SFB Research Center Mathematical Optimization and Applications in Biomedical Sciences

Note 17-11 First Steps with OpenMP 4.5 on Ubuntu and Nvidia GPUs

Stefan Rosenberger

May 16, 2018

CONTENTS

1	Setup System	2
	1.1 Install OpenMP for GPU's	2
	1.2 Run a test example	4
2	Test OpenMP for the sandbox example	6
	Test OpenMP for the sandbox example 2.1 Working Test CODE	7
3	CRS Matrix-Vector mutliplication	8
	3.1 Compiler options	11
4	Diagonal-Matrix Vector mutliplication	13
5	ELLPACK Matrix Vector mutliplication	14
6	Scalar Product	17
	6.1 Linear Clause	18

Preface: We want to emphasis that this document is a note on our OpenMP 4.5 parallelization. Therefore, we check only *sloppy* with respect to spellings and formulations.

1 SETUP SYSTEM

We use the following system to install and run OpenMP 4.5:

• OS:

```
1 No LSB modules are available.
2 Distributor ID: LinuxMint
3 Description: Linux Mint 18.1 Serena
4 Release: 18.1
5 Codename: serena
```

• Host:

_					
	1	/0/3d		memory	32GiB System Memory
	2	/0/3d/3		memory	16GiB DIMM Synchronous 2133 MHz (0.5 ns)
	3	/0/43		memory	256KiB L1 cache
	4	/0/44		memory	1MiB L2 cache
	5	/0/45		memory	8MiB L3 cache
	6	/0/46		processor	Intel(R) Core(TM) i7-7700 CPU @ 3.60GHz
	7	/0/1/0.0.0	/dev/sda	disk	250GB Samsung SSD 850
- 1					

• GPU:

```
1 Mon Sep 4 14:59:44 2017
  NVIDIA-SMI 375.82
 Driver Version: 375.82
3
4 H
5 | GPU Name
 Persistence-M| Bus-Id
 Disp.A | Volatile Uncorr. ECC |
6 | Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M. |
| 0 GeForce GTX 106... Off | 0000:01:00.0 On |
 N/A
 | 40% 34C P0 28W / 120W |
 499MiB / 6072MiB |
 3%
9
 Default |
10 +-
11
12 +
  | Processes:
 GPU Memory |
13
  | GPU PID Type Process name
14
 Usage
15
  |-----
 286MiB |
16
 1491 G /usr/lib/xorg/Xorg
 1994 G cinnamon
3605 G /usr/lib/firefox/firefox
17
 0
 206MiB
18
 0
 1MiB |
19
```

1.1 INSTALL OPENMP FOR GPU'S

First of all one needs to setup the local system for OpenMP 4.5. Change gcc version:

```
1 sudo add-apt-repository ppa:ubuntu-toolchain-r/test
2 sudo apt update
3 sudo apt install gcc-6
```

```
4
5 sudo update-alternatives --install /usr/bin/gcc gcc /usr/bin/gcc-6 60 --slave /usr/bin/g++
6 g++ /usr/bin/g++-6
```

Furthermore we use the bash script (from [3])

```
1 #!/bin/sh
2
4 # Build GCC with support for offloading to NVIDIA GPUs.
5 #
7 work_dir=$HOME/offload/wrk
8 install_dir=$work_dir/install
10 # Location of the installed CUDA toolkit
11 cuda=/usr/local/cuda
13 # Build assembler and linking tools
14 mkdir –p $work_dir
15 cd $work_dir
16 git clone https://github.com/MentorEmbedded/nvptx-tools
17 cd nvptx-tools
18
  ./configure \
19
 --with-cuda-driver-include=$cuda/include \
 --with-cuda-driver-lib=$cuda/lib64 \
20
 --prefix=$install_dir
21
22 make
23 make install
24 cd ..
25
26 # Set up the GCC source tree
27 git clone https://github.com/MentorEmbedded/nvptx-newlib
28 svn co svn://gcc.gnu.org/svn/gcc/trunk gcc
29 cd gcc
30 contrib/download_prerequisites
31 ln -s ../nvptx-newlib/newlib newlib
32 cd ..
33 target=$(gcc/config.guess)
35 # Build nvptx GCC
36 mkdir build-nvptx-gcc
37 cd build-nvptx-gcc
  ../gcc/configure \
 39
 --enable-as-accelerator-for=$target \
40
41
 --disable-sjlj-exceptions \
 --enable-newlib-io-long-long \
42
 --enable-languages="c,c++,fortran,lto" \
43
 --prefix=$install_dir
45 make −j4
46 make install
47 cd ..
48
49 # Build host GCC
50 mkdir build-host-gcc
51 cd build-host-gcc
52 ../gcc/configure \
 --enable-offload-targets=nvptx-none \
```

```
--with-cuda-driver-include=$cuda/include \
--with-cuda-driver-lib=$cuda/lib64 \
--disable-bootstrap \
--disable-multilib \
--enable-languages="c,c++,fortran,lto" \
--prefix=$install_dir
make -j4
make install
cc cd ..
```

