

Introduction au calcul GP-GPU

Partie 2 : Découverte de CUDA

Laurent Risser

Institut de mathématiques de Toulouse
lrisser@math.univ-toulouse.fr

Présentation largement inspirée du cours de Stéphane Vialle

Mineure HPC-SBD

Architecture des GPU et principes de base de CUDA

Stéphane Vialle

Stephane.Vialle@centralesupelec.fr
<http://www.metz.supelec.fr/~vialle>

Plan de la présentation

- Architecture matérielle GPU et modèle CUDA
- Programmation CUDA avec PyCUDA

Un GPU est un ensemble de N petites machines SIMD indépendantes et partageant une mémoire globale : N « multiprocesseurs »

Un multiprocesseur est 1 petite machine SIMD avec :

- k « ALU » synchronisés ($k = 32$),
- 1 décodeur d'instructions,
- 3 types de mémoires partagées entre toutes les ALUs,
- 32K-128K registres distribués entre les ALUs (63-255 propres à chaque *thread*)

Modélisation de cette architecture dans CUDA

Machines virtuelles

Perception dans le langage

1 : Architecture matérielle GPU et modèle CUDA

Définition et compilation d'une fonction CUDA

```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""

mod = SourceModule(my_kernel)

addition = mod.get_function("addition")
```

Code python appelant la fonction CUDA

```
a_cpu = np.random.randn(1024).astype(np.float32)
b_cpu = np.random.randn(1024).astype(np.float32)


# transfer host (CPU) memory to device (GPU) memory
a_gpu = gpuarray.to_gpu(a_cpu)
b_gpu = gpuarray.to_gpu(b_cpu)

# create empty gpu array for the result (C = A + B)
c_gpu = gpuarray.empty((1024), np.float32)

addition(a_gpu , b_gpu , c_gpu , block = (1024, 1, 1))

c_cpu = gpuarray.GPUArray.get(c_gpu)
```

1 : Architecture matérielle GPU et modèle CUDA

Définition et compilation d'une fonction CUDA

```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""

mod = SourceModule(my_kernel)

addition = mod.get_function("addition")
```

Code python appelant la fonction CUDA


```
a_cpu = np.random.randn(1024).astype(np.float32)
b_cpu = np.random.randn(1024).astype(np.float32)

# transfer host (CPU) memory to device (GPU) memory
a_gpu = gpuarray.to_gpu(a_cpu)
b_gpu = gpuarray.to_gpu(b_cpu)

# create empty gpu array for the result (C = A + B)
c_gpu = gpuarray.empty((1024), np.float32)

addition(a_gpu , b_gpu , c_gpu , block = (1024, 1, 1))

c_cpu = gpuarray.GPUArray.get(c_gpu)
```


Définition et compilation d'une fonction CUDA

```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""

mod = SourceModule(my_kernel)

addition = mod.get_function("addition")
```

Code python appelant la fonction CUDA


```
a_cpu = np.random.randn(1024).astype(np.float32)
b_cpu = np.random.randn(1024).astype(np.float32)

# transfer host (CPU) memory to device (GPU) memory
a_gpu = gpuarray.to_gpu(a_cpu)
b_gpu = gpuarray.to_gpu(b_cpu)

# create empty gpu array for the result (C = A + B)
c_gpu = gpuarray.empty((1024), np.float32)

addition(a_gpu , b_gpu , c_gpu , block = (1024, 1, 1))

c_cpu = gpuarray.GPUArray.get(c_gpu)
```


Définition et compilation d'une fonction CUDA

```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""

mod = SourceModule(my_kernel)

addition = mod.get_function("addition")
```

Code python appelant la fonction CUDA


```
a_cpu = np.random.randn(1024).astype(np.float32)
b_cpu = np.random.randn(1024).astype(np.float32)

# transfer host (CPU) memory to device (GPU) memory
a_gpu = gpuarray.to_gpu(a_cpu)
b_gpu = gpuarray.to_gpu(b_cpu)

# create empty gpu array for the result (C = A + B)
c_gpu = gpuarray.empty((1024), np.float32)

addition(a_gpu , b_gpu , c_gpu , block = (1024, 1, 1))

c_cpu = gpuarray.GPUArray.get(c_gpu)
```


