UNIVERSITY of HOUSTON

OpenACC Parallelization and Optimization of NAS Parallel Benchmarks

Presented by Rengan Xu GTC 2014, S4340 03/26/2014

Rengan Xu, Xiaonan Tian, Sunita Chandrasekaran,
Yonghong Yan, Barbara Chapman
HPC Tools group (http://web.cs.uh.edu/~hpctools/)
Department of Computer Science
University of Houston

Outline

- Motivation
- Overview of OpenACC and NPB benchmarks
- Parallelization and Optimization Techniques
- Parallelizing NPB Benchmarks
- Performance Evaluation
- Conclusion and Future Work

Motivation

- NPB is the benchmark close to real applications
- Parallelization techniques for improving performance

Overview of OpenACC

- Standard, a high-level directive-based programming model for accelerators
 - OpenACC 2.0 released late 2013
- Data Directive: copy/copyin/copyout/.....
- Data Synchronization directive
 - update
- Compute Directive
 - Parallel: more control to the user
 - Kernels: more control to the compiler
- Three levels of parallelism
 - Gang
 - Worker
 - Vector

OpenUH: An Open Source OpenACC Compiler

Link: http://web.cs.uh.edu/~openuh/

NAS Parallel Benchmarks (NPB)

- Well recognized for evaluating current and emerging multicore/many-core hardware architectures
- 5 parallel kernels
 - IS, EP, CG, MG and FT
- 3 simulated computational fluid dynamics (CFD) applications
 - LU, SP and BT
- Different problem sizes
 - Class S: small for quick test purpose
 - Class W: workstation size
 - Class A: standard test problem
 - Class E: largest test problem

Steps to parallelize an application

- Profile to find the hotspot
- Analyze compute intensive loops to make it parallelizable
- Add compute directive to these loops
- Add data directive to manage data motion and synchronization
- Optimize data structure and array access pattern
- Apply Loop scheduling tuning
- Apply other optimizations, e.g. async and cache

Parallelization and Optimization Techniques

- Array privatization
- Loop scheduling tuning
- Memory coalescing optimization
- Scalar substitution
- Loop fission and unrolling
- Data motion optimization
- New algorithm adoption

Array Privatization

Before array privatization (has data race)

```
#pragma acc kernels
for(k=0; k<=grid_points[2]-1; k++){
  for(j=0; j<grid_points[1]-1; j++){
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[j][i][m] = forcing[k][j][i][m];
```

After array privatization (no data race, increased memory)

```
#pragma acc kernels
for(k=0; k<=grid_points[2]-1; k++){
 for(j=0; j<grid_points[1]-1; j++){
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[k][j][i][m] = forcing[k][j][i][m];
 }
 }
 }
}</pre>
```

Loop Scheduling Tuning

Before tuning

```
#pragma acc kernels
for(k=0; k<=grid_points[2]-1; k++){
  for(j=0; j<grid_points[1]-1; j++){
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[k][j][i][m] = forcing[k][j][i][m];
```

After tuning

```
#pragma acc kernels loop gang
for(k=0; k<=grid_points[2]-1; k++){
 #pragma acc loop worker
 for(j=0; j<grid_points[1]-1; j++){
 #pragma acc loop vector
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[k][j][i][m] = forcing[k][j][i][m];
 }
 }
 }
}</pre>
```


Memory Coalescing Optimization

Non-coalesced memory access

```
#pragma acc kernels loop gang
for(j=1; j \le gp12; j++){
 #pragma acc loop worker
  for(i=1; I \le gp02; i++){
 #pragma acc loop vector
 for(k=0; k <= ksize; k++){
 f_{ac}[0][0][k][i][j] = 0.0;
```

Coalesced memory access (loop interchange)

```
#pragma acc kernels loop gang
for(k=0; k <= ksize; k++){
 #pragma acc loop worker
 for(i=1; i<= gp02; i++){
 #pragma acc loop vector
 for(j=1; j <= gp12; j++){
 fjacZ[0][0][k][i][j] = 0.0;
 }
 }
}</pre>
```


Memory Coalescing Optimization

Non-coalescing memory access

```
#pragma acc kernels loop gang
for(k=0; k<=grid_points[2]-1; k++){
 #pragma acc loop worker
 for(j=0; j<grid_points[1]-1; j++){
 #pragma acc loop vector
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[k][j][i][m] = forcing[k][j][i][m];
 }
 }
 }
}</pre>
```

Coalesced memory access (change data layout)

Scalar Substitution

Before scalar substitution

```
#pragma acc kernels loop gang
for(k=0; k<=grid_points[2]-1; k++){
 #pragma acc loop worker
 for(j=0; j<grid_points[1]-1; j++){
 #pragma acc loop vector
 for(i=0; i<grid_points[0]-1; i++){
 for(m=0; m<5; m++){
 rhs[m][k][j][i] = forcing[k][j][i][m];
 }
 }
 }
}</pre>
```

After scalar substitution

```
#pragma acc kernels loop gang
for(k=0; k<=gp2-1; k++){
 #pragma acc loop worker
 for(j=0; j<gp1-1; j++){
 #pragma acc loop vector
 for(i=0; i<gp0-1; i++){
 for(m=0; m<5; m++){
 rhs[m][k][j][i] = forcing[m][k][j][i];
 }
 }
 }
}</pre>
```