1.2 RUN A TEST EXAMPLE

We test the following source code:

```
1 #include <set>
2 #include <iostream>
3 #include <assert.h>
4 #include <vector>
6 using namespace std;
8 void vec_mult(int N, const int n_print=10)
9 {
 \label{eq:condition}  \mbox{\tt double} \ p\left[N\right] \mbox{\tt ,} \ v1\left[N\right] \mbox{\tt ,} \ v2\left[N\right] \mbox{\tt ;} 
10
11
 for(int ii=0; ii < N; ++ii){
12
13
 p[ii] = ii\%5;
 v1[ii] = ii%6;
14
15
 v2[ii] = ii\%7;
16
 }
17
18
 \label{eq:pragma_pragma} \textit{pragma omp target map(to: } v1\,[0\!:\!N]\,,\ v2\,[0\!:\!N]\,,\ p\,[0\!:\!N])
19
 #pragma omp parallel for private(i)
20
21
 for (i=0; i< N; i++){
22
 p[i] = v1[i] * v2[i];
23
24
25
 int num_print = 0;
 if(n_print > N) num_print = N;
26
27
 else num_print = n_print;
28
 for(int ii=0; ii<num_print; ++ii) cout << p[ii] << "uu";</pre>
29
 cout << endl;</pre>
30 }
31
32
33 /*
34
 ====== MAIN =======
35
 * Test OpenMP 4.5
36
37 int main(int argc, char **argv)
38
39
 cout << "############################## << endl;
 cout << "#######" << endl;
40
 cout << "############################# << endl << endl;
41
42
43
 vec_mult(100000);
44
```

We compile and run the code with the makefile:

```
1 default:
2
 rm -f a.out
3
 /home/rosenbs/offload/wrk/install/bin/g++ -std=c++11 -O3 -fopenmp -DOPENMP
4
 -foffload=nvptx-none -Wall test.cpp
5
 . / a . out
6
7 run:
8
 ./a.out
9
10 clean:
 rm -f a.out
```

Note, in line 3 one **has to use the g++ compiler** which is created from the bash file. We get the runtime output:

To check that we are really on the GPU we test the code wich nvprov:

```
1 rosenbs@math068 ~/src/test/testomp $ nvprof ./a.out
Test Start
 #########
5
6 ==14296== NVPROF is profiling process 14296, command: ./a.out
7\quad 0\quad 1\quad 2\quad 3\quad 4\quad 0\quad 1\quad 2\quad 3\quad 4
8 Test complete!
9 ==14296== Profiling application: ./a.out
10 ==14296== Profiling result:
 Time
 Calls
 Min
 Max Name
11 Time(%)
 Avg
 _Z8vec_multii$_omp_fn$0
 95.25%
 3.8015ms
 3.8015ms 3.8015ms 3.8015ms
12
 1
13
 4.75%
 189.63us
 7
 27.090us
 544ns 62.655us [CUDA memcpy HtoD]
14
15 ==14296== API calls:
16 Time(%)
 Calls
 Time
 Avg
 Min
 Max Name
17
 59.93%
 104.82ms
 1 104.82ms 104.82ms 104.82ms cuCtxCreate
 1 59.484ms 59.484ms 59.484ms cuCtxDestroy
18
 34.01%
 59.484ms
 2.20% 3.8485ms
 1 3.8485ms 3.8485ms 3.8485ms cuCtxSynchronize
19
20
 1.20% 2.1007ms
 22 95.485us 15.600us 886.99us cuLinkAddData
 0.92% 1.6123ms
21
 1 1.6123ms 1.6123ms 1.6123ms cuModuleLoadData
 0.42% 729.89us
 1 729.89us 729.89us 729.89us cuLinkComplete
22
23
 0.26% 457.66us
 1 457.66us 457.66us 457.66us cuMemAllocHost
 0.25% 430.49us
24
 1 430.49us 430.49us 430.49us cuLaunchKernel
 0.25% 428.78us
 7 61.254 us 4.1860 us 133.51 us cuMemcpyHtoD
25
 0.24% 427.22us
 1 427.22us 427.22us 427.22us cuLinkCreate
26
27
 0.15% 256.86us
 1 256.86us 256.86us 256.86us cuMemFreeHost
28
 0.09% 149.88us
 2 74.940us 5.0250us 144.85us cuMemAlloc
```

