

INTRODUÇÃO À PROGRAMAÇÃO DE GPUs COM A PLATAFORMA CUDA

Pedro Bruel
phrb@ime.usp.br
04 de Agosto de 2016

Instituto de Matemática e Estatística
Universidade de São Paulo

SOBRE

Pedro Bruel

Alfredo Goldman

- phrb@ime.usp.br
- www.ime.usp.br/~phrb
- github.com/phrb
- gold@ime.usp.br
- www.ime.usp.br/~gold

PESQUISA

Meus interesses de **pesquisa**:

- *Autotuning*
- *Stochastic Local Search*
- *Model Based Search*

PESQUISA

Meus interesses de **pesquisa**:

- *Autotuning*
- *Stochastic Local Search*
- *Model Based Search*
- GPUs, FPGAs, *cloud*
- Julia Language

PESQUISA

Meus interesses de **pesquisa**:

- *Autotuning*
- *Stochastic Local Search*
- *Model Based Search*
- GPUs, FPGAs, *cloud*
- Julia Language
- Colaboração! (phrb@ime.usp.br)

PARTE I

1. Introdução
2. Computação Heterogênea
3. GPUs
4. Plataforma CUDA
5. CUDA C

PARTE II

6. Retomada
7. Compilação de Aplicações CUDA
8. Boas Práticas em Otimização
9. Análise de Aplicações CUDA
10. Otimização de Aplicações CUDA
11. Conclusão

SLIDES

O *pdf* com as aulas e todo o código fonte estão no [GitHub](#):

- github.com/phrb/intro-cuda

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (*devices*) para acelerar computações aplicadas a grandes conjuntos de dados:

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (*devices*) para acelerar computações aplicadas a grandes conjuntos de dados:

- Associação a um processador **hospedeiro** (*host*)

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (*devices*) para acelerar computações aplicadas a grandes conjuntos de dados:

- Associação a um processador **hospedeiro** (*host*)
- Controle e **memória** próprios

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (*devices*) para acelerar computações aplicadas a grandes conjuntos de dados:

- Associação a um processador **hospedeiro** (*host*)
- **Controle e memória** próprios
- Diferem em **especialização** e **configurabilidade**

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (*devices*) para acelerar computações aplicadas a grandes conjuntos de dados:

- Associação a um processador **hospedeiro** (*host*)
- **Controle e memória** próprios
- Diferem em **especialização** e **configurabilidade**
- **GPUs**, DSPs, FPGAs, ASICs

ACELERAÇÃO POR *HARDWARE*

Casos de uso:

- Aprendizagem Computacional
- Processamento Digital de Sinais e Imagens
- Bioinformática
- Criptografia
- Meteorologia
- Simulações
- ...

ACELERAÇÃO POR *HARDWARE*

ACELERAÇÃO POR HARDWARE

Porcentagem de sistemas com aceleradores na Top500:

ACCELERATORS/CO-PROCESSORS

Imagen: top500.org/lists/2016/06/download/TOP500_201606_Poster.pdf [Acessado em 29/07/16]

COMPUTAÇÃO HETEROGÊNEA

COMPUTAÇÃO HETEROGÊNEA

Dados recursos computacionais heterogêneos, conjuntos de dados e computações, como distribuir computações e dados de forma a otimizar o uso dos recursos?

Imagen: olcf.ornl.gov/titan [Acessado em 29/07/16]

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais heterogêneos:

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais heterogêneos:

- Baixa latência: CPUs

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais heterogêneos:

- Baixa latência: CPUs
- Alta vazão: GPUs

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais **heterogêneos**:

- Baixa latência: CPUs
- Alta vazão: GPUs
- Reconfiguráveis: FPGAs

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais **heterogêneos**:

- Baixa latência: CPUs
- Alta vazão: GPUs
- Reconfiguráveis: FPGAs
- Especializados: ASICs, DSPs

COMPUTAÇÃO HETEROGÊNEA

Recursos computacionais **heterogêneos**:

- Baixa latência: CPUs
- Alta vazão: GPUs
- Reconfiguráveis: FPGAs
- Especializados: ASICs, DSPs
- Memória?

COMPUTAÇÃO HETEROGÊNEA

Conjuntos de **dados**:

- *Big Data*
- *Data Streams*
- ...

