

Outline

- Introduction of directive-based parallel programming
- Basic parallel construct
- Data management
- Controlling parallelism
- Interoperability
- Unified memory
- "Directive"-based programming in CUDA

3 Ways to Accelerate Applications

Applications

Libraries

Compiler Directives

Programming Languages

"Drop-in"
Acceleration

Easily Accelerate Applications

Maximum Flexibility

GPU Computing: Basic Concepts

OpenACC Execution Model

Directive-based Parallel Programming


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

- Suitable for manifestly parallel algorithms
- Portable across OSes, host CPUs, accelerators, and compilers
- Optimization no different from CUDA: unified host code doesn't mean unified hardware
 - With directives, tuning work focuses on exposing parallelism in the CPU code
 - E.g. enough loop parallelism, use SOA for better memory coalescing
 - Makes code inherently better for any platforms
 - Some optimizations techniques may not be available in OpenACC: explicit control of texture, constant, shared memory

You Should Learn All 3 Ways

- Which technique is most suitable for the given task?
- CUDA
 - Ensuring best performance
 - Tricky algorithm
- OpenACC
 - Code with manifestly massive parallelism
 - Quick prototype
 - Single source code for different archs
- Library
 - Quick prototype
 - Easy maintenance
 - Good performance
- Mixing all 3 ways

Directive Syntax

Fortran

```
!$acc directive [clause [,] clause] ...]
...often paired with a matching end directive surrounding a structured code block:
!$acc end directive
```

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

Common Clauses
if (condition), async(handle)

A Very Simple Exercise: SAXPY

SAXPY in C

void saxpy(int n, float a, float *x, float *restrict y) for (int i = 0; i < n; ++i) y[i] = a*x[i] + y[i];saxpy(1 << 20, 2.0, x, y);. . .

SAXPY in Fortran

```
subroutine saxpy(n, a, x, y)
  real :: x(n), y(n), a
  integer :: n, i
  do i=1,n
 y(i) = a*x(i)+y(i)
  enddo
end subroutine saxpy
call saxpy (2**20, 2.0, x d, y d)
. . .
```

A Very Simple Exercise: SAXPY OpenMP

SAXPY in C

SAXPY in Fortran

```
void saxpy(int n,
 float a,
 float *x,
 float *restrict y)
#pragma omp parallel for
  for (int i = 0; i < n; ++i)
 y[i] = a*x[i] + y[i];
saxpy(1 << 20, 2.0, x, y);
. . .
```

```
subroutine saxpy(n, a, x, y)
  real :: x(n), y(n), a
  integer :: n, i
!$omp parallel do
 do i=1,n
 y(i) = a*x(i)+y(i)
  enddo
!$omp end parallel do
end subroutine saxpy
call saxpy (2**20, 2.0, x d, y d)
. . .
```

A Very Simple Exercise: SAXPY OpenACC

SAXPY in C

SAXPY in Fortran

```
void saxpy(int n,
 float a,
 float *x,
 float *restrict y)
#pragma acc parallel loop
  for (int i = 0; i < n; ++i)
 y[i] = a*x[i] + y[i];
saxpy(1 << 20, 2.0, x, y);
. . .
```

```
subroutine saxpy(n, a, x, y)
  real :: x(n), y(n), a
  integer :: n, i
!$acc parallel loop
 do i=1,n
 y(i) = a*x(i)+y(i)
  enddo
!$acc end parallel loop
end subroutine saxpy
call saxpy (2**20, 2.0, x d, y d)
. . .
```

OpenACC parallel Directive

Programmer identifies a loop as having parallelism, compiler generates a CUDA kernel for that loop.

```
$!acc parallel loop
do i=1,n
 y(i) = a*x(i)+y(i)
enddo

$!acc end parallel loop

CUDA
kernel
A parallel function
that runs on the GPU
```

^{*}Most often parallel will be used as parallel loop.

