

OpenACC CUDA Interoperability JSC OpenACC Course 2018

30 October 2018 | Andreas Herten | Forschungszentrum Jülich

Contents

OpenACC is a team player!

- OpenACC can interplay with CUDA
- OpenACC can interplay with GPU-enabled libraries and applications

Contents

OpenACC is a team player!

- OpenACC can interplay with CUDA
- OpenACC can interplay with GPU-enabled libraries and applications

Motivation The Keyword Tasks

Task 1

Task 2

Task 3

Task 4

Motivation

Usually, three reasons for mixing OpenACC with others

- 1 Libraries!
 - A lot of hard problems have already been solved by others
 - → Make use of this!

Motivation

Usually, three reasons for mixing OpenACC with others

- 1 Libraries!
 - A lot of hard problems have already been solved by others
 - → Make use of this!
- 2 Existing environment
 - You build up on other's work
 - Part of code is already ported (e.g. with CUDA), the rest should follow
 - OpenACC is a good first step in porting, CUDA a possible next

Motivation

Usually, three reasons for mixing OpenACC with others

- 1 Libraries!
 - A lot of hard problems have already been solved by others
 - → Make use of this!
- 2 Existing environment
 - You build up on other's work
 - Part of code is already ported (e.g. with CUDA), the rest should follow
 - OpenACC is a good first step in porting, CUDA a possible next
- 3 OpenACC coverage
 - Sometimes, OpenACC does not support specific part needed (very well)
 - Sometimes, more fine-grained manipulation needed

The Keyword

OpenACC's Rosetta Stone

host_data use_device

The Keyword

OpenACC's Rosetta Stone

host_data use_device

- Background
 - GPU and CPU are different devices, have different memory
 - → Distinct address spaces
- OpenACC hides handling of addresses from user
 - For every chunk of accelerated data, two addresses exist
 - One for CPU data, one for GPU data
 - OpenACC uses appropriate address in accelerated kernel
- But: Automatic handling not working when out of OpenACC (OpenACC will default to host address)
- \rightarrow host_data use_device uses the address of the GPU device data for scope

Member of the Helmholtz Association 30 October 2018 Slide 3 | 26

The host_data Construct

Usage:

C

```
double* foo = new double[N];  // foo on Host
#pragma acc data copyin(foo[0:N]) // foo on Device
{
 ...
 #pragma acc host_data use_device(foo)
 some_lfunc(foo);  // Device: OK!
 ...
}
```

Directive can be used for structured block as well

The host_data Construct

Fortran

Usage example

```
real(8) :: foo(N) ! foo on Host
!$acc data copyin(foo) ! foo on Device
 ...
 !$acc host_data use_device(foo)
 call some_func(foo); ! Device: OK!
 !$acc end host_data
 ...
!$acc end data
```

Directive can be used for structured block as well

The Inverse: deviceptr

When CUDA is involved

- For the inverse case:
 - Data has been copied by CUDA or a CUDA-using library
 - Pointer to data residing on devices is returned
 - → Use this data in OpenACC context
- deviceptr clause declares data to be on device

The Inverse: deviceptr

When CUDA is involved

- For the inverse case:
 - Data has been copied by CUDA or a CUDA-using library
 - Pointer to data residing on devices is returned
 - → Use this data in OpenACC context
- deviceptr clause declares data to be on device
- Usage (C):

```
float * n;
int n = 4223;
cudaMalloc((void**)&x,(size_t)n*sizeof(float));
// ...
#pragma acc kernels deviceptr(x)
for (int i = 0; i < n; i++) {
 x[i] = i;
}</pre>
```


The Inverse: deviceptr

When CUDA is involved

- For the inverse case:
 - Data has been copied by CUDA or a CUDA-using library
 - Pointer to data residing on devices is returned
 - → Use this data in OpenACC context
- deviceptr clause declares data to be on device
- Usage (Fortran):

Tasks

Slide 6126

Tasks

Task 1

Introduction to BLAS

- Use case: Anything linear algebra
- BLAS: Basic Linear Algebra Subprograms
 - Vector-vector, vector-matrix, matrix-matrix operations
 - Specification of routines
 - Examples: SAXPY, DGEMV, ZGEMM
 - → http://www.netlib.org/blas/
- cuBLAS: NVIDIA's linear algebra routines with BLAS interface, readily accelerated
 - → http://docs.nvidia.com/cuda/cublas/
- Task 1: Use cuBLAS for vector addition, everything else with OpenACC

cuBLAS OpenACC Interaction

cuBLAS routine used:

- handle capsules GPU auxiliary data, needs to be created and destroyed with cublasCreate and cublasDestroy
- x and y point to addresses on **device**!
- cuBLAS library needs to be linked with -lcublas

FORTRAN

cuBLAS on Fortran

PGI offers bindings to cuBLAS out of the box

```
integer(4) function cublasdaxpy_v2(h, n, a, x, incx, y, incy)
type(cublasHandle) :: h
integer :: n
real(8) :: a
real(8), device, dimension(*) :: x, y
integer :: incx, incy
```

- Usage: use cublas in code; add -Mcuda -Lcublas during compilation
- Notes
 - Legacy (v1) cuBLAS bindings (no handle) also available, i.e. cublasdaxpy()
 - PGI's Fortran allows to omit host_data use_device, but not recommended
 - Module openacc_cublas exists, specifically designed for usage with OpenACC (no need for host_data use_device)
 - ⇒ Both not part of training
- → https://www.pgroup.com/doc/pgicudaint.pdf

Vector Addition with cuBLAS

Use cuBLAS for vector addition

Task 1: OpenACC+cuBLAS

- Location of code:
 - 5-Interoperability/Tasks/{C,Fortran}/Tasks/Task1
- Work on TODOs in vecAddRed. {c, F03}
 - Use host_data use_device to provide correct pointer
 - Check cuBLAS documentation for details on cublasDaxpy()
- Compile: make
- Submit to the batch system: make run

Tasks

Task 2

CUDA Need-to-Know

- Use case:
 - Working on legacy code
 - Need the raw power (/flexibility) of CUDA
- CUDA need-to-knows:
 - Thread → Block → Grid Total number of threads should map to your problem; threads are alway given per block
 - A kernel is called from every thread on GPU device
 Number of kernel threads: triple chevron syntax
 kernel <<< nBlocks, nThreads >>> (arg1, arg2, ...)
 - Kernel: Function with __global__ prefix
 Aware of its index by global variables, e.g. threadIdx.x
 - → http://docs.nvidia.com/cuda/

Vector Addition with CUDA Kernel: C

- CUDA kernel for vector addition, rest OpenACC
- Marrying CUDA C and OpenACC:
 - All direct CUDA interaction wrapped in wrapper file cudaWrapper.cu, compiled with nvcc to object file (-c)
 - vecAddRed.c calls external function from cudaWrapper.cu (extern)

 → vecAddRed.c:main() → cudaWrapper.cu:cudaVecAddWrapper() → cudaWrapper.cu:cudaVecAdd() → GPU

Task 2: OpenACC+CUDA

- Change to 5-Interoperability/Tasks/C/Tasks/Task2 directory
- Work on TODOs in vecAddRed.c and cublasWrapper.cu
 - Use host_data use_device to provide correct pointer
 - Implement computation in kernel, implement call of kernel
- Compile: make; Submit to the batch system: make run

TASK FORTRAN

Vector Addition with CUDA Kernel: Fortran

- CUDA kernel for vector addition, rest OpenACC
- Marrying CUDA Fortran and OpenACC:
 - No need to use wrappers! OpenACC and CUDA Fortran directly supported in same source
 - Having a dedicated module file could make sense anyway

Task 2: OpenACC+CUDA

- Change to 5-Interoperability/Tasks/Fortran/Tasks/Task2 directory
- Work on TODOs in vecAddRed. F03
 - Use host_data use_device to provide correct pointer
 - Implement computation in kernel, implement call of kernel
- Compile: make; Submit to the batch system: make run

Tasks

Task 3

Thrust

Iterators! Iterators everywhere! 🚀

- $\frac{\text{Thrust}}{\text{CUDA}} = \frac{\text{STL}}{\text{C++}}$
- Template library
- Based on iterators, but also works with plain C
- Data-parallel primitives (scan(), sort(), reduce(), ...); algorithms
- → http://thrust.github.io/ http://docs.nvidia.com/cuda/thrust/

