

Objectives

Understand what OpenACC is and why to use it

Learn how to obtain an application profile using PGProf

Learn how to add OpenACC directives to existing loops and build with OpenACC using PGI

Perform simple data and loop optimizations to improve performance

OpenACC

Simple | Powerful | Portable

Fueling the Next Wave of Scientific Discoveries in HPC

```
main()
  <serial code>
  #pragma acc kernels
  //automatically runs on GPU
 <parallel code>
```


70x Speed-Up 2 Days of Effort

LS-DALTON

Large-scale application for calculating highaccuracy molecular energies

OpenACC makes GPU computing approachable for domain scientists. Initial OpenACC implementation required only minor effort, and more importantly, no modifications of our existing CPU implementation.

Janus Juul Eriksen, PhD Fellow gLEAP Center for Theoretical Chemistry, Aarhus University

Minimal Effort

Lines of Code Modified

of Weeks Required

of Codes to Maintain

<100 Lines

1 Week

1 Source

Big Performance

LS-DALTON CCSD(T) Module

OpenACC Performance Portability: CloverLeaf

Hydrodynamics Application

"We were extremely impressed that we can run OpenACC on a CPU with no code change and get equivalent performance to our OpenMP/MPI implementation."

> Wayne Gaudin and Oliver Perks Atomic Weapons Establishment, UK

OpenACC Performance Portability

Benchmarked Intel(R) Xeon(R) CPU E5-2690 v2 @ 3.00GHz, Accelerator: Tesla K80

CloverLeaf on Dual Haswell vs Tesla K80

CPU: Intel Xeon E5-2698 v3, 2 sockets, 32 cores, 2.30 GHz, HT disabled GPU: NVIDIA Tesla K80 (single GPU)
OS: CentOS 6.6, Compiler: PGI 16.5

CloverLeaf on Tesla P100 Pascal

CPU: Intel Xeon E5-2698 v3, 2 sockets, 32 cores, 2.30 GHz, HT disabled GPU: NVIDIA Tesla K80 (single GPU), NVIDIA Tesla P100 (Single GPU) OS: CentOS 6.6, Compiler: PGI 16.5

3 Steps to Accelerate with OpenACC

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

$$A(i,j+1)$$

$$A(i-1,j)$$

$$A(i,j-1)$$

$$A(i,j-1)$$

$$A(i,j-1)$$

$$A(i,j-1)$$

$$A(i,j-1)$$

$$A(i,j+1)$$

$$A(i,j+1)$$

$$A(i,j+1)$$

Jacobi Iteration: C Code

```
while ( err > tol && iter < iter max ) {</pre>
  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++;
```

Iterate until converged

Iterate across matrix elements

Calculate new value from neighbors

Compute max error for convergence

Swap input/output arrays

Analyze

- Obtain a performance profile
- Read compiler feedback
- Understand the code

Obtain a Profile

A application profile helps to understand where time is spent

What routines are *hotspots*?

Focusing on the hotspots delivers the greatest performance impact

A variety of profiling tools are available: gprof, nvprof, CrayPAT, TAU, Vampir

We'll use PGProf, which comes with the PGI compiler

\$ pgprof &

PGPROF Profiler

Compiler Feedback

- Before we can make changes to the code, we need to understand how the compiler is optimizing
- With PGI, this can be done with the -Minfo and -Mneginfo flags

```
main:
 40, Loop not fused: function call before
adjacent loop
 Loop not vectorized: may not be
beneficial
 Unrolled inner loop 4 times
 Generated 3 prefetches in scalar loop
 57, Generated vector simd code for the loop
containing reductions
 Generated 3 prefetch instructions for
the loop
 67, Memory copy idiom, loop replaced by
call to __c_mcopy8
```


\$ pgc++ -Minfo=all,ccff -Mneginfo

Parallelize

Parallelize

- Insert OpenACC directives around important loops
- Enable OpenACC in the compiler
- Run on a parallel platform

OpenACC Directives

```
Manage
 #pragma acc data copyin(a,b) copyout(c)
Data
Movement
 #pragma acc parallel
Initiate
 #pragma acc loop gang vector
Parallel
 for (i = 0; i < n; ++i) {
Execution
 z[i] = x[i] + y[i];
Optimize
Loop
 OpenACC
Mappings
```

- Incremental
- Single source
- Interoperable
- Performance portable
- CPU, GPU, MIC

OpenACC Parallel Directive

Generates parallelism

```
#pragma acc parallel
```


When encountering the *parallel* directive, the compiler will generate 1 or more parallel gangs, which execute redundantly.

OpenACC Parallel Directive

Generates parallelism

#pragma acc parallel

When encountering the *parallel* directive, the compiler will generate 1 or more parallel gangs, which execute redundantly.