Définition et compilation d'une fonction CUDA

```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""

mod = SourceModule(my_kernel)

addition = mod.get_function("addition")
```

Code python appelant la fonction CUDA


```
a_cpu = np.random.randn(1024).astype(np.float32)
b_cpu = np.random.randn(1024).astype(np.float32)

# transfer host (CPU) memory to device (GPU) memory
a_gpu = gpuarray.to_gpu(a_cpu)
b_gpu = gpuarray.to_gpu(b_cpu)

# create empty gpu array for the result (C = A + B)
c_gpu = gpuarray.empty((1024), np.float32)

addition(a_gpu , b_gpu , c_gpu , block = (1024, 1, 1))

c_cpu = gpuarray.GPUArray.get(c_gpu)
```


→ Intérêt de la *mémoire shared* et des *registres* si un *thread* utilise plusieurs fois la même case mémoire !

Hiérarchie de tailles mémoires et de temps d'accès très variables

On peut typiquement utiliser jusqu'à

- 1024 threads par bloc
- 65535^3 blocs

→ Fortes contraintes sur les tailles mémoire et la visibilité des zones mémoire pour chaque thread !

Trois niveaux de parallélisation : Thread / Block / Grid

Vision Software

Vision hardware

Source : [https://en.wikipedia.org/wiki/Thread_block_\(CUDA_programming\)#Streaming_multiprocessors](https://en.wikipedia.org/wiki/Thread_block_(CUDA_programming)#Streaming_multiprocessors)

2 : Programmation CUDA avec PyCUDA

Accès à une case mémoire dans un vecteur


```
my_kernel="""
__global__ void addition(float *a, float *b, float *result)
{
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 result[index] = a[index] + b[index];
}
"""
```

Remarque : Définition de la taille des blocs et de la grille lors de l'appel de la fonction

```
addition(a_gpu , b_gpu , c_gpu , block = (6,1,1) , grid = (4,1,1))
```

2 : Programmation CUDA avec PyCUDA

En 2D (même principe en 3D) :

threadIdx:

$$x = \text{blockIdx.x} \times \text{blockDim.x} + \text{threadIdx.x} = 1 \times 4 + 3 = 7$$

$$y = \text{blockIdx.y} \times \text{blockDim.y} + \text{threadIdx.y} = 2 \times 4 + 1 = 9$$

$$\text{ThreadID} = x + y \times (\text{blockDim.x} \times \text{gridDim.x}) = 7 + 9 \times 16$$

Remarque 1 : Définition de la taille des blocs et de la grille lors de l'appel de la fonction

```
addition(a_gpu , b_gpu , c_gpu , block = (4,4,1) , grid = (4,3,1))
```

Remarque 2 : Blocs idéalement de taille d'un multiple de 32 sur chaque dimension (taille des *warps*)

2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*

```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;


 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i];

 //Synchronisation de tous les threads
 __syncthreads();


 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0];
 }
}
```

Code pour
un *thread*

2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*


```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;

 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i];


 //Synchronisation de tous les threads
 __syncthreads();

 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0];
 }
}
```


2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*


```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;

 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i]; ← Copie global vers shared


 //Synchronisation de tous les threads
 __syncthreads();

 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0];
 }
}
```


2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*


```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;

 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i];


 //Synchronisation de tous les threads
 __syncthreads(); ← Synchronisation des
 threads dans chaque bloc

 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0];
 }
}
```


2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*

```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;


 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i];

 //Synchronisation de tous les threads
 __syncthreads();


 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0];
 }
}
```