COMPUTAÇÃO HETEROGÊNEA

Conjuntos de **dados**:

- *Big Data*
- *Data Streams*
- ...

Modelos de programação (**computações**):

- *MapReduce*
- *Task Parallelism*
- ...

COMPUTAÇÃO HETEROGÊNEA: ESCALABILIDADE

Escalabilidade significa não perder desempenho executando em:

- Múltiplos *cores* idênticos

COMPUTAÇÃO HETEROGÊNEA: ESCALABILIDADE

Escalabilidade significa não perder desempenho executando em:

- Múltiplos *cores* idênticos
- Novas versões do mesmo *core*

COMPUTAÇÃO HETEROGÊNEA: PORTABILIDADE

Portabilidade significa não perder desempenho executando em diferentes:

- Cores ou aceleradores

COMPUTAÇÃO HETEROGÊNEA: PORTABILIDADE

Portabilidade significa não perder desempenho executando em diferentes:

- Cores ou aceleradores
- Modelos de memória

COMPUTAÇÃO HETEROGÊNEA: PORTABILIDADE

Portabilidade significa não perder desempenho executando em diferentes:

- Cores ou aceleradores
- Modelos de memória
- Modelos de paralelismo

COMPUTAÇÃO HETEROGÊNEA: PORTABILIDADE

Portabilidade significa não perder desempenho executando em diferentes:

- Cores ou aceleradores
- Modelos de memória
- Modelos de paralelismo
- Conjuntos de instruções

COMPUTAÇÃO HETEROGÊNEA

Cloud Service

COMPUTAÇÃO HETERÔGENEA

Cloud Service

GRAPHICS PROCESSING UNITS

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)
- Sem branch prediction

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)
- Sem branch prediction
- Milhares de ALUs de maior latência

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)
- Sem branch prediction
- Milhares de ALUs de maior latência
- Pipelines de execução

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)
- Sem branch prediction
- Milhares de ALUs de maior latência
- Pipelines de execução
- 114 688 threads concorrentes na arquitetura Pascal

GRAPHICS PROCESSING UNITS

Hoje são usadas em computação de propósito geral, podem ser chamadas de *General Purpose GPUs* (GPGPUs):

GRAPHICS PROCESSING UNITS

Hoje são usadas em computação de propósito geral, podem ser chamadas de *General Purpose GPUs* (GPGPUs):

- *OpenGL*: 1992
- *DirectX*: 1995
- **CUDA**: 2007
- *OpenCL*: 2009
- *Vulkan*: 2016

MODELO DE *HARDWARE*

Taxonomia de Flynn:

- *Single Instruction Multiple Data (SIMD)*

MODELO DE *HARDWARE*

Taxonomia de Flynn:

- *Single Instruction Multiple Data* (SIMD)
- *Single Instruction Multiple Thread* (SIMT)?

MODELO DE *HARDWARE*

Taxonomia de Flynn:

- *Single Instruction Multiple Data* (SIMD)
- *Single Instruction Multiple Thread* (SIMT)?

Escalonamento e execução:

- *Streaming Multiprocessor* (SM)

MODELO DE *HARDWARE*

Taxonomia de Flynn:

- *Single Instruction Multiple Data* (SIMD)
- *Single Instruction Multiple Thread* (SIMT)?

Escalonamento e execução:

- *Streaming Multiprocessor* (SM)
- *Warps*

MODELO DE *HARDWARE*

Taxonomia de Flynn:

- *Single Instruction Multiple Data* (SIMD)
- *Single Instruction Multiple Thread* (SIMT)?

Escalonamento e execução:

- *Streaming Multiprocessor* (SM)
- *Warps*
- *Grids, blocks e threads*

MODELO DE *HARDWARE*

Escalonamento de mais alto-nível:

- *Pipelines*
- *Texture Processing Cluster (TPC)*
- *Graphics Processing Cluster (GPC)*

MODELO DE *HARDWARE*

Escalonamento de mais alto-nível:

- *Pipelines*
- *Texture Processing Cluster (TPC)*
- *Graphics Processing Cluster (GPC)*

Memória:

- Compartilhada: Cache L1, L2; *megabytes* (Nvidia Pascal)
- Global: volátil, GDDR5; *gigabytes*

