INTRODUCTION TO OPENACC

Speaker

LECTURE 1 OUTLINE

Topics to be covered

- What is OpenACC and Why Should You Care?
- Profile-driven Development
- First Steps with OpenACC
- Week 1 Lab
- Where to Get Help

INTRODUCTION TO OPENACC

3 WAYS TO ACCELERATE **APPLICATIONS**

Applications

Libraries

Easy to use **Most Performance**

Compiler Directives

Easy to use Portable code

OpenACC

Programming Languages

Most Performance Most Flexibility

OPENACC IS...

a directives-based parallel programming model designed for performance and portability.

```
Add Simple Compiler Directive
main()
  <serial code>
  #pragma acc kernels
 <parallel code>
 OpenACC
```


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
 c[i] = a[i] + b[i];
Optimize
Loop
Mappings
 OpenACC
```

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

Directives for Accelerators

Incremental

- Maintain existing sequential code
- Add annotations to expose parallelism
- After verifying correctness, annotate more of the code

Single Source

- Rebuild the same code on multiple architectures
- Compiler determines how to parallelize for the desired machine
- Sequential code is maintained

Low Learning Curve

- OpenACC is meant to be easy to use, and easy to learn
- Programmer remains in familiar C, C++, or Fortran
- No reason to learn low-level details of the hardware.

Incremental

- Maintain existing sequential code
- Add annotations to expose parallelism
- After verifying correctness, annotate more of the code