29	0.04%	76.635us	15	5.1090us	101ns	70.902us	cuDeviceGetAttribute
30	0.04%	64.396us	2	32.198us	6.4940us	57.902us	cuMemFree
31	0.00%	5.5170us	4	1.3790us	440ns	3.7350us	cuDeviceGetCount
32	0.00%	4.1140us	3	1.3710us	676ns	2.4450us	cuDeviceGet
33	0.00%	2.7490us	12	229ns	106ns	892ns	cuCtxGetDevice
34	0.00%	2.4150us	8	301ns	195ns	542ns	cuMemGetAddressRange
35	0.00%	2.2930us	1	2.2930us	2.2930us	2.2930us	cuLinkDestroy
36	0.00%	1.4190us	1	1.4190us	1.4190us	1.4190us	cuInit
37	0.00%	1.3550us	1	1.3550us	1.3550us	1.3550us	cuModuleGetFunction
38	0.00%	961ns	1	961ns	961ns	961ns	cuCtxGetCurrent
39	0.00%	837ns	1	837ns	837ns	837ns	cuMemHostGetDevicePointer
40	0.00%	557ns	2	278ns	233ns	324ns	cuFuncGetAttribute
41	0.00%	386ns	1	386ns	386ns	386ns	cuModuleGetGlobal

Additional settings (motivited by: Adam Dziekonski

adding the following was crucial to make it work with gcc 9.0 (experimental)

- add LIBDIR to the 'LD_LIBRARY_PATH' environment variable during execution
- add LIBDIR to the 'LD_RUN_PATH' environment variable during linking

But:

This is NOT working for MPI applications!

2 Test OpenMP for the sandbox example

To let OpenMP run with MPI I need to change the default g++ compiler. OLD:

```
1 g++ -> /etc/alternatives/g++*
```

NEW:

```
1 g++ -> /home/rosenbs/offload/wrk/install/bin/g++
```

Furthermore, I've created softlinks to all *wrapper* we have created in the first section, and put them into */usr/bin/*:

```
1 c++ -> /home/rosenbs/offload/wrk/install/bin/c++*
2 cpp -> /home/rosenbs/offload/wrk/install/bin/cpp*
3
4 g++ -> /home/rosenbs/offload/wrk/install/bin/g++
5 gcc -> /home/rosenbs/offload/wrk/install/bin/gcc
6
7 gcc-ar -> /home/rosenbs/offload/wrk/install/bin/gcc-ar*
8 gcc-mm -> /home/rosenbs/offload/wrk/install/bin/gcc-mm*
9 gcc-ranlib -> /home/rosenbs/offload/wrk/install/bin/gcc-ranlib*
10
11 gcov -> /home/rosenbs/offload/wrk/install/bin/gcov*
12 gcov-dump -> /home/rosenbs/offload/wrk/install/bin/gcov-dump*
13 gcov-tool -> /home/rosenbs/offload/wrk/install/bin/gcov-tool*
14
15 gfortran -> /home/rosenbs/offload/wrk/install/bin/gfortran
16
17 nvptx-none-ar -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-ar*
18 nvptx-none-as -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-as*
```

```
19 nvptx-none-ld -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-ld*
20 nvptx-none-ranlib -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-ranlib*
21 nvptx-none-run -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-run*
22 nvptx-none-run-single -> /home/rosenbs/offload/wrk/install/bin/nvptx-none-run-single*
24
25
  x86_64-pc-linux-gnu-accel-nvptx-none-gcc -> /home/rosenbs/offload/wrk/install/bin/x86_64
 -pc-linux-gnu-accel-nvptx-none-gcc*
27 x86_64-pc-linux-gnu-c++ -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-c++*
28 x86_64-pc-linux-gnu-g++ -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-g++*
29 x86_64-pc-linux-gnu-gcc -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-gcc*
30 x86_64-pc-linux-gnu-gcc-8.0.0 -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-
31
 gcc - 8.0.0*
32 x86_64-pc-linux-gnu-gcc-ar -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-gcc-ar*
33 x86_64-pc-linux-gnu-gcc-nm -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-gcc-nm*
34 x86_64-pc-linux-gnu-gcc-ranlib -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-gcc-ranlib*
35 x86_64-pc-linux-gnu-gfortran -> /home/rosenbs/offload/wrk/install/bin/x86_64-pc-linux-gnu-gfortran*
```