MODELO DE *HARDWARE*

Escalonamento de mais alto-nível:

- *Pipelines*
- *Texture Processing Cluster (TPC)*
- *Graphics Processing Cluster (GPC)*

Memória:

- Compartilhada: Cache L1, L2; *megabytes* (Nvidia Pascal)
- Global: volátil, GDDR5; *gigabytes*
- SSD: **não-volátil; *terabytes*** (AMD SSG Fiji, 2017)

AMD SSG: anandtech.com/show/10518/amd-announces-radeon-pro-ssg-fiji-with-m2-ssds-onboard [Acessado em 30/07/16]

COMPUTE CAPABILITY E SIMT

A **Compute Capability** especifica características de arquiteturas *Single Instruction Multiple Thread* (SIMT):

COMPUTE CAPABILITY E SIMT

A **Compute Capability** especifica características de arquiteturas *Single Instruction Multiple Thread* (SIMT):

- *Warp*: Grupo de *threads* executadas em **paralelo**
- *Streaming Multiprocessor* (SM): Cria, escalona e executa *warps*

COMPUTE CAPABILITY E SIMT

A **Compute Capability** especifica características de arquiteturas *Single Instruction Multiple Thread* (SIMT):

- *Warp*: Grupo de *threads* executadas em **paralelo**
- *Streaming Multiprocessor* (SM): Cria, escalona e executa *warps*
- Múltiplas *warps concorrentes* no mesmo SM

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#hardware-implementation [Acessado em 29/07/16]

COMPUTE CAPABILITY E SIMT

Warps:

COMPUTE CAPABILITY E SIMT

Warps:

- Unidade de execução e escalonamento
- 32 *threads*

COMPUTE CAPABILITY E SIMT

Warps:

- Unidade de execução e escalonamento
- 32 *threads*
- 1 **instrução em comum** por vez

COMPUTE CAPABILITY E SIMT

Warps:

- Unidade de execução e escalonamento
- 32 *threads*
- 1 **instrução em comum** por vez
- *Threads ativas*: estão no *branch* atual de execução
- *Threads inativas*: **não** estão no *branch* atual de execução

COMPUTE CAPABILITY E SIMT

Warps:

- Unidade de execução e escalonamento
- 32 *threads*
- 1 **instrução em comum** por vez
- *Threads ativas*: estão no *branch* atual de execução
- *Threads inativas*: **não** estão no *branch* atual de execução
- *Threads* fora do *branch* atual executadas **sequencialmente**

COMPUTE CAPABILITY E SIMT

Warps:

- Unidade de execução e escalonamento
- 32 *threads*
- 1 **instrução em comum** por vez
- *Threads ativas*: estão no *branch* atual de execução
- *Threads inativas*: **não** estão no *branch* atual de execução
- *Threads* fora do *branch* atual executadas **sequencialmente**
- Eficiência: sem divergência de execução dentro de Warps

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#hardware-implementation [Acessado em 29/07/16]

ARQUITETURA PASCAL GP100

Imagen: images.nvidia.com/content/pdf/tesla/whitepaper/pascal-architecture-whitepaper.pdf [Acessado em 29/07/16]

ARQUITETURA PASCAL GP100: COMPUTE CAPABILITY 6.0

GPU	Kepler GK110	Maxwell GM200	Pascal GP100
Compute Capability	3.5	5.2	6.0
Threads / Warp	32	32	32
Max Warps / Multiprocessor	64	64	64
Max Threads / Multiprocessor	2048	2048	2048
Max Thread Blocks / Multiprocessor	16	32	32
Max 32-bit Registers / SM	65536	65536	65536
Max Registers / Block	65536	32768	65536
Max Registers / Thread	255	255	255
Max Thread Block Size	1024	1024	1024
Shared Memory Size / SM	16 KB/32 KB/48 KB	96 KB	64 KB

Imagen: images.nvidia.com/content/pdf/tesla/whitepaper/pascal-architecture-whitepaper.pdf [Acessado em 29/07/16]

ARQUITETURA PASCAL GP100: SM

Imagen: images.nvidia.com/content/pdf/tesla/whitepaper/pascal-architecture-whitepaper.pdf [Acessado em 29/07/16]