```
Enhance Sequential Code
```

```
#pragma acc parallel loop
for( i = 0; i < N; i++)
 < loop code >
#pragma acc parallel loop
for( i = 0; i < N; i++)
 < loop code >
```

Begin with a working sequential code.

Parallelize it with OpenACC.

Rerun the code to verify correctness and performance

Supported Platforms

POWER

Sunway

x86 CPU

AMD GPU

NVIDIA GPU

PEZY-SC.

Single Source

- Rebuild the same code on multiple architectures
- Compiler determines how to parallelize for the desired machine
- Sequential code is maintained

The compiler can **ignore** your OpenACC code additions, so the same code can be used for parallel or sequential execution.


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


The programmer will give hints to the compiler.

The compiler parallelizes the code.

Low Learning Curve

- OpenACC is meant to be easy to use, and easy to learn
- Programmer remains in familiar C, C++, or Fortran
- No reason to learn low-level details of the hardware.

Incremental

- Maintain existing sequential code
- Add annotations to expose parallelism
- After verifying correctness, annotate more of the code

Single Source

- Rebuild the same code on multiple architectures
- Compiler determines how to parallelize for the desired machine
- Sequential code is maintained

Low Learning Curve

- OpenACC is meant to be easy to use, and easy to learn
- Programmer remains in familiar C, C++, or Fortran
- No reason to learn low-level details of the hardware.

DIRECTIVE-BASED HPC PROGRAMMING

Who's Using OpenACC

GAUSSIAN 16

Mike Frisch, Ph.D. President and CEO Gaussian, Inc.

Using OpenACC allowed us to continue development of our fundamental algorithms and software capabilities simultaneously with the GPU-related work. In the end, we could use the same code base for SMP, cluster/network and GPU parallelism. PGI's compilers were essential to the success of our efforts.

VASP

Prof. Georg Kresse Computational Materials Physics University of Vienna

For VASP, OpenACC is *the* way forward for GPU acceleration.
Performance is similar and in some cases better than CUDA C, and OpenACC dramatically decreases GPU development and maintenance

with NVIDIA and PGI as an early adopter of CUDA Unified Memory.

efforts. We're excited to collaborate

GTC

Zhihong Lin Professor and Principal Investigator **UC** Irvine

Using OpenACC our scientists were able to achieve the acceleration needed for integrated fusion simulation with a minimum investment of time and effort in learning to program GPUs.

MAS

Ronald M. Caplan Computational Scientist Predictive Science Inc.

Adding OpenACC into MAS has given us the ability to migrate medium-sized simulations from a multi-node CPU cluster to a single multi-GPU server. The implementation yielded a portable single-source code for both CPU and GPU runs. Future work will add OpenACC to the remaining model features, enabling GPU-accelerated realistic solar storm modeling.

GAUSSIAN 16

Using OpenACC allowed us to continue development of our fundamental algorithms and software capabilities simultaneously with the GPU-related work. In the end, we could use the same code base for SMP, cluster/ network and GPU parallelism. PGI's compilers were essential to the success

ANSYS FLUENT

We've effectively used OpenACC for heterogeneous computing in ANSYS Fluent with impressive performance. We're now applying this work to more of our models and new platforms.

VASP

For VASP, OpenACC is the way forward for GPU acceleration. Performance is similar and in some cases better than CUDA C, and OpenACC dramatically decreases GPU development and maintenance efforts. We're excited to collaborate with NVIDIA and PGI as an early adopter of CUDA Unified Memory.

COSMO

OpenACC made it practical to develop for GPU-based hardware while retaining a single source for almost all the COSMO physics

E3SM

The CAAR project provided us with early access to Summit hardware and access to PGI compiler experts. Both of these were critical to our success. PGI's OpenACC support remains the best available and is competitive with much more intrusive programming

NUMECA FINE/Open

Porting our unstructured C++ CFD solver FINE/Open to GPUs using OpenACC would have been impossible two or three years ago, but OpenACC has developed enough that we're now getting some really good

SYNOPSYS

Using OpenACC, we've GPUaccelerated the Synopsys TCAD Sentaurus Device EMW simulator to speed up optical simulations of image sensors. GPUs are key to improving simulation throughput in the design of advanced image

MPAS-A

Our team has been evaluating OpenACC as a pathway to performance portability for the Model for Prediction (MPAS) atmospheric model. Using this approach on the MPAS dynamical core, we have achieved performance on a single P100 GPU equivalent to 2.7 dual socketed Intel Xeon nodes on our new Cheyenne supercomputer

VMD

Due to Amdahi's law, we need to port more parts of our code to the GPU if we're going to speed it up. But the sheer number of routines poses a challenge. OpenACC directives give us a low-cost approach to getting at least some speedup out of these second-tier routines. In many cases it's completely sufficient because with the current algorithms, GPU performance is bandwidth-bound.

GTC

Using OpenACC our scientists were able to achieve the acceleration needed for integrated fusion simulation with a minimum investment of time and effort in learning to program

GAMERA

With OpenACC and a compute node based on NVIDIA's Tesla P100 GPU, we achieved more than a 14X speed up over a K Computer node running our earthquake disaster simulation

SANJEEVINI

In an academic environment codes is a tedious task. OpenACC provides a great platform for computational scientists to accomplish efforts or manpower in speeding up the

IBM-CFD

OpenACC can prove to be a handy fool for CFD, we have obtained order of magnitude components of our legacy codes to GPU, Especially the routines involving search algorithm and matrix solvers have been well-accelerated to improve the overall scalability of the code

PWscf (Quantum ESPRESSO)

CUDA Fortran gives us the full performance potential of the CUDA programming model and NVIDIA GPUs. While leveraging the potential of explicit data movement, ISCUF KERNELS directives give us productivity and source code maintainability. It's the best

MAS

Adding OpenACC into MAS has given us the ability to migrate medium-sized simulations from a multi-node CPU cluster to a single multi-GPU server. The implementation yielded a portable single-source code for both CPU and GPU runs. Future work will add OpenACC to the remaining model features, enabling GPU accelerated realistic solar storm modeling.

OPENACC SYNTAX

OPENACC SYNTAX

Syntax for using OpenACC directives in code

C/C++

#pragma acc directive clauses <code>

Fortran

!\$acc directive clauses <code>

- A *pragma* in C/C++ gives instructions to the compiler on how to compile the code. Compilers that do not understand a particular pragma can freely ignore it.
- A *directive* in Fortran is a specially formatted comment that likewise instructions the compiler in it compilation of the code and can be freely ignored.
- "acc" informs the compiler that what will come is an OpenACC directive
- **Directives** are commands in OpenACC for altering our code.
- **Clauses** are specifiers or additions to directives.

EXAMPLE CODE

LAPLACE HEAT TRANSFER

Introduction to lab code - visual

We will observe a simple simulation of heat distributing across a metal plate.

We will apply a consistent heat to the top of the plate.

Then, we will simulate the heat distributing across the plate.

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

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++;
 ONLINE aws
OpenACC
 Linux Academy
```

Iterate until converged

Iterate across matrix elements

Calculate new value from neighbors

Compute max error for convergence

Swap input/output arrays

PROFILE-DRIVEN DEVELOPMENT

OPENACC DEVELOPMENT CYCLE

- Analyze your code to determine most likely places needing parallelization or optimization.
- Parallelize your code by starting with the most time consuming parts and check for correctness.
- Optimize your code to improve observed speed-up from parallelization.