This is still NOT working for the sandbox example we have used for the paper *Effective OpenACC Parallelizaion for Sparce Matrix Problems!*Durning Link-step we get the error message:

```
1 x86_64-pc-linux-gnu-accel-nvptx-none-gcc: error: unrecognized command line option 
2 '-nvptx-none'
```

2.1 WORKING TEST CODE

We create a *standanlone* test example, which works for our MPI parallized solver. Makefile:

```
1 default:
 rm -f a.out
 mpicxx -std=c++11 -O3 -fopenmp -DOPENMP -DOPENMP_OFFLOAD -foffload=nvptx-none test.cpp
3
 ./a.out/home/rosenbs/src/test/Sandbox_Maxim/genBi_ellmat.bin/home/rosenbs/src/
4
 test/Sandbox_Maxim/genBi_rhs_Ie.bin
5
6
7
  run:
 ./a.out/home/rosenbs/src/test/Sandbox_Maxim/genBi_ellmat.bin/home/rosenbs/src/
8
9
 test/Sandbox_Maxim/genBi_rhs_Ie.bin
10
11 clean:
 rm -f a.out
```

And in the file test.cpp we include our libraries:

```
1 include <set>
2 #include <iostream>
3 #include <assert.h>
4 #include <vector>
5
6
7 #include<stdlib.h>
8 #include<errno.h>
9 #include </home/rosenbs/src/sandbox_hackatron/PT_C/toolbox/toolbox_sandbox.h>
10 #include </home/rosenbs/src/sandbox_hackatron/PT_C/toolbox_funcs.hpp>
```

```
11
12 using namespace sr_solver;
13
14 #define LOAD_RHS
15 ....
```

The rest is copy-past of the my sanbox_example.cpp file.

```
This works!
```

3 CRS MATRIX-VECTOR MUTLIPLICATION

We tried several different types of the Matrix-Vector parallelization with OpenMP 4.5

• First of all, we try the simplest:

```
1 #pragma omp target teams distribute parallel for
2 for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0;
6 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
7 s += p_ele[j]*u[p_col[j]];
8 }
9 v[i] = s;
10 }</pre>
```

```
Solve time: 775ms
```

· With simd instruction

```
1  #pragma omp target teams distribute parallel for simd
2  for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0;
6 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
7 s += p_ele[j]*u[p_col[j]];
8 }
9 v[i] = s;
10 }</pre>
```

```
– Solve time: 9.3ms
```

With simd instruction and reduction

```
#pragma omp target teams distribute parallel for simd
2 for (int i=0; i<sv; i++) {</pre>
 const int *const __restrict p_col = col+dsp[i];
3
4
 const double *const __restrict p_ele = ele+dsp[i];
 double s = 0.0;
6 #pragma omp reduction(+:s)
 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {</pre>
8
 s += p_ele[j]*u[p_col[j]];
 }
9
10
 v[i] = s;
11 }
```

```
- Solve time: 9.01ms
```

With ordered instruction

```
\verb|#pragma| omp target teams distribute parallel for simd|
 for (int i=0; i<sv; i++) {</pre>
 const int *const __restrict p_col = col+dsp[i];
4
 const double *const __restrict p_ele = ele+dsp[i];
5
 double s = 0.0;
6
  #pragma omp ordered simd
 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {</pre>
8
 s += p_ele[j]*u[p_col[j]];
9
10
 v[i] = s;
11 }
```

- Solve time: 35.7ms

• With simd in inner loop!

```
1  #pragma omp target teams distribute parallel for
2  for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0
6  #pragma omp simd
7 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
8 s += p_ele[j]*u[p_col[j]];
9 }
10 v[i] = s;
11 }</pre>
```

Solve time: 8.84ms; WRONG RESULT!!! Race condition!

• With critical!

```
1  #pragma omp target teams distribute parallel for
2  for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0
6  #pragma omp critical
7 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
8 s += p_ele[j]*u[p_col[j]];
9 }
10 v[i] = s;
11 }</pre>
```

- Endless loop: break after 1 min of calculation! → a closer look at the loop — obvious!