ARQUITETURA PASCAL GP100

Tesla Products	Tesla K40	Tesla M40	Tesla P100
GPU	JK110 (Kepler)	GM200 (Maxwell)	GP100 (Pascal)
SMs	15	24	56
TPCs	15	24	28
FP32 CUDA Cores / SM	192	128	64
FP32 CUDA Cores / GPU	2880	3072	3584
FP64 CUDA Cores / SM	64	4	32
FP64 CUDA Cores / GPU	960	96	1792
Base Clock	745 MHz	948 MHz	1328 MHz
GPU Boost Clock	810/875 MHz	1114 MHz	1480 MHz
Peak FP32 GFLOPs¹	5040	6840	10600
Peak FP64 GFLOPs¹	1680	210	5300
Texture Units	240	192	224
Memory Interface	384-bit GDDR5	384-bit GDDR5	4096-bit HBM2
Memory Size	Up to 12 GB	Up to 24 GB	16 GB
L2 Cache Size	1536 KB	3072 KB	4096 KB
Register File Size / SM	256 KB	256 KB	256 KB
Register File Size / GPU	3840 KB	6144 KB	14336 KB
TDP	235 Watts	250 Watts	300 Watts
Transistors	7.1 billion	8 billion	15.3 billion
GPU Die Size	551 mm ²	601 mm ²	610 mm ²
Manufacturing Process	28-nm	28-nm	16-nm FinFET

¹ The GFLOPS in this chart are based on GPU Boost Clocks.

ARQUITETURA PASCAL GP100

Imagen: images.nvidia.com/content/pdf/tesla/whitepaper/pascal-architecture-whitepaper.pdf [Acessado em 29/07/16]

PLATAFORMA CUDA

PLATAFORMA CUDA

- Plataforma para **computação paralela**
- *Application Programming Interface* (API)
- *CUDA Toolkit*

ACELERAÇÃO POR SOFTWARE

BIBLIOTECAS

BIBLIOTECAS

- Fáceis de usar

BIBLIOTECAS

- Fáceis de usar
- Aceleração *Drop-in*

BIBLIOTECAS

- Fáceis de usar
- Aceleração *Drop-in*
- Otimizadas por especialistas

BIBLIOTECAS

Soma de vetores com a biblioteca Thrust:

```
thrust::device_vector<float> device_input1(input_lenght);
thrust::device_vector<float> device_input2(input_lenght);
thrust::device_vector<float> device_output(input_lenght);
```

BIBLIOTECAS

Soma de vetores com a biblioteca Thrust:

```
thrust::device_vector<float> device_input1(input_lenght);
thrust::device_vector<float> device_input2(input_lenght);
thrust::device_vector<float> device_output(input_lenght);

thrust::copy(host_input1, host_input1 + input_lenght,
 device_input1.begin());

thrust::copy(host_input2, host_input2 + input_lenght,
 device_input2.begin());
```

BIBLIOTECAS

Soma de vetores com a biblioteca Thrust:


```
thrust::device_vector<float> device_input1(input_lenght);
thrust::device_vector<float> device_input2(input_lenght);
thrust::device_vector<float> device_output(input_lenght);

thrust::copy(host_input1, host_input1 + input_lenght,
 device_input1.begin());


thrust::copy(host_input2, host_input2 + input_lenght,
 device_input2.begin());

thrust::transform(device_input1.begin(),
 device_input1.end(), device_input2.begin(),
 device_output.begin(), thrust::plus<float>());
```

DIRETIVAS DE COMPILAÇÃO

DIRETIVAS DE COMPILAÇÃO

- Fáceis de usar

DIRETIVAS DE COMPILAÇÃO

- Fáceis de usar
- Portáveis, mas desempenho depende do compilador

DIRETIVAS DE COMPILAÇÃO

Soma de vetores com OpenACC:

```
#pragma acc data
 copyin(input1[0:input_length],input2[0:input_length]),
 copyout(output[0:input_length])
```


DIRETIVAS DE COMPILAÇÃO

Soma de vetores com OpenACC:


```
#pragma acc data
 copyin(input1[0:input_lenght],input2[0:input_lenght]),
 copyout(output[0:input_lenght])

{
 #pragma acc kernels loop independent
 for(i = 0; i < input_lenght; i++) {
 output[i] = input1[i] + input2[i];
 }
}
```