Compile (PGI)

- C: pgcc -acc [-Minfo=accel] [-ta=nvidia] -o saxpy_acc saxpy.c
- Fortran: pgf90 -acc [-Minfo=accel] [-ta=nvidia] -o saxpy_acc saxpy.f90
- Always use "-Minfo=accel" and pay attention to the output!
- Compiler output:

```
pgcc -acc -Minfo=accel -ta=nvidia -o saxpy_acc saxpy.c
saxpy:
 11, Accelerator kernel generated
 13, #pragma acc loop gang, vector(256) /* blockIdx.x threadIdx.x */
 11, Generating present_or_copyin(x[0:n])
 Generating present_or_copy(y[0:n])
 Generating NVIDIA code
 Generating compute capability 1.0 binary
 Generating compute capability 2.0 binary
 Generating compute capability 3.0 binary
```

Complete SAXPY example code

- Trivial first example
 - Apply a loop directive
 - Learn compiler commands

```
int main(int argc, char **argv)
  int N = 1 << 20; // 1 million floats
 if (argc > 1)
 N = atoi(argv[1]);
  float *x = (float*)malloc(N * sizeof(float));
  float *y = (float*)malloc(N * sizeof(float));
  for (int i = 0; i < N; ++i) {</pre>
 x[i] = 2.0f;
 y[i] = 1.0f;
  saxpy(N, 3.0f, x, y);
  return 0:
```

Concurrency

- OpenACC loops are blocking by default
- Use "async" & "wait" for asynchrounous kernel execution

```
#pragma acc parallel loop async(1)
for (int i = 0; i < n; i++)
 a[i] = i;

for (int i = 0; i < n; ++i)
 b[i] = i;


#pragma acc wait(1)</pre>
```


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: $\nabla^2 f(x, y) = 0$

$$A_{k+1}(i,j) = \frac{A_k(i-1,j) + A_k(i+1,j) + A_k(i,j-1) + A_k(i,j+1)}{4}$$

Jacobi Iteration: C Code


```
while ( err > tol && iter < iter max ) {</pre>
 err=0.0f;
 for(int i = 1; i < nx-1; i++) {
 Anew[i] = 0.5f * (A[i+1] + A[i-1]);
 err = fmax(err, fabs(Anew[i] - A[i]));
 for( int i = 1; i < nx-1; i++ ) {
 A[i] = Anew[i];
 iter++;
```

We will start with 1D. 2D will be discussed latter.

Jacobi Iteration: OpenMP C Code


```
while ( err > tol && iter < iter max ) {</pre>
 err=0.0f;
 #pragma omp parallel for shared(nx, Anew, A) reduction(max:err)
 for(int i = 1; i < nx-1; i++) {
 Anew[i] = 0.5f * (A[i+1] + A[i-1]);
 err = fmax(err, fabs(Anew[i] - A[i]));
 #pragma omp parallel for shared(nx, Anew, A)
 for( int i = 1; i < nx-1; i++ ) {
 A[i] = Anew[i];
 iter++;
```

Jacobi Iteration: OpenACC C Code


```
while ( err > tol && iter < iter max ) {</pre>
 err=0.0f;
 #pragma acc parallel loop reduction(max:err)
 for(int i = 1; i < nx-1; i++) {
 Anew[i] = 0.5f * (A[i+1] + A[i-1]);
 err = fmax(err, fabs(Anew[i] - A[i]));
 #pragma acc parallel loop
 for( int i = 1; i < nx-1; i++ ) {
 A[i] = Anew[i];
 iter++;
```

PGI Accelerator Compiler output (C)


```
$ pgCC -acc -Minfo=accel -ta=nvidia,cc35 -O3 jacobi.cpp
48, Accelerator kernel generated
48, Max reduction generated for err
50, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
48, Generating copyout(Anew[1:nx-2])
Generating copyin(A[:nx])
Generating Tesla code
53, Accelerator kernel generated
55, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
53, Generating copyout(A[1:nx-2])
Generating copyin(Anew[1:nx-2])
Generating Tesla code
```

Performance

nx=512x512x512, iter=100

Execution	Time (s)	Speedup	
CPU 1 OpenMP thread	42.5	1.0x	
CPU 6 OpenMP threads	12.7	3.4x	vs. 1 CPU core
OpenACC GPU	45.5	0.3x FAIL!	vs. 6 CPU core

CPU: Intel Core i7-3930K @ 3.2 GHz, "-mp -O3"

GPU: NVIDIA Tesla K40c @ 875 MHz, "-acc -ta=nvidia,cc35 -O3"

What went wrong

\$ nvprof ./a.out

```
Max Name
Time(%)
 Time
 Calls
 Min
 Ava
48.45% 9.18953s
 6500 1.4138ms 736ns 1.5423ms [CUDA memcpy HtoD]
 6700 1.2962ms 2.0480us 1.6118ms [CUDA memcpy DtoH]
45.79% 8.68473s
3.26% 618.08ms
 100 6.1808ms 6.1669ms 6.2061ms jacobi gpu1 FPfT1i 48 gpu
 100 4.6302ms 4.6275ms 4.6327ms jacobi_gpu1__FPfT1i_53_gpu
2.44% 463.02ms
 100 106.93us 106.63us 107.43us jacobi gpu1 FPfT1i 48 gpu red
0.06% 10.693ms
```

- ~94% of GPU time in CUDA memcpy
 - where is the memcpy
- CUDA memcpy time ~ 18 sec vs Elapsed time ~ 45 sec
 - why the difference?

