

3 APPROACHES TO GPU PROGRAMMING

Applications

Libraries

Compiler Directives

Programming Languages

Easy to use Most Performance

Easy to use Portable code

Most Performance Most Flexibility

AGENDA

- What are Compiler Directives?
- Accelerating Applications with OpenACC
 - Identifying Available Parallelism
 - Exposing Parallelism
 - Optimizing Data Locality
- Coffee(?)

WHAT ARE COMPILER DIRECTIVES?

WHAT ARE COMPILER DIRECTIVES?

```
int main() {
  do serial stuff()
  for (int i=0; i < BIGN; i++)
 ...compute intensive work
  do more serial stuff();
```

Programmer inserts compiler hints.

Execution Begins on the CPU.

DataComplExercutionerates & Pld Code & PU.

Data and Execution returns to the CPU.

OPENACC: THE STANDARD FOR GPU DIRECTIVES

- Simple: Directives are the easy path to accelerate compute intensive applications
- Open: OpenACC is an open GPU directives standard, making GPU programming straightforward and portable across parallel and multi-core processors
- Portable: GPU Directives represent parallelism at a high level, allowing portability to a wide range of architectures with the same code.

OPENACC MEMBERS AND PARTNERS

ACCELERATING APPLICATIONS WITH OPENACC

Identify Available Parallelism

Optimize Loop Performance Parallelize Loops with OpenACC

Optimize Data Locality

EXAMPLE: JACOBI ITERATION

- Iteratively converges to correct value (e.g. Temperature), by computing new values at each point from the average of neighboring points.
 - Common, useful algorithm
 - Example: Solve Laplace equation in 2D: $\nabla^2 f(x, y) = 0$

JACOBI ITERATION: C CODE


```
while ( err > tol && iter < iter max ) {</pre>
 Iterate until converged
  err=0.0;
 Iterate across matrix
  for( int j = 1; j < n-1; j++) {
 elements
 for (int i = 1; i < m-1; i++) {
 Calculate new value from
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 neighbors
 err = max(err, abs(Anew[j][i] - A[j][i]);
 Compute max error for
 convergence
  for ( int j = 1; j < n-1; j++) {
 for( int i = 1; i < m-1; i++ ) {
 Swap input/output arrays
 A[j][i] = Anew[j][i];
```

iter++;

Identify Available Parallelism

Optimize Loop Performance Parallelize Loops with OpenACC

Optimize
Data Locality

IDENTIFY AVAILABLE PARALLELISM

- A variety of profiling tools are available:
 - gprof, pgprof, Vampir, Score-p, HPCToolkit, CrayPAT, ...
- Using the tool of your choice, obtain an application profile to identify hotspots
- Since we're using PGI, I'll use pgprof

```
$ pgcc -fast -Minfo=all -Mprof=ccff laplace2d.c
main:
```


- 40, Loop not fused: function call before adjacent loop Generated vector sse code for the loop
- 57, Generated an alternate version of the loop
 Generated vector sse code for the loop
 Generated 3 prefetch instructions for the loop
- 67, Memory copy idiom, loop replaced by call to __c_mcopy8

```
$ pgcollect ./a.out
```

\$ pgprof -exe ./a.out

IDENTIFY PARALLELISM WITH PGPROF

PGPROF informs us:

- 1. A significant amount of time is spent in the loops at line 56/57.
- The computational intensity (Calculations/Loads&Stores) is high enough to warrant OpenACC or CUDA.
- 3. How the code is currently optimized.

NOTE: the compiler recognized the swapping loop as data movement and replaced it with a memcpy, but we know it's expensive too.

IDENTIFY PARALLELISM

```
while ( err > tol && iter < iter max ) {
  err=0.0;
  for ( int j = 1; j < n-1; j++) {
 for (int i = 1; i < m-1; i++) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 err = max(err, abs(Anew[j][i] - A[j][i]));
  for (int j = 1; j < n-1; j++) {
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```


Data dependency between iterations.

Independent loop iterations

Independent loop iterations

Identify Available Parallelism

Optimize Loop Performance Parallelize Loops with OpenACC

Optimize
Data Locality

OPENACC DIRECTIVE SYNTAX

► C/C++

#pragma acc directive [clause [,] clause] ...]
...often followed by a structured code block

Fortran

!\$acc directive [clause [,] clause] ...]

...often paired with a matching end directive surrounding a structured code block:

!\$acc end directive

OPENACC PARALLEL LOOP DIRECTIVE

parallel - Programmer identifies a block of code containing parallelism. Compiler generates a *kernel*.

100p - Programmer identifies a loop that can be parallelized within the kernel.

NOTE: parallel & loop are often placed together

```
#pragma acc parallel loop
for(int i=0; i<N; i++)
{
 y[i] = a*x[i]+y[i];
}</pre>
```

Parallel kernel Kernel:
A function that runs
in parallel on the
GPU

PARALLELIZE WITH OPENACC


```
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
#pragma acc parallel loop reduction(max:err)
  for( int j = 1; j < n-1; j++) {
 for(int i = 1; i < m-1; i++) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 err = max(err, abs(Anew[j][i] - A[j][i]));
#pragma acc parallel loop
  for(int j = 1; j < n-1; j++) {
 for ( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```


Parallelize loop on accelerator

4

Parallelize loop on accelerator

* A reduction means that all of the N*M values for err will be reduced to just one, the max.