OpenACC Loop Directive

Identifies loops to run in parallel


```
#pragma acc parallel
  #pragma acc loop
  for (i=0;i<N;i++)
 The loop directive
 informs the compiler
 which loops to
 parallelize.
```


OpenACC Loop Directive

Identifies loops to run in parallel

```
#pragma acc parallel
  #pragma acc loop
  for (i=0;i<N;i++)
 The loop directive
 informs the compiler
 which loops to
 parallelize.
```


OpenACC Parallel Loop Directive

Generates parallelism and identifies loop in one directive

```
#pragma acc parallel loop =
for (i=0;i<N;i++)
{
 The parallel and loop</pre>
```

The *parallel* and *loop* directives are frequently combined into one.

Parallelize with OpenACC Parallel Loop

```
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[i-1][i] + A[i+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 first loop nest, max *reduction* required.

Parallelize second loop.

We didn't detail how to parallelize the loops, just which loops to parallelize.

Building the code

```
$ pgcc -fast -ta=tesla,cc60 -Minfo=all,ccff laplace2d.c
main:
 40, Loop not fused: function call before adjacent loop
 Loop not vectorized: may not be beneficial
 Unrolled inner loop 4 times
 Generated 3 prefetches in scalar loop
 51, Loop not vectorized/parallelized: potential early exits
 55, Accelerator kernel generated
 Generating Tesla code
 55, Generating reduction (max:error)
 56, #pragma acc loop gang /* blockIdx.x */
 58, #pragma acc loop vector(128) /* threadIdx.x */
 55, Generating implicit copyout(Anew[1:4094][1:4094])
 Generating implicit copyin(A[:][:])
 58, Loop is parallelizable
 66, Accelerator kernel generated
 Generating Tesla code
 67, #pragma acc loop gang /* blockIdx.x */
 69, #pragma acc loop vector(128) /* threadIdx.x */
 66, Generating implicit copyin(Anew[1:4094][1:4094])
 Generating implicit copyout(A[1:4094][1:4094])
 69, Loop is parallelizable
```

OpenACC Performance (Step 1)

What went wrong?

Step 1 Compiler Feedback

78 }

```
51 while (error > tol && iter < iter max)
 main:
52 {
 51, Loop not vectorized/parallelized:
53
 error = 0.0;
 potential early exits
54
 55, Accelerator kernel generated
55 #pragma acc parallel loop
 Generating Tesla code
 reduction(max:error)
 55, Generating reduction (max:error)
56
 56, #pragma acc loop gang /*
 for ( int j=1; j < n-1; j++)
57
 blockIdx.x */
58
 for(int i=1; i < m-1; i++)
 58, #pragma acc loop vector(128) /*
59
 threadIdx.x */
60-62
 55, Generating implicit copyin(A[:][:])
63
 Generating implicit
64
 copyout (Anew[1:4094][1:4094])
65-76 ...
77
 iter++;
```

The compiler implicitly copies A and Anew to/from the GPU in case we need them, but do we?

Optimizing Data Movement

```
while ( err > tol && iter < iter max ) {</pre>
  err=0.0;
#pragma acc parallel loop
  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?

Optimize

Optimize

- Get new performance data from parallel execution
 - Remove unnecessary data transfer to/from GPU
 - Guide the compiler to better loop decomposition

Structured Data Regions

The data directive 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
...
}
```

Data Region

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

Data Clauses

copyin (list)	Allocates memory on GPU and copies data from host to GPU when entering region.
copyout (list)	Allocates memory on GPU and copies data to the host when exiting region.
copy (list)	Allocates memory on GPU and copies data from host to GPU when entering region and copies data to the host when exiting region. (Structured Only)
create (list)	Allocates memory on GPU but does not copy.
delete(list)	Deallocate memory on the GPU without copying. (Unstructured Only)
present (list)	Data is already present on GPU from another containing data region.

(!) All of these will check if the data is already present first and reuse if found.

Optimized Data Movement

```
#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.

Rebuild the Code

```
main:
 51, Generating create(Anew[:][:])
 Generating copy(A[:][:])


56, Accelerator kernel generated
 Generating Tesla code
 56, Generating reduction(max:error)
 57, #pragma acc loop gang /* blockIdx.x */
 59, #pragma acc loop vector(128) /* threadIdx.x */

59, Loop is parallelizable


67, Accelerator kernel generated
 Generating Tesla code
 68, #pragma acc loop gang /* blockIdx.x */
 70, #pragma acc loop vector(128) /* threadIdx.x */
 70, Loop is parallelizable
```

Now data movement only happens at our data region.

PGProf Timeline Now

OpenACC Performance (Step 2)

Array Shaping

```
Compiler sometimes cannot determine size of arrays
 Must specify explicitly using data clauses and array "shape"
 Partial arrays must be contiguous
C/C++
#pragma acc data copyin(a[0:N]) copyout(b[start:count])
Fortran
!$acc data copyin(a(1:N)) copyout(b(start:start+count))
```

Unstructured Data: C++ Classes

 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 (e.g. Fortran modules).

```
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;
};
```

OpenACC Update Directive

Programmer specifies an array (or part of an array) that should be refreshed within a data region.

```
#pragma acc data create(a)
{
do_something_on_device()

#pragma acc update self(a)

do_something_on_host()

#pragma acc update device(a)

Copy "a" from GPU to
CPU

Copy "a" from CPU to
GPU
```

Optimize Loops

Now let's look at how our iterations get mapped to hardware.