· With reduction

```
1 #pragma omp target parallel for
2 for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0
6 #pragma omp reduction(+:s)</pre>
```

```
7 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
8 s += p_ele[j]*u[p_col[j]];
9 }
10 v[i] = s;
11 }</pre>
```

```
Solve time: 114ms
```

With simd instruction and reduction and num_teams definition

```
1 #pragma omp target teams distribute parallel for simd num_teams(kk)
2 for (int i=0; i<sv; i++) {</pre>
3
 const int *const __restrict p_col = col+dsp[i];
 const double *const __restrict p_ele = ele+dsp[i];
4
 double s = 0.0
  #pragma omp reduction(+:s)
6
 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {</pre>
8
 s += p_ele[j]*u[p_col[j]];
9
 }
10
 v[i] = s;
11 }
```

```
- Solve time kk=5: 10.4ms
- Solve time kk=10: 7.7ms
- Solve time kk=25: 8.3ms
- Solve time kk=50: 8.8ms
- Solve time kk=100: 8.8ms
- Solve time kk=200: 8.9ms
- Solve time kk=500: 8.9ms
- Solve time kk=500: 8.9ms
- Solve time kk=1000: 8.9ms
```

· With simd instruction and reduction and num_teams, mun_threads definition

```
1 #pragma omp target teams distribute parallel for simd num_teams(10) mun_threads(kk)
2 for (int i=0; i<sv; i++) {</pre>
3
 const int *const __restrict p_col = col+dsp[i];
 const double *const __restrict p_ele = ele+dsp[i];
4
 double s = 0.0
6
  #pragma omp reduction(+:s)
 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {</pre>
7
8
 s += p_ele[j]*u[p_col[j]];
9
 v[i] = s;
10
11 }
```

```
Solve time kk=16: 7.6ms
Solve time kk=32: 7.7ms
Solve time kk=64: 7.6ms
Solve time kk=128: 7.6ms
Solve time kk=256: 7.6ms
Solve time kk=512: 7.7ms
```

- Solve time kk=1024: 7.6ms
- Solve time kk=2048: 7.8ms

No influence on the parallelization!

With simd instruction and reduction and num_teams, thread_limit definition

```
1  #pragma omp target teams distribute parallel for simd num_teams(10) thread_limit(kk)
2  for (int i=0; i<sv; i++) {
3 const int *const __restrict p_col = col+dsp[i];
4 const double *const __restrict p_ele = ele+dsp[i];
5 double s = 0.0
6  #pragma omp reduction(+:s)5
7 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {
8 s += p_ele[j]*u[p_col[j]];
9 }
10 v[i] = s;
11 }</pre>
```

```
- Solve time kk=16: 7.7ms
```

- Solve time kk=32: 9.0ms
- Solve time kk=64: 9.0ms
- Solve time kk=128: 8.9ms
- Solve time kk=256: 9.0ms
- Solve time kk=512: 9.0ms
- Solve time kk=1024: 9.0ms
- Solve time kk=2048: 9.1ms

Only negative influence on the parallelization!

3.1 Compiler options

We consider the following kernel:

```
#pragma omp target teams distribute parallel for simd num_teams(10)
 for (int i=0; i<sv; i++) {</pre>
 const int *const __restrict p_col = col+dsp[i];
4
 const double *const __restrict p_ele = ele+dsp[i];
 double s = 0.0
  #pragma omp reduction(+:s)
 for (int j=0; j<dsp[i+1]-dsp[i]; j++) {</pre>
7
8
 s += p_ele[j]*u[p_col[j]];
9
10
 v[i] = s;
  }
11
```

• Compile line:

mpicxx -std=c++11 -O3 -DNDEBUG -fopenmp -DOPENMP -foffload=nvptx-none test.cpp

```
Solve time: 7.7ms
```

• Add to compile line:

-fopenmp-simd

	Solve time: 7.8ms					
•	Add to compile line:					
	-march=native					
	R	– Solve time: 7.8ms				
•	• Add to compile line (and replace O3):					
		-fopenmp-simd -O2 -march=native				
	R	– Solve time: 7.7ms				
•	Add to co	ompile line:				
		-mlong-double-64				
	rg -	- Solve time: 7.65ms				
•	Add to co	ompile line:				
		-m64				
	ĸ	- Solve time: 7.7ms				
•	Add to co	ompile line:				
		-m64 -mlong-double-64				
	R	- Solve time:7.6ms				
•	Add to pr	agma num_threads(128) and add to compile line:				
		-mprefer-avx128				
	喀	– Solve time: 7.56ms				
•	Add to compile line:					
		-ftree-vectorize				

- Solve time: 7.61ms

• Add to compile line:

-ftree-vectorizer-verbose=1

Solve time: 7.61ms

• Add to compile line:

-m64 -mlong-double-64 -mprefer-avx128 -ftree-vectorize

Solve time: 7.61ms

4 DIAGONAL-MATRIX VECTOR MUTLIPLICATION

We tried several different types of the Diagonal-Matrix Vector parallelization with OpenMP 4.5. Wherein we calculate

$$v = \omega D u \tag{4.1}$$

wherein ω is a scalar.