Loop Unrolling

Before loop unrolling

```
#pragma acc kernels loop gang
for(k=0; k<=gp21; k++){
 #pragma acc loop worker
 for(j=0; j<gp1-1; j++){
 #pragma acc loop vector
 for(i=0; i<gp0-1; i++){
 for(m=0; m<5; m++){
 rhs[m][k][j][i] = forcing[m][k][j][i];
 }
 }
 }
}</pre>
```

After loop unrolling

```
#pragma acc kernels loop gang
for(k=0; k<=gp2-1; k++){
 #pragma acc loop worker
 for(j=0; j<gp1-1; j++){
 #pragma acc loop vector
 for(i=0; i<gp0-1; i++){
 rhs[0][k][j][i] = forcing[0][k][j][i];
 rhs[1][k][j][i] = forcing[1][k][j][i];
 rhs[2][k][j][i] = forcing[2][k][j][i];
 rhs[3][k][j][i] = forcing[3][k][j][i];
 rhs[4][k][j][i] = forcing[4][k][j][i];
 }
 }
}</pre>
```


Loop Fission

Before loop fission

```
# pragma acc parallel loop gang
for(i3 = 1; i3 < n3 - 1; i3 + +) {
  # pragma acc loop worker
  for (i2 = 1; i2 < n2 -1; i2 ++) {
 # pragma acc loop vector
 for (i1 = 0; i1 < n1; i1 ++) {
 # pragma acc loop vector
 for (i1 = 1; i1 < n1 - 1; i1 + +) {
```

After loop fission

```
# pragma acc parallel loop gang
for(i3 = 1; i3 < n3 -1; i3 ++) {
 # pragma acc loop worker
 for (i2 = 1; i2 < n2 -1; i2 ++) {
 # pragma acc loop vector
 for (i1 = 0; i1 < n1; i1 ++) {
 ...
 }
 }
}</pre>
```

```
# pragma acc parallel loop gang
for(i3 = 1; i3 < n3 -1; i3 ++) \{
  # pragma acc loop worker
  for (i2 = 1; i2 < n2 - 1; i2 + +) {
 # pragma acc loop vector
 for (i1 = 1; i1 < n1-1; i1 ++) {
```


Data Movement Optimization

- In NPB, most of the benchmarks contain many global arrays live throughout the entire program
- Allocate memory at the beginning
- Update directive to synchronize data between host and device
- Async directive to overlap communication and computation

New algorithm adoption

- To exploit parallelism
 - We adopt Hyperplane¹ algorithm for LU

To overcome GPU memory size limit (blocking EP)

NAS Parallel Benchmarks (NPB)

- Well recognized for evaluating current and emerging multi-core/many-core hardware architectures
- 5 parallel kernels
 - IS, EP, CG, MG and FT
- 3 simulated computational fluid dynamics (CFD) applications
 - LU, SP and BT
- Different problem sizes
 - Class S: small for quick test purpose
 - Class W: workstation size
 - Class A,B,C: standard test problems
 - Class D,E,F: large test problems
- Use OpenACC 1.0 to create the benchmark suite

Parallelizing NPB Benchmarks - EP

Array reduction issue – every element of an array needs reduction

Parallelizing NPB Benchmarks – FT and IS

- FFT: complex data type and too many function calls
- Solution for FFT:
 - Convert the array of structures (AoS) to structure of arrays (SoA)
 - Manually inline function calls in all compute regions
- IS: irregular memory access
 - Atomic operations
 - Inclusive scan and exclusive scan

Parallelizing NPB Benchmarks - MG

- Partial array copy extensively used
- In resid() routine, "ov" is read only and "or" is written only
 - They may point to the same memory (alias)
 - Using copyin for "ov" and copyout for "or" is implementation defined
 - Solution: put two arrays into one copy clause

Parallelizing NPB Benchmarks - LU

- OpenMP uses pipepline, OpenACC uses hyperplane
- Array privatization and memory coalescing optimization

Performance Evaluation

- 16 cores Intel Xeon x86_64 CPU with 32 GB memory
- Kepler 20 with 5GB memory
- NPB 3.3 C version¹
- GCC4.4.7, OpenUH
- Compare to serial and CUDA version

Performance Evaluation of OpenUH OpenACC NPB – compared to serial

Performance Evaluation of OpenUH OpenACC NPB – effectiveness of optimization

Performance Evaluation OpenUH OpenACC NPB – OpenACC vs CUDA¹

LU-HP BT SP

Conclusion and Future Work

Conclusion

- Discussed different parallelization techniques for OpenACC
- Demonstrated speedup of OpenUH OpenACC over serial code
- Compared the performance between OpenUH OpenACC and CUDA
- Contributed 4 NPB benchmarks to SPEC ACCEL V1.0 (released on March 18, 2014)
 - http://www.hpcwire.com/off-the-wire/spechpg-releases-new-hpc-benchmark-suite/
 - Looking forward to making more contributions to future SPEC ACCEL suite
- Performance comparison between different compilers: in session S4343 (Wednesday, 03/26, 17:00 17:25, Room LL20C)

Future Work

- Explore other optimizations
- Automate some of the optimizations in OpenUH compiler