Compilers give their best guess about how to transform loops into parallel kernels, but sometimes they need more information.

This information could be our knowledge of the code or based on profiling.

Step 2 Compiler Feedback

```
51 #pragma acc data copy(A) create(Anew)
52 while (error > tol && iter < iter max)
53 {
54
 error = 0.0;
55
56 #pragma acc parallel loop
 reduction(max:error)
57
 for ( int j=1; j < n-1; j++)
58
59
 for(int i=1; i < m-1; i++)
60
61 - 63
64
65
66-77
78
 ite
79 }
```

The compiler is *vectorizing* the inner loops and breaking the outer loops across *gangs*.

```
main:
 51, Generating create (Anew[:][:])
 Generating copy(A[:][:])
 56, Accelerator kernel generated
 Generating Tesla code
 56, Generating reduction (max:error)
 57, #pragma acc loop gang /*
blockIdx.x */
 59, #pragma acc loop vector(128) /*
threadIdx.x */
 59, Loop is parallelizable
 67, Accelerator kernel generated
 Generating Tesla code
 68, #pragma acc loop gang /*
-blockIdx.x */
 70, #pragma acc loop vector(128) /*
threadIdx.x */
 70, Loop is parallelizable
```

OpenACC: 3 Levels of Parallelism

- Vector threads work in lockstep (SIMD/SIMT parallelism)
- Workers compute a vector
- Gangs have 1 or more workers and share resources (such as cache, the streaming multiprocessor, etc.)
- Multiple gangs work independently of each other

The loop Directive

The **loop** directive gives the compiler additional information about the *next* loop in the source code through several clauses.

- independent
- all iterations of the loop are independent

auto

- instructs the compiler to analyze the loop

collapse(N)

- turn the next N loops into one, flattened loop
- tile(N[,M,...])
- break the next 1 or more loops into *tiles* based on the provided dimensions.
- gang, worker, vector, seq Describes how to parallelize the loop.

OpenACC gang, worker, vector Clauses

gang, worker, and vector can be added to a loop clause

A parallel region can only specify one of each gang, worker, vector

Control the size using the following clauses on the parallel region

num_gangs(n), num_workers(n), vector_length(n)

```
#pragma acc parallel loop gang
for (int i = 0; i < n; ++i)
 #pragma acc loop vector
 for (int j = 0; j < n; ++j)
 ...</pre>
```

```
#pragma acc parallel vector_length(32)
#pragma acc loop gang worker
for (int i = 0; i < n; ++i)
 #pragma acc loop vector
 for (int j = 0; j < n; ++j)
 ...</pre>
```

The tile Clause

Operate on smaller blocks of the operation to exploit data locality


```
#pragma acc loop tile(4,4)
  for(i = 1; i <= ROWS; i++) {
 for(j = 1; j <= COLUMNS; j++) {
 Temp[i][j] = 0.25 *
 (Temp last[i+1][j] +
 Temp_last[i-1][i] +
 Temp last[i][j+1] +
 Temp last[i][j-1]);
```

Tile to Exploit 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) tile(32,16)
  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 tile(32,16)
  for ( int j = 1; j < n-1; j++) {
 for ( int i = 1; i < m-1; i++ ) {
 A[j][i] = Anew[j][i];
  iter++;
```

Through experimentation I found that 32x16 tiles gave me the best performance.

OpenACC Performance (Final)

OpenACC kernels Directive

Identifies a region of code where I think the compiler can turn *loops* into *kernels*

The compiler identifies 2 parallel loops and generates 2 kernels.

OpenACC parallel loop vs. kernels

PARALLEL LOOP

- Programmer's responsibility to ensure safe parallelism
- Will parallelize what a compiler may miss
- Straightforward path from OpenMP

KERNELS

- Compiler's responsibility to analyze the code and parallelize what is safe.
- Can cover larger area of code with single directive
- Gives compiler additional leeway to optimize.
- Compiler sometimes gets it wrong.

Both approaches are equally valid and can perform equally well.

In Closing

Where to find help

- OpenACC Course Recordings https://developer.nvidia.com/openacc-courses
- PGI Website http://www.pgroup.com/resources
- OpenACC on StackOverflow http://stackoverflow.com/questions/tagged/openacc
- PGI Community Edition http://www.pgroup.com/products/community.htm
- Parallel Forall Blog http://devblogs.nvidia.com/parallelforall/
- GPU Technology Conference http://www.gputechconf.com/
- OpenACC Website http://openacc.org/

QWIKLABS - Hands on in the cloud

QWIKLAB

http://nvlabs.qwiklab.com

Navigate and login to qwiklab

Start lab:

OpenACC - 2x in 4 Steps

Complete lab