Thrust

Code example

```
int a = 42;
int n = 10;
thrust::host_vector<float> x(n), y(n);
// fill x, y

thrust::device_vector d_x = x, d_y = y;
using namespace thrust::placeholders;
thrust::transform(d_x.begin(), d_x.end(), d_y.begin(), d_y.begin(), a * _1 + _2);
x = d x;
```


Vector Addition with Thrust: C

Use Thrust for reduction, everything else of vector addition with OpenACC

Task 3: OpenACC+Thrust

- Change to directory 5-Interoperability/Tasks/C/Tasks/Task3
- Work on TODOs in vecAddRed.c and thrustWrapper.cu
 - Use host_data use_device to provide correct pointer
 - Implement call to thrust::reduce using c_ptr
- Compile: make
- Submit to the batch system: make run

Vector Addition with Thrust: Fortran

- Use Thrust for reduction, everything else of vector addition with OpenACC
- Thrust used via ISO_C_BINDING (one more wrapper)

Task 3: OpenACC+Thrust

- Change to directory 5-Interoperability/Tasks/Fortran/Tasks/Task3
- Work on TODOs in vecAddRed. F09, thrustWrapper.cu and fortranthrust. F03
 - Familiarize yourself with setup of Thrust called via ISO_C_BINDING
 - Use host_data use_device to provide correct pointer
 - Implement call to thrust::reduce using c_ptr
- Compile: make
- Submit to the batch system: make run

Tasks

Task 4

Stating the Problem

We want to solve the Poisson equation

$$\Delta\Phi(x,y) = -\rho(x,y)$$

with periodic boundary conditions in x and y

- Needed, e.g., for finding electrostatic potential Φ for a given charge distribution ρ
- Model problem

$$\rho(x,y) = \cos(4\pi x)\sin(2\pi y)$$

$$(x,y) \in [0,1)^2$$

- Analytically known: $\Phi(x, y) = \Phi_0 \cos(4\pi x) \sin(2\pi y)$
- Let's solve the Poisson equation with a Fourier Transform!

Introduction to Fourier Transforms

Discrete Fourier Transform and Re-Transform:

$$\hat{f}_k = \sum_{j=0}^{N-1} f_j e^{-\frac{2\pi i k}{N} j} \quad \Leftrightarrow \quad f_j = \sum_{k=0}^{N-1} \hat{f}_k e^{\frac{2\pi i j}{N} k}$$

- Time for all \hat{f}_k : $\mathcal{O}(N^2)$
- Fast Fourier Transform: Recursively splitting $o \mathcal{O}(N \log(N))$
- Find derivatives in Fourier space:

$$f_j' = \sum_{k=0}^{N-1} ik \hat{f_k} e^{\frac{2\pi i j}{N}k}$$

It's just multiplying by ik!

Task 8-4

Plan for FFT Poisson Solution

Start with charge density p

Fourier-transform ρ

$$\hat{\rho} \leftarrow \mathcal{F}\left(\rho\right)$$

2 *Integrate* ρ in Fourier space twice

$$\hat{\Phi} \leftarrow -\hat{\rho}/\left(k_x^2 + k_y^2\right)$$

3 Inverse Fourier-transform φ

$$\varphi \leftarrow \mathcal{F}^{-1}(\hat{\varphi})$$

Task 8-4

Plan for FFT Poisson Solution

Start with charge density p

- 1 Fourier-transform ρ $\hat{\rho} \leftarrow \mathcal{F}(\rho)$
- 2 *Integrate* ρ in Fourier space twice
 - $\hat{\Phi} \leftarrow -\hat{\rho}/\left(k_x^2 + k_y^2\right)$
- 3 Inverse Fourier-transform φ $\Phi \leftarrow \mathcal{F}^{-1}(\hat{\Phi})$