Profile Your Code

Obtain detailed information about how the code ran.

This can include information such as:

- Total runtime
- Runtime of individual routines
- Hardware counters

Identify the portions of code that took the longest to run. We want to focus on these "hotspots" when parallelizing.

First sight when using PGPROF

- Profiling a simple, sequential code
- Our sequential program will on run on the CPU
- To view information about how our code ran, we should select the "CPU Details" tab

CPU Details

- Within the "CPU Details" tab, we can see the various parts of our code, and how long they took to run
- We can reorganize this info using the three options in the top-right portion of the tab
- We will expand this information, and see more details about our code

CPU Details

- We can see that there are two places that our code is spending most of its time
- 21.49 seconds in the "calcNext" function
- 19.04 seconds in a memcpy function
- The c_mcopy8 that we see is actually a compiler optimization that is being applied to our "swap" function

PGPROF

- We are also able to select the different elements in the CPU Details by double-clicking to open the associated source code
- Here we have selected the "calcNext:37" element, which opened up our code to show the exact line (line 37) that is associated with that element

Expressing parallelism

```
#pragma acc parallel
```

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

Expressing parallelism #pragma acc parallel gang gang loop for(int i = 0; i < N; i++) gang gang // Do Something This loop will be gang gang executed redundantly OpenACC Invidia Que each gang

Expressing parallelism #pragma acc parallel gang gang for(int i = 0; i < N; i++) gang gang // Do Something This means that each gang gang gang will execute the OpenACC

Parallelizing a single loop

C/C++

```
#pragma acc parallel
 #pragma acc loop
 for(int i = 0; j < N; i++)
 a[i] = 0;
```

Fortran

```
!$acc parallel
 !$acc loop
 do i = 1, N
 a(i) = 0
 end do
!$acc end parallel
```

- Use a parallel directive to mark a region of code where you want parallel execution to occur
- This parallel region is marked by curly braces in C/C++ or a start and end directive in Fortran
- The loop directive is used to instruct the compiler to parallelize the iterations of the next loop to run across the parallel gangs

Parallelizing a single loop

C/C++

```
#pragma acc parallel loop
for(int i = 0; j < N; i++)</pre>
  a[i] = 0;
```

Fortran

```
!$acc parallel loop
do i = 1, N
 a(i) = 0
end do
```

- This pattern is so common that you can do all of this in a single line of code
- In this example, the parallel loop directive applies to the next loop
- This directive both marks the region for parallel execution and distributes the iterations of the loop.
- When applied to a loop with a data dependency, parallel loop may produce incorrect results

OPENACC PARALLEL DIRECTIVE

Expressing parallelism

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


OPENACC PARALLEL LOOP DIRECTIVE

Parallelizing many loops

```
#pragma acc parallel loop
for(int i = 0; i < N; i++)</pre>
 a[i] = 0;
#pragma acc parallel loop
for(int j = 0; j < M; j++)
 b[i] = 0;
```

- To parallelize multiple loops, each loop should be accompanied by a parallel directive
- Each parallel loop can have different loop boundaries and loop optimizations
- Each parallel loop can be parallelized in a different way
- This is the recommended way to parallelize multiple loops. Attempting to parallelize multiple loops within the same parallel region may give performance issues or unexpected results

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[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++;
```

Parallelize first loop nest, max reduction required.

Parallelize second loop.

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

REDUCTION CLAUSE

- The reduction clause takes many values and "reduces" them to a single value, such as in a sum or maximum
- Each thread calculates its part
- The compiler will perform a final reduction to produce a single global result using the specified operation

```
for( i = 0; i < size; i++ )
  for( j = 0; j < size; j++ )
 for( k = 0; k < size; k++ )</pre>
 c[i][j] += a[i][k] * b[k][j];
```