LINGUAGENS DE PROGRAMAÇÃO

LINGUAGENS DE PROGRAMAÇÃO

- Melhor desempenho, mas mais difíceis de usar

LINGUAGENS DE PROGRAMAÇÃO

- Melhor desempenho, mas mais difíceis de usar
- Flexíveis

LINGUAGENS DE PROGRAMAÇÃO

Implementações de CUDA em:

- C
- Fortran
- C++
- Python
- F#

CUDA C

Modelo de Programação:

Modelo de Programação:

- Kernels

Modelo de Programação:

- Kernels
- Hierarquia de Threads

Modelo de Programação:

- Kernels
- Hierarquia de Threads
- Hierarquia de Memória

Modelo de Programação:

- Kernels
- Hierarquia de Threads
- Hierarquia de Memória
- Programação Heterogênea

CUDA C: KERNEL

Kernels:

- Kernels são funções C executadas por threads
- N threads executam N kernels

CUDA C: KERNEL

Kernels:

- Kernels são funções C executadas por threads
- N threads executam N kernels
- Acessam ID de suas threads pela variável threadIdx

CUDA C: KERNEL

Kernels:

- Kernels são funções C executadas por threads
- N threads executam N kernels
- Acessam ID de suas threads pela variável threadIdx
- Definidos usando a palavra-chave __global__
- Seu tipo deve ser void

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: KERNEL

Kernels:

- Lançados e configurados usando a sintaxe:
 - `kernel_name<<<...>>>(...);`

CUDA C: KERNEL

Kernels:

- Lançados e configurados usando a sintaxe:
 - `kernel_name<<<...>>>(...);`
- Idealmente, são executados em **paralelo**

CUDA C: KERNEL

Kernels:

- Lançados e configurados usando a sintaxe:
 - `kernel_name<<<...>>>(...);`
- Idealmente, são executados em **paralelo**
- Na prática, o paralelismo depende:
 - Número de *threads* em relação a uma *warp*

CUDA C: KERNEL

Kernels:

- Lançados e configurados usando a sintaxe:
 - `kernel_name<<<...>>>(...);`
- Idealmente, são executados em **paralelo**
- Na prática, o paralelismo depende:
 - Número de *threads* em relação a uma *warp*
 - Coerência entre ramos de execução

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: KERNEL

Escrevendo e lançando (launching) um kernel:

```
#include <cuda_runtime.h>

__global__ void VecAdd(float* A, float* B, float* C) {
 int i = threadIdx.x;
 C[i] = A[i] + B[i];
}
```

CUDA C: KERNEL

Escrevendo e lançando (launching) um kernel:

```
#include <cuda_runtime.h>

__global__ void VecAdd(float* A, float* B, float* C) {
 int i = threadIdx.x;
 C[i] = A[i] + B[i];
}

int main() {
 ...
 VecAdd<<<1, N>>>(A, B, C);
 ...
}
```

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE *THREADS*

Thread Block:

- Agrupamentos de *Threads*

CUDA C: HIERARQUIA DE *THREADS*

Thread Block:

- Agrupamentos de *Threads*
- Tridimensionais: $D_b = (D_x, D_y, D_z)$

CUDA C: HIERARQUIA DE *THREADS*

Thread Block:

- Agrupamentos de *Threads*
- Tridimensionais: $D_b = (D_x, D_y, D_z)$
- Tamanho **máximo** de 1024 *threads*

CUDA C: HIERARQUIA DE *THREADS*

Thread Block:

- Agrupamentos de *Threads*
- Tridimensionais: $D_b = (D_x, D_y, D_z)$
- Tamanho **máximo** de 1024 *threads*
- Um **Grid** é um agrupamento tridimensional de *blocks*

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE THREADS

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

RELEMBRANDO: SM DA ARQUITETURA PASCAL GP100

Imagen: images.nvidia.com/content/pdf/tesla/whitepaper/pascal-architecture-whitepaper.pdf [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE THREADS

```
__global__ void MatAdd(float A[N][N], float B[N][N], float
C[N][N]) {
 int i = threadIdx.x;
 int j = threadIdx.y;
 C[i][j] = A[i][j] + B[i][j];
}
```