NVIDIA Visual Profiler (nvvp)

Where is the memcpy: between kernel calls

Excessive Data Transfers


```
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
 Copy
 #pragma acc parallel loop reduction(max:err)
 A, Anew resident on host
 A, Anew resident on accelerator
 for(int i = 1; i < nx-1; i++) {
 Anew[i] = 0.5f * (A[i+1] + A[i-1]);
 These copies happen
 err = fmax(err, fabs(Anew[i] - A[i]));
 every iteration of the
 outer while loop!*
 A, Anew resident on accelerator
 A, Anew resident on host
 Copy
```

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

Compiler: I Told You So


```
$ pgCC -acc -Minfo=accel -ta=nvidia,cc35 -O3 jacobi.cpp
48, Accelerator kernel generated
48, Max reduction generated for err
50, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
48, Generating copyout(Anew[1:nx-2])
Generating copyin(A[:nx])
Generating Tesla code
53, Accelerator kernel generated
55, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
53, Generating copyout(A[1:nx-2])
Generating copyin(Anew[1:nx-2])
Generating Tesla code
```


Difference in GPU time

Zoom into memcpy calls

- CUDA memcpy is broken up into many small chunks
- Compiler is trying to stage the memcpy in pinned host buffer
 - The gap is probably copying from pinned buffer to user memory on CPU

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 \
 create(b[0:n]) copyout(a[0:n])
{
 for (i=0;i<n;i++) {
 a[i] = 0.0;
 b[i] = 1.0;
 }
 for (i=0;i<n;i++) {
 a[i] = a[i] + b[i];
 }
}</pre>
```

Data Region

Arrays a and b will remain on the GPU until the end of the data region.

Data Clauses


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

and present or copy[in|out], present or create, deviceptr.

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

Jacobi Iteration: Data Directives

Task: use acc data to minimize transfers in the Jacobi example

Jacobi Iteration: OpenACC C Code


```
#pragma acc data copyin(A[0:nx]) copyout(Anew[0:nx])
while ( err > tol && iter < iter max ) {</pre>
 err=0.0f;
 #pragma acc parallel loop reduction(max:err)
 for (int i = 1; i < nx-1; i++) {
 Anew[i] = 0.5f * (A[i+1] + A[i-1]);
 err = fmax(err, fabs(Anew[i] - A[i]));
 #pragma acc parallel loop
 for( int i = 1; i < nx-1; i++ ) {
 A[i] = Anew[i];
 iter++;
```

Did it help?


```
$ nvprof ./a.out
Time(%)
 Time
 Calls
 Avg
 Min
 Max Name
52.07% 647.62ms
 100 6.4762ms 6.4607ms 6.5025ms jacobi gpu2 FPfT1i 69 gpu
39.94% 496.72ms
 100 4.9672ms 4.9624ms 4.9723ms jacobi gpu2 FPfT1i 74 gpu
 132 342.41us 736ns 1.4128ms [CUDA memcpy HtoD]
3.63% 45.199ms
 133 327.22us 1.7280us 1.3548ms [CUDA memcpy DtoH]
3.50% 43.520ms
 100 107.00us 106.69us 107.52us jacobi gpu2 FPfT1i 69 gpu red
 0.86% 10.700ms
```


- 18 sec -> 0.09 sec in CUDA memcpy
- No gaps between GPU calls

Double Check with Compiler

Previous version

```
48, Max reduction generated
48, Max reduction generated for err
50, #pragma acc loop gang, vector(128) /* blockldx.x
threadldx.x */
48, Generating copyout(Anew[1:nx-2])
Generating copyin(A[:nx])
Generating Tesla code
53, Accelerator kernel generated
55, #pragma acc loop gang, vector(128) /* blockldx.x
threadldx.x */
53, Generating copyout(A[1:nx-2])
Generating copyin(Anew[1:nx-2])
Generating Tesla code
```

New version