```
for( i = 0; i < size; i++ )
  for( j = 0; j < size; j++ )
 double tmp = 0.0f;
 #pragma parallel acc loop \
 reduction(+:tmp)
 for( k = 0; k < size; k++ )
 tmp += a[i][k] * b[k][i];
 c[i][j] = tmp;
```


REDUCTION CLAUSE OPERATORS

Operator	Description	Example
+	Addition/Summation	reduction(+:sum)
*	Multiplication/Product	<pre>reduction(*:product)</pre>
max	Maximum value	<pre>reduction(max:maximum)</pre>
min	Minimum value	<pre>reduction(min:minimum)</pre>
&	Bitwise and	reduction(&:val)
1	Bitwise or	reduction(:val)
& &	Logical and	reduction(&&:val)
	Logical or	reduction(:val)
OpenACC Onvidia. aws	Linux Academy	

BUILD AND RUN THE CODE

PGI COMPILER BASICS

pgcc, pgc++ and pgfortran

- The command to compile C code is 'pgcc'
- The command to compile C++ code is 'pgc++'
- The command to compile Fortran code is 'pgfortran'
- The -fast flag instructs the compiler to optimize the code to the best of its abilities

```
$ pgcc -fast main.c
$ pgc++ -fast main.cpp
$ pgfortran -fast main.F90
```


PGI COMPILER BASICS

-Minfo flag

- The -Minfo flag will instruct the compiler to print feedback about the compiled code
- -Minfo=accel will give us information about what parts of the code were accelerated via OpenACC
- -Minfo=opt will give information about all code optimizations
- -Minfo=all will give all code feedback, whether positive or negative

```
$ pgcc -fast -Minfo=all main.c
$ pgc++ -fast -Minfo=all main.cpp
$ pgfortran -fast -Minfo=all main.f90
```


PGI COMPILER BASICS

-ta flag

- The -ta flag enables building OpenACC code for a "Target Accelerator" (TA)
- -ta=multicore Build the code to run across threads on a multicore CPU
- -ta=tesla:managed Build the code for an NVIDIA (Tesla) GPU and manage the data movement for me (more next week)

```
$ pgcc -fast -Minfo=accel -ta=tesla:managed main.c
$ pgc++ -fast -Minfo=accel -ta=tesla:managed main.cpp
$ pgfortran -fast -Minfo=accel -ta=tesla:managed main.f90
```


BUILDING THE CODE (MULTICORE)

```
$ pgcc -fast -ta=multicore -Minfo=accel laplace2d uvm.c
main:
 63, Generating Multicore code
 64, #pragma acc loop gang
 64, Accelerator restriction: size of the GPU copy of Anew, A is unknown
 Generating reduction(max:error)
 66, Loop is parallelizable
 74, Generating Multicore code
 75, #pragma acc loop gang
 75, Accelerator restriction: size of the GPU copy of Anew, A is unknown
 77, Loop is parallelizable
```


OPENACC SPEED-UP

BUILDING THE CODE (GPU)

```
$ pgcc -fast -ta=tesla:managed -Minfo=accel laplace2d uvm.c
main:
 63, Accelerator kernel generated
 Generating Tesla code
 64, #pragma acc loop gang /* blockIdx.x */
 Generating reduction(max:error)
 66, #pragma acc loop vector(128) /* threadIdx.x */
 63, Generating implicit copyin(A[:])
 Generating implicit copyout(Anew[:])
 Generating implicit copy(error)
 66, Loop is parallelizable
 74, Accelerator kernel generated
 Generating Tesla code
 75, #pragma acc loop gang /* blockIdx.x */
 77, #pragma acc loop vector(128) /* threadIdx.x */
 74, Generating implicit copyin(Anew[:])
 Generating implicit copyout(A[:])
 77, Loop is parallelizable
```


OPENACC SPEED-UP

CLOSING REMARKS

KEY CONCEPTS

This week we discussed...

- What is OpenACC
- How profile-driven programming helps you write better code
- How to parallelize loops using OpenACC's parallel loop directive to improve time to solution

Next Week:

Managing your data with OpenACC

OPENACC RESOURCES

Guides • Talks • Tutorials • Videos • Books • Spec • Code Samples • Teaching Materials • Events • Success Stories • Courses • Slack • Stack Overflow

Resources

https://www.openacc.org/resources

Compilers and Tools

https://www.openacc.org/tools

Success Stories

https://www.openacc.org/success-stories

Events

https://www.openacc.org/events