• First of all, we try the simplest:

```
1 #pragma omp target parallel for
2 for (int ii = 0; ii < vs; ii++) {
3 v[ii] = omega * D[ii] * u[ii];
4 }</pre>
```

Solve time: 29.88ms

• With teams distribute

```
1 #pragma omp target teams distribute parallel for
2 for (int ii = 0; ii < vs; ii++) {
3 v[ii] = omega * D[ii] * u[ii];
4 }</pre>
```

Solve time: 1.97ms

• With simd

```
1 #pragma omp target teams distribute parallel for simd
2 for (int ii = 0; ii < vs; ii++) {
3 v[ii] = omega * D[ii] * u[ii];
4 }</pre>
```

- Solve time: 0.86ms

• With num_teams

```
1 #pragma omp target teams distribute parallel for simd num_teams(kk)
2 for (int ii = 0; ii < vs; ii++) {
3 v[ii] = omega * D[ii] * u[ii];
4 }</pre>
```

```
Solve time kk=5: 0.84ms
Solve time kk=10: 0.72ms
Solve time kk=25: 0.75ms
Solve time kk=50: 0.77ms
Solve time kk=100: 0.76ms
Solve time kk=200: 0.77ms
```

• With num_threads

```
1 #pragma omp target teams distribute parallel for simd num_teams(10) num_threads(kk)
2 for (int ii = 0; ii < vs; ii++) {
3 v[ii] = omega * D[ii] * u[ii];
4 }</pre>
```

```
- Solve time kk=16: 0.72ms
- Solve time kk=32: 0.72ms
- Solve time kk=64: 0.72ms
- Solve time kk=128: 0.69ms
- Solve time kk=256: 0.71ms
- Solve time kk=512: 0.70ms
- Solve time kk=512: 0.70ms
```

We find the same setting as for the matrix vector product!

5 ELLPACK MATRIX VECTOR MUTLIPLICATION

We calculate the matrix vector product for ELLPACK type matrices.

• First of all, we try the simplest:

```
#pragma omp target teams distribute parallel for
  for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
3
4
 const int stride = ii * max_length;
 const int kk_max = (_block_size + ii < v_size) ? (_block_size + ii) : v_size;</pre>
5
6
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 S = 0.0;
8
9
 for (int jj = 0; jj < max_length; ++jj) {
 const int index = stride + kk - ii + jj * _block_size;</pre>
10
11
 s += ele[index] * u[col[index]];
12
13
 }
 v[kk] = s;
14
15
 }
16 }
```

```
Solve time: 87.67ms
```

• With the directives from the previous sections:

```
1 #pragma omp target teams distribute parallel for simd default(none) num_teams(10)
 thread limit(128)
3
  for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
 const int stride = ii * max_length;
5
 const int kk_max = (_block_size+ii < v_size) ? (_block_size+ii):v_size;</pre>
R
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 S = 0.0;
9
10
11
 for (int jj = 0; jj < max_length; ++jj) {</pre>
 const int index = stride + kk - ii + jj * _block_size;
12
 s += ele[index] * u[col[index]];
13
14
15
 v[kk] = s;
 }
16
17 }
```

- Solve time: 47.65ms

• With reduction:

```
1 #pragma omp target teams distribute parallel for simd default(none) num_teams(10)
 thread_limit(128)
3 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
 const int stride = ii * max_length;
 const int kk_max = (_block_size+ii < v_size)?(_block_size+ii):v_size;</pre>
6
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 S = 0.0;
9
10
11 #pragma omp reduction(+:s)
12
 for (int jj = 0; jj < max_length; ++jj) {</pre>
13
 const int index = stride + kk - ii + jj * _block_size;
 s += ele[index] * u[col[index]];
14
15
 v[kk] = s;
16
 }
17
18 }
```

- Solve time: 46.16ms

• Second initialization:

```
1 #pragma omp target teams distribute default(none) num_teams(100) thread_limit(128)
2 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
 const int stride = ii * max_length;
4
5
 const int kk_max = (_block_size+ii < v_size)?(_block_size+ii):v_size;</pre>
6
7
  #pragma omp parallal for simd
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 S = 0.0;
9
10
11 #pragma omp reduction(+:s)
 for (int jj = 0; jj < max_length; ++jj) {</pre>
12
13
 const int index = stride + kk - ii + jj * _block_size;
 s += ele[index] * u[col[index]];
14
15
 }
16
 v[kk] = s;
 }
17
18 }
```

```
- Solve time: 962.57ms
```