Calculs faisant
appel aux
mémoires *shared*
et *registers*

2 : Programmation CUDA avec PyCUDA

Copies dans la mémoire `__shared__` au sein d'un bloc

result[bid] est la somme des valeurs au carré dans le bloc *bid*


```
__global__ void sumOfSquares(int* num, int *result)
{
 __shared__ int shared[blockDim.x];
 int i = threadIdx.x + blockIdx.x * blockDim.x;

 int tid = threadIdx.x;
 int bid = blockIdx.x;

 shared[tid] = num[i]*num[i];

 //Synchronisation de tous les threads
 __syncthreads();

 if (tid == 0) {
 for (int i = 1; i < blockDim.x; i++) {
 shared[0] += shared[i];
 }
 result[bid] = shared[0]; ← Copie shared vers global
 }
}
```


2 : Programmation CUDA avec PyCUDA

Plus d'informations sur les différentes contraintes : <https://en.wikipedia.org/wiki/CUDA>

2006 2012 2015 2016 2017 2020

Technical specifications	Compute capability (version)																				
	1.0	1.1	1.2	1.3	2.x	3.0	3.2	3.5	3.7	5.0	5.2	5.3	6.0	6.1	6.2	7.0	7.2	7.5	8.0	8.6	
Maximum number of resident grids per device (concurrent kernel execution)	t.b.d.				16	4			32		16	128	32	16	128	16			128		
Maximum dimensionality of grid of thread blocks	2																	3			
Maximum x-dimension of a grid of thread blocks	65535																	$2^{31} - 1$			
Maximum y-, or z-dimension of a grid of thread blocks																		65535			
Maximum dimensionality of thread block																		3			
Maximum x- or y-dimension of a block	512																	1024			
Maximum z-dimension of a block																		64			
Maximum number of threads per block	512																	1024			
Warp size																		32			
Maximum number of resident blocks per multiprocessor	8				16													16	32	16	
Maximum number of resident warps per multiprocessor	24	32	48															32	64	48	
Maximum number of resident threads per multiprocessor	768	1024	1536															1024	2048	1536	
Number of 32-bit registers per multiprocessor	8 K	16 K	32 K	64 K	128 K													64 K			
Maximum number of 32-bit registers per thread block	N/A	32 K	64 K	32 K	64 K	32 K	64 K	32 K	64 K	32 K	64 K	32 K	64 K	32 K	64 K	32 K	64 K				
Maximum number of 32-bit registers per thread	124		63															255			
Maximum amount of shared memory per multiprocessor	16 KB			48 KB		112 KB	64 KB	96 KB	64 KB	96 KB	64 KB	96 KB	(of 128)	64 KB	164 KB	100 KB	(of 96)	(of 192)	(of 128)		
Maximum amount of shared memory per thread block					48 KB												96 KB	48 KB	64 KB	163 KB	99 KB
Number of shared memory banks	16																32				
Amount of local memory per thread	16 KB																512 KB				
Constant memory size																	64 KB				
Cache working set per multiprocessor for constant memory						8 KB				4 KB							8 KB				

Passage forward d'une couche dense d'un réseau de neurones :

$$o_j^3 = \sum_{i=1}^{N_2} o_i^2 w_{i,j}^2, \forall j \in \{1, \dots, N_3\}$$

... pour chaque observation b
d'un mini-batch $b = 1, \dots, B$

Passage forward d'une couche dense d'un réseau de neurones :

$$\begin{aligned} \left(o_j^3 \right)^b &= \sum_{i=1}^{N_2} \left(o_i^2 \right)^b w_{i,j}^2 \\ \forall j &\in \{1, \dots, N_3\} \\ \forall b &\in \{1, \dots, B\} \end{aligned}$$

$$\left(\begin{matrix} \theta_j \\ \vdots \\ \theta_l \end{matrix} \right)^T = \left(\begin{matrix} w_{1,1}^1 & w_{2,1}^1 \\ w_{1,2}^2 & \\ & w_{N_1,2}^2 \\ & w_{1,N_2}^2 \\ & w_{N_1,N_2}^2 \end{matrix} \right) \left(\begin{matrix} v_1^1 \\ v_2^1 \\ \vdots \\ v_{N_1}^1 \\ v_1^2 \\ v_2^2 \\ \vdots \\ v_{N_2}^2 \end{matrix} \right)$$

→ Complexité algorithmique = $\mathcal{O}(N_2 \times N_3 \times B)$... mais se parallélise très bien sur un GPU !