```
68, Generating copyin(A[:nx])
Generating copyout(Anew[:nx])
69, Accelerator kernel generated
69, Max reduction generated for err
71, #pragma acc loop gang, vector(128)
/* blockldx.x threadldx.x */
69, Generating Tesla code
74, Accelerator kernel generated
76, #pragma acc loop gang, vector(128)
/* blockldx.x threadldx.x */
74, Generating Tesla code
```

Performance

nx=512x512x512, iter=100

Execution	Time (s)	Speedup	
CPU 1 OpenMP thread	42.5		
CPU 6 OpenMP threads	12.7	3.4x	vs. 1 CPU core
OpenACC GPU-V1	45.5	0.3x FAIL!	vs. 6 CPU cores
OpenACC GPU-V2	1.7	7.5X	vs. 6 CPU cores

CPU: Intel Core i7-3930K @ 3.2 GHz, "-mp -O3"

GPU: NVIDIA Tesla K40c @ 875 MHz, "-acc -ta=nvidia,cc35 -O3"

Unstructured Data Region


```
void foo(float* a, float* b, int n) {
  #pragma acc data create(b[0:n]) \
 copyout(a[0:n])
 #pragma acc parallel loop
 for (int i = 0; i < n; i++) {
 a[i] = i;
 b[i] = i;
 #pragma acc parrallel loop
 for (int i = 0; i < n; ++i)
 a[i] = a[i] + b[i];
foo(a, b, n);
```

Use of data region is restricted to a single function. What if the two loops are in two different functions?

```
void foo(float* a, float* b, int n) {
  for (int i = 0; i < n; i++) {
 a[i] = i;
 b[i] = i;
void bar(float *a, float *b, int n) {
  for (int i = 0; i < n; ++i)
 a[i] = a[i] + b[i];
foo(a, b, n);
bar(a, b, n);
```

Unstructured Data Region


```
void foo(float* a, float* b, int n) {
  #pragma acc data create(b[0:n]) \
 copyout(a[0:n])
 #pragma acc parallel loop
 for (int i = 0; i < n; i++) {
 a[i] = i;
 b[i] = i;
 #pragma acc parrallel loop
 for (int i = 0; i < n; ++i)
 a[i] = a[i] + b[i];
foo(a, b, n);
```

Use of data region is restricted to a single function. What if the two loops are in two different functions?

```
void foo(float* a, float* b, int n) {
  #pragma acc parallel loop
  for (int i = 0; i < n; i++) {
 a[i] = i;
 b[i] = i;
void bar(float *a, float *b, int n) {
  #pragma acc parrallel loop
  for (int i = 0; i < n; ++i)
 a[i] = a[i] + b[i];
#pragma acc enter data \
 create(a[0:n], b[0:n])
foo(a, b, n);
bar(a, b, n);
#pragma acc exit data delete(b[0:n]) \
 copyout(a[0:n])
```


Controlling Parallelization Scheme

- By understanding more about OpenACC execution model and GPU hardware organization, we can get higher speedups on this code
- OpenACC gives us more detailed control over parallelization
 - Via gang, worker, and vector clauses

OpenACC's three levels of parallelism

The CUDA execution model

Mapping is up to compiler!

Possibility 1: Gang=Block, Worker=Warp, Vector=Thread

Possibility 2: Gang=Block, Vector=Thread

Compiler shows the mapping


```
$ pgCC -acc -Minfo=accel -ta=nvidia,cc35 -O3 jacobi.cpp
48, Accelerator kernel generated
48, Max reduction generated for err
50, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
48, Generating copyout(Anew[1:nx-2])
Generating Tesla code
53, Accelerator kernel generated
55, #pragma acc loop gang, vector(128) /* blockldx.x threadldx.x */
53, Generating copyout(A[1:nx-2])
Generating copyin(Anew[1:nx-2])
Generating Tesla code
```

Another approach: kernels construct

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

!\$acc kernels do i=1,na(i) = 0.0b(i) = 1.0kernel 1 c(i) = 2.0end do do i=1,na(i) = b(i) + c(i)end do !\$acc end kernels

The compiler identifies 2 parallel loops and generates 2 kernels.

OpenACC parallel vs. kernels

PARALLEL

- Requires analysis by programmer to ensure safe parallelism
- Straightforward path from OpenMP
- Some clause requires parallel, e.g. reduction

KERNELS

- Compiler performs parallel analysis and parallelizes what it believes safe
- Can cover more than one loops with single directive

Example