Second initialization and define threads interior:

```
#pragma omp target teams distribute default(none) num_teams(10000)
2 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
 const int stride = ii * max_length;
4
5
 const int kk_max = (_block_size+ii < v_size)?(_block_size+ii):v_size;</pre>
6
 #pragma omp parallel for num_threads(128)
8
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 S = 0.0;
9
10
11
 #pragma omp reduction(+:s)
 for (int jj = 0; jj < max_length; ++jj) {</pre>
12
 const int index = stride + kk - ii + jj * _block_size;
13
 s += ele[index] * u[col[index]];
14
 }
15
 v[kk] = s;
17
 }
18 }
```

■ - Solve time: 87.47ms

Second initialization with inner simd:

```
#pragma omp target teams distribute default(none) num_teams(10000)
 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
3
 const int stride = ii * max_length;
 const int kk_max = (_block_size+ii < v_size)?(_block_size+ii):v_size;</pre>
5
6
 #pragma omp parallel for simd num_threads(128)
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
8
 S = 0.0;
9
11 #pragma omp reduction(+:s)
 for (int jj = 0; jj < max_length; ++jj) {
 const int index = stride + kk - ii + jj * _block_size;</pre>
12
13
 s += ele[index] * u[col[index]];
14
15
 v[kk] = s;
16
17
 }
18 }
```

- Solve time: 27.15ms

· Change inner loops

```
1 _v.zero_acc();
3 #pragma omp target teams distribute default(none) num_teams(10000)
4 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
5
 const int stride = ii * max_length;
 const int kk_max = (_block_size+ii<v_size) ? (_block_size+ii):v_size;</pre>
6
 for (int jj = 0; jj < max_length; ++jj) {</pre>
8 #pragma omp simd
9
 for (int kk = ii; kk < kk_max; ++kk) {</pre>
 const int index = stride + kk - ii + jj * _block_size;
10
11
 v[kk] += ele[index] * u[col[index]];
 }
12
 }
13
14 }
```

```
- Solve time: 32.63ms
```

· Define all 3 parallelizations

```
_v.zero_acc();
  const int num_teams_local = v_size/_block_size + 1;
3
4 #pragma omp target teams distribute default(none) num_teams(60000)
5 for (int ii = 0; ii < v_size; ii += _block_size) {</pre>
 const int stride = ii * max_length;
 const int kk_max = (_block_size < v_size - ii) ?</pre>
 (_block_size) : v_size - ii;
8
 #pragma omp parallel for simd
9
 for (int jj = 0; jj < max_length; ++jj) {</pre>
10
 const int index = stride + jj * _block_size;
11
12
 for (int kk = 0; kk < kk_max; ++kk) {</pre>
 v[kk + ii] += ele[index + kk] * u[col[index + kk]];
13
 }
14
15
 }
16 }
```

- Solve time: 41.26ms Race condition!!!!

6 SCALAR PRODUCT

We try to improve our parallelization. The working version is

```
template < class S>
2
 void scalar_product(const toolbox_vector<S> &_x, const toolbox_vector<S> &_y, S &_s)
3 {
4
 S = 0.0:
 const S *const __restrict x = _x.data(), *const __restrict y = _y.data();
5
 const int x_size = _x.size();
6
  #pragma omp target teams distribute parallel for simd map(tofrom: s)
8
9
 reduction(+:s) schedule(simd:static, _block_size)
 for(int i = 0; i < x_size; i++)</pre>
10
11
 {
12
 s += x[i] * y[i];
13
 _s = s;
14
15 }
```

Since we observe with OpenACC 2 kernels for the execution, we try to create a *copy version* of a CUDA scalar product. Which means, we create a parallel executable region, and than a reduction step:

```
template < class S>
 void scalar_product(const toolbox_vector<S> &_x, const toolbox_vector<S> &_y, S &_s)
3
 {
4
 S s = 0.0:
 const S *const __restrict x = _x.data(), *const __restrict y = _y.data();
5
6
 const int x_size = _x.size();
8
 const double* x_ptr = &x[0];
9
 const double* y_ptr = &y[0];
10
11
 const int loc_size = 1;
12
13
 double loc_val[loc_size];
 for(int ii=0; ii<loc_size; ++ii) loc_val[ii] = 0.0;</pre>
14
15
 double* loc_ptr = &loc_val[0];
```

```
16
17
 #pragma omp target enter data map(to:loc_ptr[0:loc_size])
18
19
  #pragma omp target parallel for simd safelen(loc_size)
20
 for(int ii=0; ii<x_size; ++ii){</pre>
 const int jj = ii%loc_size;
21
 loc_ptr[jj] += x_ptr[ii] * y_ptr[ii];
22
23
 }
24
 #pragma omp target parallel for reduction(+:s) map(tofrom:s)
 for(int ii=0; ii<loc_size; ++ii) s += loc_ptr[ii];</pre>
25
26
27
 _s = s;
28 }
```

This version has a race condition. Note every try to use an atomic operation to fix the bug fails → compiling error.