OpenACC

cuFFT: C

- cuFFT: NVIDIA's (Fast) Fourier Transform library
 - 1D, 2D, 3D transforms; complex and real data types
 - Asynchronous execution
 - Modeled after FFTW library (API)
 - Part of CUDA Toolkit
 - Fortran: PGI offers bindings with use cufft

```
→ https://developer.nvidia.com/cufft
cufftDoubleComplex *src, *tgt;  // Device data!
cufftHandle plan;
// Setup 2d complex-complex trafo w/ dimensions (Nx, Ny)
cufftCreatePlan(plan, Nx, Ny, CUFFT_Z2Z);
cufftExecZ2Z(plan, src, tgt, CUFFT_FORWARD); // FFT
cufftExecZ2Z(plan, tgt, tgt, CUFFT_INVERSE); // iFFT
// Inplace trafo ^----^
cufftDestroy(plan); // Clean-up
```


cuFFT: Fortran

- cuFFT: NVIDIA's (Fast) Fourier Transform library
 - 1D, 2D, 3D transforms; complex and real data types
 - Asynchronous execution
 - Modeled after FFTW library (API)
 - Part of CUDA Toolkit
 - Fortran: PGI offers bindings with use cufft

С

Synchronizing cuFFT: C

- CUDA Streams enable interleaving of computational tasks
- cuFFT uses streams for asynchronous execution
- cuFFT runs in default CUDA stream;
 OpenACC does not → trouble
- ⇒ Force cuFFT on OpenACC stream

```
#include <openacc.h>
// Obtain the OpenACC default stream id
cudaStream_t accStream = (cudaStream_t) acc_get_cuda_stream(acc_async_sync);
// Execute all cufft calls on this stream
cufftSetStream(accStream);
```


Synchronizing cuFFT: Fortran

- CUDA Streams enable interleaving of computational tasks
- cuFFT uses streams for asynchronous execution
- cuFFT runs in default CUDA stream;
 OpenACC does not → trouble
- ⇒ Force cuFFT on OpenACC stream

```
use openacc
integer :: stream
! Obtain the OpenACC default stream id
stream = acc_get_cuda_stream(acc_async_sync)
! Execute all cufft calls on this stream
ierr = cufftSetStream(plan, stream)
```


OpenACC and cuFFT

- Use case: Fourier transforms
- Use cuFFT and OpenACC to solve Poisson's Equation

Task 4: OpenACC+cuFFT

- Change to Interoperability/Tasks/{C,Fortran}/Tasks/Task4 directory
- Work on TODOs in poisson. {c, F03}
 solveRSpace Force cuFFT on correct stream; implement data handling with host_data use_device
 solveKSpace Implement data handling and parallelism
- Compile: make
- Submit to the batch system: make run

Summary & Conclusion

- If needed, OpenACC can play team with
 - GPU-accelerated libraries
 - Plain CUDA code
- Link externally compiled object (e.g. with nvcc) into PGI-compiled OpenACC program
 Alternative: use -ccbin=pgc++ as a nvcc flag
- For Fortran, ISO_C_BINDING might be needed

Summary & Conclusion

- If needed, OpenACC can play team with
 - GPU-accelerated libraries
 - Plain CUDA code
- Link externally compiled object (e.g. with nvcc) into PGI-compiled OpenACC program
 Alternative: use -ccbin=pgc++ as a nvcc flag
- For Fortran, ISO_C_BINDING might be needed

Appendix Glossary References

List of Tasks

Task 1: OpenACC+cuBLAS

Task 2: OpenACC+CUDA

Task 3: OpenACC+Thrust

Task 4: OpenACC+cuFFT

Glossary I

CUDA Computing platform for GPUs from NVIDIA. Provides, among others, CUDA C/C++. 2, 3, 4, 5, 6, 11, 12, 13, 21, 22, 23, 34, 35, 36, 37, 39, 40, 42

NVIDIA US technology company creating GPUs. 16, 34, 35, 43

OpenACC Directive-based programming, primarily for many-core machines. 1, 2, 3, 4, 5, 6, 7, 8, 11, 12, 13, 16, 17, 18, 19, 22, 23, 27, 28, 32, 33, 36, 37, 38, 39, 40, 42

PGI Compiler creators. Formerly *The Portland Group, Inc.*; since 2013 part of NVIDIA. 18, 34, 35

Thrust A parallel algorithms library for (among others) GPUs. See https://thrust.github.io/. 25, 26, 27, 28, 42

References: Images, Graphics I

[1] Chester Alvarez. *Untitled*. Freely available at Unsplash. URL: https://unsplash.com/photos/bphc6kyobMg.