```
void foo(float* a, float* b, int n) {
 #pragma acc kernels
 {
 for (int i = 0; i < n; i++) {
 a[i] = i;
 b[i] = i;
 }
 for (int i = 0; i < n; ++i)
 a[i] = a[i] + b[i];
 }
}</pre>
```

- 23, Complex loop carried dependence of 'a->' prevents parallelization Loop carried dependence of 'b->' prevents parallelization Loop carried backward dependence of 'b->' prevents vectorization Accelerator scalar kernel generated
- 28, Complex loop carried dependence of 'b->' prevents parallelization Loop carried dependence of 'a->' prevents parallelization Loop carried backward dependence of 'a->' prevents vectorization Accelerator scalar kernel generated

- Problem: compiler cannot decide it can safely parallelize the loops
 - What if b=a+1
- Solution: some way to tell compiler not to worry about this

Solutions

Solution 1

Solution 2

Solution 3: compiler option "-Mnodepchk".

- Don't check for data dependencies.
- May result in incorrect code. Not recommended.

Jacobi 2D


```
#pragma acc data copyin(A[0:nx*ny]) copyout(Anew[0:nx*ny])
 while ( err > TOL && iter < ITER MAX ) {</pre>
 err=0.0f;
 #pragma acc parallel loop reduction(max:err)
 for (int j = 1; j < ny-1; j++) {
 #pragma acc loop independent
 for(int i = 1; i < nx-1; i++) {
 int idx = j*nx + i;
 Anew[idx] = 0.25f * (A[idx+1] + A[idx-1] +
 A[idx+nx] + A[idx-nx]);
 err = fmax(fabs(Anew[idx]-A[idx]), err);
 #pragma acc parallel loop
 for (int j = 1; j < ny-1; j++) {
 #pragma acc loop independent
 for ( int i = 1; i < nx-1; i++ ) {
 int idx = j*nx + i;
 A[idx] = Anew[idx];
 iter++;
```

- Need copyin/copyout
 - "Accelerator restriction: size of the GPU copy of Anew, A is unknown"
- Need loop independent
 - "Complex loop carried dependence of A->,Anew-> prevents parallelization"
- Pay attention to the compiler info

Atomics

Resolve write conflict

```
#pragma acc parallel loop
for (i=0;i<n;i++) {
  j = idx(i);
  #pragma acc atomic update
  a[j] = a[j]+b[i];
}</pre>
```


Routine

Call routines within OpenACC loop

```
#pragma acc routine seq
void foo(float v) {
 v += 1;
}

#pragma acc parallel loop
for ( int i=0; i<n; ++i) {
 foo(v[i]);
}</pre>
```


Interoperability

- OpenMP
 - "-acc -mp"
- CUDA

Mixing OpenACC and CUDA in C/C++

Using OpenACC for CUDA managed data: device_ptr

```
float *a;
cudaMalloc(&a, n*sizeof(float));
ker<<<grid,block>>>(a);
#pragma acc parallel loop device_ptr(a)
for (i=0; i < n; i++)
  a[i] += 1.0f;</pre>
```

Mixing OpenACC and CUDA

Using CUDA for OpenACC managed data: host_data

```
__global__ vec_scale_ker(float *a)
{
  int i = blockldx.x*blockDim.x+threadldx.x;
  a[i] *= 2;
}
  void vec_scale(float *a,int n)
{
 vec_scale_ker<<<n/128,128>>>(a,n);
}
```

```
#pragma acc data copy(a[0:n-1]) copyin(b[0:n-1])
{
 #pragma acc parallel loop
 for (i=0;i<n;i++)
 a[i] = a[i]+b[i];
 #pragma acc host_data use_device(a)
{
 vec_scale(a);
}
</pre>
```

If vec_scale is a library call, e.g. CUBLAS, it works in the same way.

Mixing OpenACC and CPU code

Passing data explicitly between GPU and CPU: update


```
#pragma acc data copy(a[0:n-1]) copyin(b[0:n-1])
#pragma acc parallel loop
for (i=0;i< n;i++)
 a[i] = a[i] + b[i];
#pragma update host(a[0:n-1])
for (i=0;i< n;i++)
 a[i] -= 2;
#pragma update device(a[0:n-1])
```


Heterogeneous architectures

Memory hierarchy

Unified Memory

Starting with Kepler and CUDA 6

Custom Data Management System GPU Memory Memory

Unified memory improves dev cycle

W/o UM W/ UM