OPENACC LOOP DIRECTIVE: PRIVATE & REDUCTION

- The private and reduction clauses are not optimization clauses, they may be required for correctness.
- private A copy of the variable is made for each loop iteration
- reduction A reduction is performed on the listed variables.
 - Supports +, *, max, min, and various logical operations

BUILDING THE CODE


```
$ pgcc -fast -acc -ta=tesla -Minfo=all laplace2d.c
main:
 40, Loop not fused: function call before adjacent loop
 Generated vector sse code for the loop
 51, Loop not vectorized/parallelized: potential early exits
 55, Accelerator kernel generated
 55, Max reduction generated for error
 56, #pragma acc loop gang /* blockIdx.x */
 58, #pragma acc loop vector(256) /* threadIdx.x */
 55, Generating copyout (Anew[1:4094][1:4094])
 Generating copyin(A[:][:])
 Generating Tesla code
 58, Loop is parallelizable
 66, Accelerator kernel generated
 67, #pragma acc loop gang /* blockIdx.x */
 69, #pragma acc loop vector(256) /* threadIdx.x */
 66, Generating copyin (Anew[1:4094][1:4094])
 Generating copyout(A[1:4094][1:4094])
 Generating Tesla code
 69, Loop is parallelizable
```

OPENACC KERNELS DIRECTIVE

The kernels construct expresses that a region may contain parallelism and the compiler determines what can safely be parallelized.

```
#pragma acc kernels
{
for(int i=0; i<N; i++)
{
 x[i] = 1.0;
 y[i] = 2.0;
}

for(int i=0; i<N; i++)
{
 y[i] = a*x[i] + y[i];
}
 kernel 2</pre>
```

The compiler identifies 2 parallel loops and generates 2 kernels.

PARALLELIZE WITH OPENACC KERNELS

```
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
#pragma acc kernels
  for( int j = 1; j < n-1; j++) {
 for(int i = 1; i < m-1; i++) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 err = max(err, abs(Anew[j][i] - A[j][i]));
  for ( int j = 1; j < n-1; j++) {
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```


Look for parallelism within this region.

BUILDING THE CODE


```
$ pgcc -fast -acc -ta=tesla -Minfo=all laplace2d.c
main:
 40, Loop not fused: function call before adjacent loop
 Generated vector sse code for the loop
 51, Loop not vectorized/parallelized: potential early exits
 55, Generating copyout (Anew[1:4094][1:4094])
 Generating copyin(A[:][:])
 Generating copyout(A[1:4094][1:4094])
 Generating Tesla code
 57, Loop is parallelizable
 59, Loop is parallelizable
 Accelerator kernel generated
 57, #pragma acc loop gang /* blockIdx.y */
 59, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
 63, Max reduction generated for error
 67, Loop is parallelizable
 69, Loop is parallelizable
 Accelerator kernel generated
 67, #pragma acc loop gang /* blockIdx.y */
 69, #pragma acc loop gang, vector(128) /* blockIdx.x threadIdx.x */
```


PARALLEL LOOP

- Requires analysis by programmer to ensure safe parallelism
- Will parallelize what a compiler may miss
- Straightforward path from OpenMP

KERNELS

- Compiler performs parallel analysis and parallelizes what it believes safe
- Can cover larger area of code with single directive
- Gives compiler additional leeway to optimize.

Both approaches are equally valid and can perform equally well.

ANALYZING OPENACC PERFORMANCE

- Any tool that supports CUDA can likewise obtain performance information about OpenACC.
- Nvidia Visual Profiler (nvvp) comes with the CUDA Toolkit, so it will be available on any machine with CUDA installed

PROCESSING FLOW

- Copy input data from CPU memory/NIC to GPU memory
- 2. Execute GPU Kernel
- Copy results from GPU memory to CPU memory/NIC

EXCESSIVE DATA TRANSFERS

```
while ( err > tol && iter < iter max )</pre>
  err=0.0;
 #pragma acc parallel loop reduction(max:err)
 A, Anew resident
 A, Anew resident on
 on host
 accelerator
 \mathsf{C}
 for( int j = 1; j < n-1; j++) {
 These copies
 0
 for(int i = 1; i < m-1; i++) {
 happen every
 p
 Anew[j][i] = 0.25 * (A[j][i+1] +
 iteration of the
 A[j][i-1] + A[j-1][i] +
 A[j+1][i]);
 outer while
 err = max(err, abs(Anew[j][i] -
 loop!*
 A[j][i]);
 A, Anew resident
 A, Anew resident on
 on host
 accelerator
```

And note that there are two #pragma acc parallel, so there are 4 copies per while loop iteration!

IDENTIFYING DATA LOCALITY


```
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
#pragma acc parallel loop reduction(max:err)
  for( int j = 1; j < n-1; j++) {
 for(int i = 1; i < m-1; i++) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 err = max(err, abs(Anew[j][i] - A[j][i]));
#pragma acc parallel loop
  for ( int j = 1; j < n-1; j++) {
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```

Does the CPU need the data between these loop nests?

