

Radeon™ Software for Linux® Installation

Table of Contents

	Preamble

	Overview
	Stack Variants

	Prerequisites
	Downloading the Package Archive

	Extracting the Package Archive

	Configuring Access to the Distribution Repository (RHEL and SLE only)

	Using the amdgpu-install Script
	Script Types

	Purpose

	Invoking the amdgpu-install Script

	Scenarios

	Installing or Uninstalling AMDGPU
	Installing the All-Open Variant

	Installing the Pro Variant

	Uninstalling the AMDGPU Graphics Stack

	Reporting Bugs
	Generating a Bug Report

Preamble

© 2018 Advanced Micro Devices, Inc. The information contained herein
is for informational purposes only and is subject to change without
notice. While every precaution has been taken in the preparation
of this document, it may contain technical inaccuracies, omissions
and typographical errors, and AMD is under no obligation to update or
otherwise correct this information. Advanced Micro Devices, Inc. makes no
representations or warranties with respect to the accuracy or completeness
of the contents of this document and assumes no liability of any kind,
including the implied warranties of non-infringement, merchantability or
fitness for particular purposes, with respect to the operation or use of
AMD hardware, software or other products described herein. No license,
including implied or arising by estoppel, to any intellectual property
rights is granted by this document. This notice does not change the terms
and limitations applicable to the purchase or use of AMD’s products that
may be set forth in a separate signed agreement between you and AMD.

AMD, the AMD Arrow logo, AMD Radeon, AMD FirePro and combinations thereof
are trademarks of Advanced Micro Devices, Inc.

Linux® is the registered trademark of Linus Torvalds in the U.S. and
other countries.

Vulkan and the Vulkan logo are registered trademarks of the Khronos
Group Inc.

OpenCL and the OpenCL logo are trademarks of Apple Inc. used by permission
by Khronos.

OpenGL® and the oval logo are trademarks or registered trademarks of
Hewlett Packard Enterprise in the United States and/or other countries
worldwide.

Overview

Table of Contents

	Overview

	Stack Variants

This guide provides installation and uninstallation procedures for the AMDGPU
graphics and compute stack.

Note

The rest of this document will refer to Radeon™ Software for Linux®
as AMDGPU.

Stack Variants

There are two major stack variants available for installation:

	Pro: recommended for use with Radeon Pro graphics products.

	All-Open: recommended for use with consumer products.

	Installing Option

	Components

	All-Open Stack

	
	Base kernel drivers

	Base accelerated graphics drivers

	Mesa OpenGL

	Mesa multimedia

	Pro Stack

	
	Base kernel drivers

	Base accelerated graphics drivers

	Mesa multimedia

	Pro OpenGL

	
	Pro OpenCL

	
	PAL OpenCL stack (supports Vega 10 and
later products)

	Legacy OpenCL stack (supports legacy
products older than Vega 10)

	Pro Vulkan

You can install a combination of stack components using the amdgpu-install
script, as listed in the following:

	Base kernel and accelerated graphics drivers + Pro OpenGL + Pro Vulkan

	Base kernel and accelerated graphics drivers + Pro OpenGL + Pro Vulkan +
Pro OpenCL

	Base kernel and accelerated graphics drivers + Pro OpenCL

	Base kernel drivers (no accelerated graphics drivers) + Pro OpenCL
(headless mode)

Note

	When installing the All-Open stack using amdgpu-install script, every
component from the All-Open stack will be installed. There is no
supported way to install arbitrary combinations of these components when
using amdgpu-install but you can use the system package manager to do
so.

	32-bit libraries are automatically installed with Pro OpenGL component when
installation is performed using amdgpu-install script.

Prerequisites

Table of Contents

	Prerequisites

	Downloading the Package Archive

	Extracting the Package Archive

	Configuring Access to the Distribution Repository (RHEL and SLE only)

Downloading the Package Archive

The AMDGPU graphics stack is delivered as an archive of native
packages. Prior to installation, you must first obtain the archive from
your AMD Customer Engagement Representative or from the AMD web site [https://support.amd.com/en-us/download].

Download the AMDGPU-Pro tar archive (for example, to ~/Downloads),
which contains the installation script.

Extracting the Package Archive

Extract the tar archive to a known location. Replace XXXXXX in the following
commands with the actual build number of the downloaded file:

$ cd ~/Downloads
$ tar -Jxvf amdgpu-pro-18.30-XXXXXX.tar.xz
$ cd ~/Downloads/amdgpu-pro-18.30-XXXXXX

Configuring Access to the Distribution Repository (RHEL and SLE only)

AMDGPU stack depends on packages provided by the Linux distribution vendors.

The AMDGPU-Pro driver requires access to specific RPMs from Red Hat
Enterprise Linux (RHEL) or SUSE Linux Enterprise (SLE) installation media
for the purpose of dependency resolution. You must ensure
one of the following:

	Have a valid subscription and be connected to Internet during installation.

	Mount an installation media (for example, DVD, USB key or ISO file). Media
mounting instructions for Red Hat systems are provided at
https://access.redhat.com/solutions/1355683. For SLE, use YaST to add the
installation media as a new repository, see the SUSE documentation [https://www.suse.com/documentation/sles-12/book_sle_deployment/data/sec_y2_sw_instsource.html]
for details.

