

Course Syllabus

Oct 1: Introduction to OpenACC

Oct 6: Office Hours

Oct 15: Profiling and Parallelizing with the

OpenACC Toolkit

Oct 20: Office Hours

Oct 29: Expressing Data Locality and Optimizations with OpenACC

Nov 3: Office Hours

Nov 12: Advanced OpenACC Techniques

Nov 24: Office Hours

Agenda

Review: Lab 3 Solution & Results

Q&A

Homework & Next Lecture

Answered Questions and Recordings https://developer.nvidia.com/openacc-course

Lab 3: http://bit.ly/nvoacclab3

Lab 3 Results

Explicit Data Movement: Copy In Matrix

Add data directives to matrix.h

```
void allocate 3d poission matrix(matrix &A, int N) {
  int num rows=(N+1)*(N+1)*(N+1);
  int nnz=27*num rows;
  A.num rows=num rows;
  A.row offsets = (unsigned int*)
 malloc((num rows+1) *sizeof(unsigned int));
  A.cols = (unsigned int*)malloc(nnz*sizeof(unsigned int));
  A.coefs = (double*)malloc(nnz*sizeof(double));
// Initialize Matrix
  A.row offsets[num rows]=nnz;
  A.nnz=nnz;
#pragma acc enter data copyin(A)
#pragma acc enter data \
copyin(A.row_offsets[:num rows+1],A.cols[:nnz],A.coefs[:nnz])
```


Explicit Data Movement: Vector

Add data directives to vector.h

```
void allocate vector(vector &v, unsigned int n) {
  v.n=n;
  v.coefs=(double*)malloc(n*sizeof(double));
#pragma acc enter data copyin(v)
#pragma acc enter data create(v.coefs[:n])
void free vector(vector &v) {
  double *vcoefs=v.coefs;
#pragma acc exit data delete(v.coefs)
#pragma acc exit data delete(v)
  free (v.coefs);
void initialize vector(vector &v,double val) {
  for (int i=0; i < v.n; i++)
 v.coefs[i]=val;
#pragma acc update device(v.coefs[:v.n])
```


Explicit Data Movement: Present Clause

Add present to all kernels/parallel regions

```
#pragma acc kernels
 #pragma acc kernels present(xcoefs,ycoefs)
present(row offsets,cols,Acoefs,xcoefs,ycoefs)
 for(int i=0;i<n;i++) {
 for(int i=0;i<num rows;i++) {</pre>
 sum+=xcoefs[i]*ycoefs[i];
 double sum=0;
 int row start=row offsets[i];
 int row end=row offsets[i+1];
 for(int j=row start;j<row end;j++) {</pre>
 #pragma acc kernels
 unsigned int Acol=cols[j];
 present(xcoefs, ycoefs, wcoefs)
 double Acoef=Acoefs[j];
 double xcoef=xcoefs[Acol];
 for(int i=0;i<n;i++) {
 sum+=Acoef*xcoef;
 wcoefs[i] =
 alpha*xcoefs[i]+beta*ycoefs[i];
 ycoefs[i]=sum;
```

Optimize: Optimize Vector & Worker Loops

Add loop optimizations to matvec function (kernels)

```
#pragma acc kernels present(row offsets,cols,Acoefs,xcoefs,ycoefs)
#pragma acc loop device type(nvidia) gang worker(4)
 for(int i=0;i<num rows;i++) {</pre>
 double sum=0;
 int row start=row offsets[i];
 int row end=row offsets[i+1];
 #pragma acc loop device type(nvidia) vector(32)
 for(int j=row start;j<row end;j++) {</pre>
 unsigned int Acol=cols[j];
 double Acoef=Acoefs[j];
 double xcoef=xcoefs[Acol];
 sum+=Acoef*xcoef;
 ycoefs[i]=sum;
```