An alternative can be a use of *number of threads*, therefore we try to call on the target in a parallel region.

6.1 LINEAR CLAUSE

We tried:

```
l omp_get_num_threads();
```

This leads to the bug:

list item

error: there are no arguments to 'omp_get_num_threads' that depend on a template parameter, so a declaration of 'omp_get_num_threads' must be available [-fpermissive] nthreads = omp_get_num_threads();

As a consequence we try to use the *linear* clause. We found online the description:

simd construct - clause

```
#pragma omp simd linear(i:1)
 for (i=0; i<N; i++)
linear(list[:linear-step])
 a[i] = b[i] * c[i]
 has private clause semantics, and
  also firstprivate and lastprivate
 by 1 in every iteration
 semantics
 int x=2;
  #pragma omp simd linear(x:
 m = 1;
  4)
 #pragma omp simd linear(m:2)
 for (int i=0; i<12; i++)
 = x;
 for (i=0; i<N; i++)
 printf("%d\n", x);
 a[i] = a[i]*m;
 in each iteration, private x is
  initialized as x = x0 + i * 4, where x0
  is the initial value of x before entering
 a[0] = a[0]*(1+0*2);
  the SIMD construct
 a[1] = a[1]*(1+1*2);
 the value of x in the sequentially last
 a[2] = a[2]*(1+1*3);
  iteration is assigned to the original
```

Figure 6.1: Linear clause for OpenMP4.0 (Picture from [1])

50

Therefore we try:

```
1 const int loc_size = 12;
2 double loc_val[loc_size];
3 int x = 1;
4
5 #pragma omp simd linear(x:4)
6 for(int i=0; i<loc_size; i++) loc_val[i] = static_cast<double>(x);
7
8 for(int ii=0; ii<loc_size; ++ii) cout << loc_val[ii] << "____";</pre>
```

and get the output:

```
© 11111111111
```

Therefore the description of 6.1 is wrong. Lets try something else:

wherein we initialize x with 1.0.

```
22661010141418202224
```

This is also not what I would expect from 6.1

We try (wherein we consider 20 elements of the array):

```
1 #pragma omp target parallel for simd linear(m:5) safelen(10) map(tofrom:loc_ptr[0:loc_size])
```

and get

```
138 2 2 2 17 17 17 32 32 32 47 47 47 62 62 72 72 82 82 92 92
```

By guessing I would conclude that the clause linear add in every iteration 5 to the value m, but not individual for every thread. It sums up the values for every thread until OpenMP starts a new stride.

```
Sh**: this means we do not have access to the thread ID of the parallelization ....
```

Possibly we can use it for the stride steps in ELLPACK BUG fixing:

```
Out of history, #include<omp.h> was included as last in the headers ....
```

We tried:

```
1  #pragma omp target enter data map(to:loc_ptr[0:loc_size])
2  #pragma omp target parallel for simd map(tofrom: loc_size) num_threads(100)
3  for(int ii=0; ii<loc_size+10; ++ii){
4 loc_size = omp_get_num_threads();
5 const int nthread = omp_get_thread_num();
6 loc_ptr[nthread] = nthread;
7  }
8  cout << "val:uu" << loc_size << endl;
9
10  #pragma omp target update from(loc_ptr[0:loc_size])
11  for(int ii=0; ii<loc_size; ++ii) cout <<"uu" << loc_ptr[ii];</pre>
```

and get the output:

```
val: 8
0 0 0 0 0 0 0
```

This means we have a bug!

REFERENCES

- [1] Chapman, B., Eachempati, D., Li, K.: OpenMP 4.0 features (2017), http://extremecomputingtraining.anl.gov/files/2014/01/OpenMP-40-features-ATPESC-final-v2.pdf, [Online; accessed 12-09-2017]
- [2] heise Developer: Accelerator offloading mit gcc (2017), https://www.heise.de/developer/artikel/Accelerator-Offloading-mit-GCC-3317330.html, [Online; accessed 29-08-2017]
- [3] Walfridsson, K.: Building gcc with support for nvidia ptx offloading (2017), https://kristerw.blogspot.co.at/2017/04/building-gcc-with-support-for-nvidia.html, [Online; accessed 28-08-2017]