Note

In previous releases (before 18.30), a script named
amdgpu-pro-preinstall.sh was provided to carry out this step and
to perform other pre-installation checks and configuration. Starting
with 18.30, all external dependencies (excluding dependencies on
packages provided by the Linux distribution vendor) have been
eliminated and the checks have been integrated into
amdgpu-install. Consequently, amdgpu-pro-preinstall.sh has
been eliminated to streamline installation. However, access to
distribution media or online package repositories is still required
to satisfy base operating system dependencies. It is assumed most
customers have a subscription with access to online repositories or
are using a Linux distribution which does not require a subscription
and has online repositories enabled by default.

Using the amdgpu-install Script

Table of Contents

	Using the amdgpu-install Script

	Script Types

	Purpose

	Invoking the amdgpu-install Script

	Scenarios

	Specifying an OpenCL Implementation

	Viewing Help or Usage Output

	Installing Non-Interactively

	Adding Advanced Package Management Functionality

Script Types

The AMDGPU graphics stack offers the following scripts to help you install
a coherent set of stack components:

	amdgpu-install

	amdgpu-pro-install

Each of these scripts support the same set of arguments that are
explained in the following sections of this page.

Note

	Although examples on this page show amdgpu-install script being
invoked, you can use same arguments with amdgpu-pro-install script.

	Running the script amdgpu-pro-install is synonymous to running the
script as amdgpu-install --pro.

Purpose

The amdgpu-install script does the following:

	Simplifies the installation of the AMDGPU graphics and compute stack by
encapsulating the distribution specific package installation logic and by
using command line options that allow to specify the:

	Variant of the AMDGPU stack to be installed (All-Open or Pro)

	Combination of components (in case of the Pro stack)

	Performs post-install checks to verify whether the installation was performed
successfully.

	Installs the uninstallation script to allow you to remove the whole
AMDGPU stack from the system by using a single command.

The script is packaged into the AMDGPU-Pro tar archive.

Invoking the amdgpu-install Script

Once you have downloaded and extracted the AMDGPU-Pro tar archive, access the
directory where you extracted it. Invoke the script as ./amdgpu-install.

Note

Use of the -y option is recommended to avoid prompts from the
package manager.

Scenarios

Specifying an OpenCL Implementation

There are two OpenCL implementations available:

	PAL: Provides support for Vega 10 and newer hardware.

	Legacy: Provides support for hardware older than Vega 10.

You can either install one or both implementations.

OpenCL is installed using the --opencl option, as follows:

	Option

	Description

	--opencl=pal

	Installs PAL OpenCL.

	--opencl=legacy

	Installs legacy OpenCL.

	--opencl=pal,legacy

	Installs both PAL and legacy OpenCL.

Applicable examples on this page demonstrate installation of both OpenCL
implementations.

Viewing Help or Usage Output

Executing the script with -h or --help argument provides the help or
usage output.

$./amdgpu-install -h

Installing Non-Interactively

Using the argument -y informs the package management system to assume
the answer yes for any interactive question. This option allows the
install script to embed itself inside other automated scripts.

Example:

$./amdgpu-install -y

Adding Advanced Package Management Functionality

More advanced functionality can be obtained by providing the installation
script with arguments to pass through to the package management software of the
distribution you are using.

	On Ubuntu, refer to the apt man page [https://linux.die.net/man/8/apt] for more information.

	On Red Hat, refer to yum man page [https://linux.die.net/man/8/yum] for more information.

Installing or Uninstalling AMDGPU

Table of Contents

	Installing or Uninstalling AMDGPU

	Installing the All-Open Variant

	Installing the Pro Variant

	OpenGL (Default Component)

	OpenCL (Optional Component)

	Vulkan (Default Component)

	PX Platform Support (Ubuntu only)

	Uninstalling the AMDGPU Graphics Stack

Installing the All-Open Variant

Run the following command to install the All-Open variant:

$./amdgpu-install -y

Note

The -y option installs non-interactively. See
Using the amdgpu-install script for more
information.

Reboot the target system after running amdgpu-install.

Installing the Pro Variant

Refer to the following table to understand how to install a combination of Pro
components:

	Command

	Installed
Components

	$./amdgpu-pro-install -y

	
	Base kernel

	Accelerated
graphics

	Mesa
multimedia

	Pro OpenGL

	Pro Vulkan

	$./amdgpu-pro-install -y --opencl=pal,legacy

	
	Base kernel

	Accelerated
graphics

	Mesa
multimedia

	Pro OpenGL

	Pro Vulkan

	Pro OpenCL

	$./amdgpu-pro-install -y --opencl=pal,legacy --headless

	
	Only base
kernel

	Pro OpenCL
(headless mode)

Reboot the target system after running amdgpu-pro-install.

For more information, refer to the following sections to understand how to
install individual components.

OpenGL (Default Component)

OpenGL is a default component of the Pro variant.

Note

Unless a headless installation is requested, OpenGL is installed.

OpenCL (Optional Component)

OpenCL is an optional component of the Pro variant and is installed only if it is
specifically requested.