Optimize: Optimize Vector & Worker Loops

Add loop optimizations to matvec function (parallel loop)

```
#pragma acc parallel loop present(row offsets,cols,Acoefs,xcoefs,ycoefs) \
 device type (nvidia) gang worker vector length (32) num workers (4)
 for(int i=0;i<num rows;i++) {</pre>
 double sum=0:
 int row start=row offsets[i];
 int row end=row offsets[i+1];
#pragma acc loop reduction(+:sum) device type(nvidia) vector
 for(int j=row start;j<row end;j++) {</pre>
 unsigned int Acol=cols[i];
 double Acoef=Acoefs[j];
 double xcoef=xcoefs[Acol];
 sum+=Acoef*xcoef;
 ycoefs[i]=sum;
```

Lab 2 and 3 Speed-up

■ K40 Speed-up ■ QwikLab Speed-up

OpenACC Multicore Speed-up

OpenACC was not designed for GPUs, it was designed for any parallel architecture.

PGI 15.10 officially releases support for targeting OpenACC directives on multi-core CPUs.

Rebuild the code with: -ta=multicore.

- The compiler does not currently support two targets in the same executable.
- CPU-specific loop optimizations can use device_type(host)
- Multicore target currently targets 1 gang per CPU core without vectorization.

OpenACC Multicore Speed-up

```
pgc++ -fast -ta=multicore -Minfo=accel main.cpp -o cg
dot(const vector &, const vector &):
 6, include "vector functions.h"
 14, Loop is parallelizable
 Generating Multicore code
 14, #pragma acc loop gang
waxpby(double, const vector &, double, const vector &, const vector &):
 6, include "vector functions.h"
 29, Loop is parallelizable
 Generating Multicore code
 29, #pragma acc loop gang
matvec(const matrix &, const vector &, const vector &):
 8, include "matrix functions.h"
 17, Loop is parallelizable
 Generating Multicore code
 17, #pragma acc loop gang
 22, Loop is parallelizable
```

Compiler generates 1 gang per CPU core and ignores device_type(nvidia) loop optimizations.

OpenACC Multi-core Speed-up

Q&A

Questions from the last class

Q1: What does "unstructured" mean in the context of unstructured data movement?

Q2: Unstructured data directives, is it coming from OpenMP, or a new concept?

Q3: When we copy in the structure which contains embedded pointers that are pointing to host memory, OpenACC will automatically fix up those pointers to refer to the device copies?

Q4: A gang would be similar to a block in CUDA, a worker to a thread?

Q5: In which file can I see the code generated for the GPU after the code is compiled? Is necessary to ask for it using a compiler flag?

Next Steps & Homework

Homework Reminder

This week's homework will build upon the previous lab by applying the two steps discussed today: Express Data Movement and Optimize Loops.

Go to http://bit.ly/nvoacclab3 from your web browser to take the free lab, or download the code from https://github.com/NVIDIA-OpenACC-Course/nvidia-openacc-course-sources/ to do the lab on your own machine.

If you have not already completed the previous labs, it's highly recommended that you do http://bit.ly/nvoacclab2 first.

Course Syllabus

Oct 1: Introduction to OpenACC

Oct 6: Office Hours

Oct 15: Profiling and Parallelizing with the

OpenACC Toolkit

Oct 20: Office Hours

Oct 29: Expressing Data Locality and

Optimizations with OpenACC

Nov 3: Office Hours

Nov 12: Advanced OpenACC Techniques

Nov 24: Office Hours

OpenACC Kernels Matvec

OpenACC and OpenMP

Number of Cores	OpenACC (s)	OpenMP(s)
1	38.689294	36.354030
2	21.616645	20.052727
4	11.856071	11.085337
6	9.370762	8.963102
8	8.594175	8.357504
10	8.322460	8.229950
12	8.253005	8.262911
14	8.249902	8.222371
16	8.253441	8.219130

- OpenACC column uses the same, acc kernels code as the GPU and multicore target.
- OpenMP column uses omp parallel for on the outer loop.
- Same CPU used for both

Multicore & GPU Speed-Up