Does the CPU need the data between iterations of the convergence loop?

Identify Available Parallelism

Optimize Loop Performance Parallelize Loops with OpenACC

Optimize Data Locality

DEFINING DATA REGIONS

The data construct defines a region of code in which GPU arrays remain on the GPU and are shared among all kernels in that region.

```
#pragma acc data
{
#pragma acc parallel loop
...
#pragma acc parallel loop
...
}
```

Arrays used within the data region will remain on the GPU until the end of the data region.

DATA CLAUSES


```
Allocates memory on GPU and copies data from host to
 ( list )
copy
 GPU when entering region and copies data to the host
 when exiting region.
 Allocates memory on GPU and copies data from host to
copyin ( list )
 GPU when entering region.
 Allocates memory on GPU and copies data to the host
copyout ( list )
 when exiting region.
 Allocates memory on GPU but does not copy.
create ( list )
 Data is already present on GPU from another containing
present ( list )
 data region.
and present or copy[in|out], present or create, deviceptr.
```

The next OpenACC makes present_or_* the default behavior.

ARRAY SHAPING

- Compiler sometimes cannot determine size of arrays
 - Must specify explicitly using data clauses and array "shape"

```
C/C++
#pragma acc data copyin(a[0:size]),
 copyout(b[s/4:3*s/4])

Fortran
!$acc data copyin(a(1:end)),
 copyout(b(s/4:3*s/4))
```

Note: data clauses can be used on data, parallel, or kernels

OPTIMIZE DATA LOCALITY


```
#pragma acc data copy(A) create(Anew)
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
#pragma acc parallel loop reduction(max:err)
  for ( int j = 1; j < n-1; j++) {
 for(int i = 1; i < m-1; i++) {
 Anew[j][i] = 0.25 * (A[j][i+1] + A[j][i-1] +
 A[j-1][i] + A[j+1][i]);
 err = max(err, abs(Anew[j][i] - A[j][i]));
#pragma acc parallel loop
  for ( int j = 1; j < n-1; j++) {
 for( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```

Copy A to/from the accelerator only when needed.

Create Anew as a device temporary.

REBUILDING THE CODE


```
$ pgcc -fast -acc -ta=tesla -Minfo=all laplace2d.c
main:
 40, Loop not fused: function call before adjacent loop
 Generated vector sse code for the loop
 51, Generating copy(A[:][:])
 Generating create (Anew[:][:])
 Loop not vectorized/parallelized: potential early exits
 56, Accelerator kernel generated
 56, Max reduction generated for error
 57, #pragma acc loop gang /* blockIdx.x */
 59, #pragma acc loop vector(256) /* threadIdx.x */
 56, Generating Tesla code
 59, Loop is parallelizable
 67, Accelerator kernel generated
 68, #pragma acc loop gang /* blockIdx.x */
 70, #pragma acc loop vector(256) /* threadIdx.x */
 67, Generating Tesla code
 70, Loop is parallelizable
```

VISUAL PROFILER: DATA REGION

OPENACC PRESENT CLAUSE

It's sometimes necessary for a data region to be in a different scope than the compute region.

When this occurs, the **present** clause can be used to tell the compiler data is already on the device.

Since the declaration of A is now in a higher scope, it's necessary to shape A in the present clause.

High-level data regions and the present clause are often critical to good performance.

```
function main(int argc, char **argv)
{
 #pragma acc data copy(A)
 {
 laplace2D(A,n,m);
 }
}
```

```
function laplace2D(double[N][M] A,n,m)
{
 #pragma acc data present(A[n][m]) create(Anew)
 while ( err > tol && iter < iter_max ) {
 err=0.0;
 ...
 }
}</pre>
```

UNSTRUCTURED DATA DIRECTIVES

Used to define data regions when scoping doesn't allow the use of normal data regions (e.g. The constructor/destructor of a class).

```
enter data Defines the start of an unstructured data lifetime
 clauses: copyin(list), create(list)
exit data Defines the end of an unstructured data lifetime
 clauses: copyout(list), delete(list)
 #pragma acc enter data copyin(a)
 #pragma acc exit data delete(a)
```

UNSTRUCTURED DATA REGIONS: C++ CLASSES VIDIA

```
class Matrix {
 Matrix(int n) {
 len = n;
 v = new double[len];
 #pragma acc enter data create(v[0:len])
  ~Matrix() {
 #pragma acc exit data delete(v[0:len])
 delete[] v;
 private:
 double* v;
 int len;
};
```

- Unstructured Data
 Regions enable OpenACC
 to be used in C++ classes
- Unstructured data regions can be used whenever data is allocated and initialized in a different scope than where it is freed.

Identify Available Parallelism

Optimize Loop Performance Parallelize Loops with OpenACC

Optimize
Data Locality

Come to S5195 - Advanced OpenACC Programming on Friday to see this step and more.

COFFEE(?)