Two different implementations of OpenCL (legacy and PAL) are provided.
Either of these implementations or both of them can be installed
on the target system.

In some scenarios, it may be desirable to install only the OpenCL portion
of the Pro variant (omitting the OpenGL portion), which can be accomplished
by adding the --headless option. The typical use case is headless compute.

Vulkan (Default Component)

Vulkan is a default component of the Pro variant.

Note

Unless a headless installation is requested, Vulkan is installed.

PX Platform Support (Ubuntu only)

For PX (PowerExpress) platform support, use the --px option as shown in
the following command:

$./amdgpu--pro-install --px

Note

The All-Open variant supports PRIME GPU offloading which allows
GPU workloads to be offloaded to a discrete GPU on demand, whereas
the --px option is a static switch, requiring the user to
restart X. Consequently, the --px option is neither required nor
supported with the All-Open variant.

Uninstalling the AMDGPU Graphics Stack

To remove all components of the stack, run the uninstall script from anywhere
in the system.

	Based on whether you installed the All-Open or Pro components, run one of
the following commands:

Use this for All-Open components
$ amdgpu-uninstall

Use this for Pro components
$ amdgpu-pro-uninstall

	After uninstalling the components, reboot the target system.

Reporting Bugs

Bugs should be reported through your AMD Customer Engagement Representative.

If you downloaded a release archive directly from the AMD web site and do not
have an AMD Customer Engagement Representative, you may report bugs using the
freedesktop.org Bugzilla [https://bugs.freedesktop.org/enter_bug.cgi].
File bugs according to the following table:

	Variant

	Bugzilla Product

	Bugzilla Component

	All-Open

	DRI

	DRM/AMDgpu

	Pro

	DRI

	DRM/AMDgpu-pro

Generating a Bug Report

In order to facilitate efficient investigation, it’s important to include as
much detail as possible with the bug report. Perform the following steps
before you file a bug report:

	Create a destination folder for the report.

Tip

If you gather several reports, identify them with the date and
if needed add a number at the end to differentiate between your
reports, as shown in the following example.

$ LOGDIR=~/LOGS/20170913-1
$ mkdir -p $LOGDIR
$ cd $LOGDIR

	Gather basic configuration details.

$ sudo lshw -c cpu | grep product >> basic.conf
$ lspci -nn | grep "VGA\|Display" >> basic.conf
$ sudo dmidecode -t BIOS | grep Version >> basic.conf
$ lsb_release -sd >> basic.conf
$ uname -a >> basic.conf
$ dkms status | grep "amdgpu\|radeon" >> basic.conf

	Create detailed log files by running the following commands:

$ dkms status > dkms.status.log
$ lsmod | grep amdgpu > lsmod.amdgpu.log
$ dmesg > dmesg.log
$ cp /var/log/Xorg.0.log .
$ type -p dpkg && dpkg -l > package.log
$ type -p rpm && rpm -qa > package.log

	(Optional) To facilitate in-depth analysis, you can run the
following commands:

$ lspci -vnn > lspci.vnn.log
$ lspci -nn > lspci.nn.log
$ sudo dmidecode > dmidecode.log
$ uname -a > uname.a.log
$ lsinitramfs /boot/initrd.img-`uname -r` > lsinitramfs.log
$ sudo lshw > lshw.log
$ modinfo amdgpu > modinfo.amdgpu.log
$ glxinfo > glxinfo.log

Capturing the Output of Your Commands to a File

	Start a script session to capture your commands to a log file.

$ script /tmp/install-log.txt

	
	Run all commands you want to capture in the script (for example, install

	All-Open base driver).

$./amdgpu-install -y

	End the capture session.

$ exit

Index

 _static/comment.png

_static/down-pressed.png

_static/comment-bright.png

_static/comment-close.png

_static/file.png

_static/minus.png

_static/down.png

_static/plus.png

_static/ajax-loader.gif

_static/up-pressed.png

nav.xhtml

 Table of Contents

 		
 Radeon™ Software for Linux® Installation

 		
 Preamble

 		
 Overview

 		
 Stack Variants

 		
 Prerequisites

 		
 Downloading the Package Archive

 		
 Extracting the Package Archive

 		
 Configuring Access to the Distribution Repository (RHEL and SLE only)

 		
 Using the amdgpu-install Script

 		
 Script Types

 		
 Purpose

 		
 Invoking the amdgpu-install Script

 		
 Scenarios

 		
 Specifying an OpenCL Implementation

 		
 Viewing Help or Usage Output

 		
 Installing Non-Interactively

 		
 Adding Advanced Package Management Functionality

 		
 Installing or Uninstalling AMDGPU

 		
 Installing the All-Open Variant

 		
 Installing the Pro Variant

 		
 OpenGL (Default Component)

 		
 OpenCL (Optional Component)

 		
 Vulkan (Default Component)

 		
 PX Platform Support (Ubuntu only)

 		
 Uninstalling the AMDGPU Graphics Stack

 		
 Reporting Bugs

 		
 Generating a Bug Report

 		
 Capturing the Output of Your Commands to a File

_static/up.png