```
OVIDIA
NVIDIA
```

```
module.F90:
module particle_array
real,dimension(:,:),allocatable :: zelectron
!$acc declare create(zelectron)
setup.F90:
allocate(zelectron(6,me))
call init(zelectron)
pushe.F90:
real mpgc(4,me)
!$acc declare create(mpgc)
!$acc parallel loop
do i=1,me
  zelectron(1,m)=mpgc(1,m)
enddo
call foo(zelectron)
```

```
module.F90:
module particle_array
real,dimension(:,:),allocatable :: zelectron
setup.F90:
allocate(zelectron(6,me))
call init(zelectron)
pushe.F90:
real mpgc(4,me)
!$acc parallel loop
do i=1,me
  \overline{zelectron(1,me)} = \dots
enddo
call foo(zelectron)
```

- Remove all data directives. Add "-ta=managed" to compile
- Only works for dynamically allocated memory on Pascal/Maxwell/Kepler

Summary

- Parallel loop
 - parallel loop, kernels
 - gang, worker, vector, reduction
 - routine
 - atomics
- Data:
 - data: copyin, copyout, create, present
 - enter/exit data: unstructured data region
 - host_data/dev_ptr: sharing data between CUDA and OpenACC
 - update: CPU-GPU

References

- OpenACC tutorials in GTC
 - http://www.gputechconf.com/gtcnew/on-demand-gtc.php
- http://www.openacc-standard.org/
- PGI document
 - http://www.pgroup.com/resources/accel.htm
- Forum
 - http://www.pgroup.com/userforum/viewforum.php?f=12&sid=12f0eb27e6 5b00cf7ea87d5d85600474

Lambda

- ▶ C++11 feature, CUDA 7.5+
- Concise syntax for defining anonymous functions
- Write CUDA in "directive-like" way
 - No need to define kernel for every loop
 - Unified CPU and GPU loops

```
struct saxpy_functor : public thrust::binary_function<float, float, float>
{
  float a;
  saxpy_functor(float a) : a(a) {}
  __host__ __device__
  float operator()(float x, float y)
  {
 return a * x + y;
  }
};

thrust::transform(X.begin(), X.end(), Y.begin(), Y.begin(),
 saxpy_functor(a));
```

```
thrust::transform(X.begin(), X.end(), Y.begin(), Y.begin(), [=] __device__ (float x, float y) { return a * x + y; });
```

No need to define explicit kernel

```
for (int i = 0; i < n; i++) {
 z[i] = a * x[i] + y[i];
};
```

C++

```
__global___ void vec_add(float *x, float *y, float *z, float a, int n) {
 int i = blockldx.x*blockDim.x + threadIdx.x;
 if (i < n) z[i] = a * x[i] + y[i];
};

vec_add<<<(n+127)/128, 128>>>(d_x, d_y, d_z, a, n);
```

CUDA

```
for_each(counting_iterator<int>(0), counting_iterator<int>(n), [=] __device__ (int i) {
 d_z[i] = a * d_x[i] + d_y[i];
});
```

CUDA+Lambda

Unified cpu and gpu loops

With UM, pointer is unified

```
#ifdef USE_GPU
for_each(counting_iterator<int>(0), counting_iterator<int>(n), [=] __device__ (int i) {
 #else
 for (int i = 0; i < n; i++) {
 #endif
 z[i] = a * x[i] + y[i];
 });</pre>
```

UM+Lambda

CUDA 7.5, on today's Kepler GPU

nvcc -arch=sm_35 lambda.cu -std=c++11 --expt-extended-lambda

```
#include <stdio.h>
#include <thrust/iterator/counting iterator.h>
#include <thrust/for each.h>
using namespace thrust;
int main(void)
 float a = 2.0f;
 const int n = 4;
 float *x, *y, *z;
 cudaMallocManaged(&x, n*sizeof(float));
 cudaMallocManaged(&y, n*sizeof(float));
cudaMallocManaged(&z, n*sizeof(float));
 for (int i = 0; i < n; i++) {
  x[i] = i;
  y[i] = 1;
 for each(counting iterator<int>(0), counting iterator<int>(n), [=] device (int i) {
 z[i] = a * x[i] + y[i];
 cudaDeviceSynchronize();
 for (int i = 0; i < n; i++)
  printf("%g*%g+%g=%g\n", a, x[i], y[i], z[i]);
 cudaFree(x);
 cudaFree(y);
 cudaFree(z);
 return 0;
```