CUDA C: HIERARQUIA DE THREADS

```
__global__ void MatAdd(float A[N][N], float B[N][N], float
C[N][N]) {
 int i = threadIdx.x;
 int j = threadIdx.y;
 C[i][j] = A[i][j] + B[i][j];
}

int main() {
 ...
 int numBlocks = 1;
 dim3 threadsPerBlock(N, N);
 MatAdd<<<numBlocks, threadsPerBlock>>>(A, B, C);
 ...
}
```

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE THREADS

```
__global__ void MatAdd(float A[N][N], float B[N][N], float
C[N][N]) {
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 if (i < N && j < N) {
 C[i][j] = A[i][j] + B[i][j];
 }
}
```

CUDA C: HIERARQUIA DE THREADS

```
__global__ void MatAdd(float A[N][N], float B[N][N], float
C[N][N]) {
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 if (i < N && j < N) {
 C[i][j] = A[i][j] + B[i][j];
 }
}

int main() {
 ...
 dim3 threadsPerBlock(16, 16);
 dim3 numBlocks(N / threadsPerBlock.x, N /
 threadsPerBlock.y);
 MatAdd<<<numBlocks, threadsPerBlock>>>(A, B, C);
 ...
}
```

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE THREADS

Sobre a sintaxe de lançamento e configuração `<<< Dg, Db, Ns, S >>>`:

- **dim3** Dg determina dimensão e tamanho do *grid*:

$$Dg.x * Dg.y * Dg.z = \text{numBlocks}$$

CUDA C: HIERARQUIA DE THREADS

Sobre a sintaxe de lançamento e configuração `<<< Dg, Db, Ns, S >>>`:

- **dim3** `Dg` determina dimensão e tamanho do *grid*:

`Dg.x * Dg.y * Dg.z = numBlocks`

- **dim3** `Db` determina dimensão e tamanho de cada *block*:

`Db.x * Db.y * Db.z = threadsPerBlock`

CUDA C: HIERARQUIA DE THREADS

Sobre a sintaxe de lançamento e configuração `<<< Dg, Db, Ns, S >>>`:

- **dim3** `Dg` determina dimensão e tamanho do *grid*:

$$Dg.x * Dg.y * Dg.z = \text{numBlocks}$$

- **dim3** `Db` determina dimensão e tamanho de cada *block*:

$$Db.x * Db.y * Db.z = \text{threadsPerBlock}$$

- **size_t** `Ns` = 0: Bytes extras na memória compartilhada

- **cudaStream_t** `S` = 0: CUDA stream

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE MEMÓRIA

Threads acessam **múltiplos espaços de memória** durante a execução de um *kernel*:

- Local

CUDA C: HIERARQUIA DE MEMÓRIA

Threads acessam **múltiplos espaços de memória** durante a execução de um *kernel*:

- Local
- Compartilhada com o *block*

CUDA C: HIERARQUIA DE MEMÓRIA

Threads acessam **múltiplos espaços de memória** durante a execução de um *kernel*:

- Local
- Compartilhada com o *block*
- Global

CUDA C: HIERARQUIA DE MEMÓRIA

Threads acessam múltiplos espaços de memória durante a execução de um *kernel*:

- Local
- Compartilhada com o *block*
- Global: persistente entre *kernels* da mesma aplicação

CUDA C: HIERARQUIA DE MEMÓRIA

Threads acessam **múltiplos espaços de memória** durante a execução de um *kernel*:

- Local
- Compartilhada com o *block*
- Global: persistente entre *kernels* da **mesma aplicação**
- *Read-only*

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: HIERARQUIA DE MEMÓRIA

Fonte: docs.nvidia.com/cuda/cuda-c-programming-guide/index.html#programming-model [Acessado em 29/07/16]

CUDA C: PROGRAMAÇÃO HETEROGÊNEA

Tarefas do **host**:

- Alocar memória e recursos do **device**
- Mover **dados** (**gargalo!**)

CUDA C: PROGRAMAÇÃO HETEROGRÊNEA

Tarefas do **host**:

- Alocar memória e recursos do **device**
- Mover **dados** (**gargalo!**)
- Lançar *kernel*

CUDA C: PROGRAMAÇÃO HETEROGRÉNA

Tarefas do **host**:

- Alocar memória e recursos do **device**
- Mover **dados (gargalo!)**
- Lançar *kernel*
- Mover **resultados (gargalo!)**
- Liberar memória do **device**

CUDA C: PROGRAMAÇÃO HETEROGRÉNA

Tarefas do **host**:

- Alocar memória e recursos do **device**
- Mover **dados (gargalo!)**
- Lançar *kernel*
- Mover **resultados (gargalo!)**
- Liberar memória do **device**

Tarefas do **device**:

- Executar *kernel*

CUDA C: PROGRAMAÇÃO HETEROGRÊNEA

EXEMPLO: ADIÇÃO DE VETORES

```
--global__ void vectorAdd(const float *A, const float *B,
 float *C, int numElements) {
 int i = blockDim.x * blockIdx.x + threadIdx.x;

 if (i < numElements) {
 C[i] = A[i] + B[i];
 }
}
```

Fonte: github.com/phrb/intro-cuda [Acessado em 29/07/16]

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>
```

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>

float *h_A = (float *) malloc(size);
if (h_A == NULL) { ... };

float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);
err = cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
if (err != cudaSuccess) { ... };
```

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>

float *h_A = (float *) malloc(size);
if (h_A == NULL) { ... };

float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);
err = cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
if (err != cudaSuccess) { ... };

int threadsPerBlock = 256;
int blocksPerGrid = (numElements + threadsPerBlock - 1) /
 threadsPerBlock;
```

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>

float *h_A = (float *) malloc(size);
if (h_A == NULL) { ... };

float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);
err = cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
if (err != cudaSuccess) { ... };

int threadsPerBlock = 256;
int blocksPerGrid = (numElements + threadsPerBlock - 1) /
 threadsPerBlock;

vectorAdd<<<blocksPerGrid, threadsPerBlock>>>(d_A, d_B, d_C,
 numElements);

err = cudaGetLastError()
err = cudaDeviceSynchronize()
if (err != cudaSuccess) { ... };
```

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>

float *h_A = (float *) malloc(size);
if (h_A == NULL) { ... };

float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);
err = cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
if (err != cudaSuccess) { ... };

int threadsPerBlock = 256;
int blocksPerGrid = (numElements + threadsPerBlock - 1) /
 threadsPerBlock;

vectorAdd<<<blocksPerGrid, threadsPerBlock>>>(d_A, d_B, d_C,
 numElements);

err = cudaGetLastError()
err = cudaDeviceSynchronize()
if (err != cudaSuccess) { ... };

err = cudaMemcpy(h_C, d_C, size, cudaMemcpyDeviceToHost);
err = cudaFree(d_A);
if (err != cudaSuccess) { ... };
```

EXEMPLO: DICA PRÁTICA

Sempre procure por erros!

```
float *d_A = NULL;  
err = cudaMalloc((void **) &d_A, size);  
  
err = cudaGetLastError()  
  
err = cudaDeviceSynchronize()
```

EXEMPLO: DICA PRÁTICA

Sempre procure por erros!

```
float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);

err = cudaGetLastError()

err = cudaDeviceSynchronize()

if (err != cudaSuccess) {
 fprintf(stderr, "Failed to allocate device vector A
(error code %s)!\n", cudaGetStringError(err));
 exit(EXIT_FAILURE);
}
```

Fonte: github.com/phrb/intro-cuda [Acessado em 29/07/16]

MÃO NA MASSA!

Vamos executar alguns exemplos em CUDA C, disponíveis em
github.com/phrb/intro-cuda:

- `src/cuda-samples/0_Simple/vectorAdd`

MÃO NA MASSA!

Vamos executar alguns exemplos em CUDA C, disponíveis em github.com/phrb/intro-cuda:

- `src/cuda-samples/0_Simple/vectorAdd`
- `src/cuda-samples/5_Simulations/fluidsGL`
- `src/cuda-samples/5_Simulations/oceanFFT`
- `src/cuda-samples/5_Simulations/smokeParticles`

MÃO NA MASSA!

Vamos executar alguns exemplos em CUDA C, disponíveis em github.com/phrb/intro-cuda:

- `src/cuda-samples/0_Simple/vectorAdd`
- `src/cuda-samples/5_Simulations/fluidsGL`
- `src/cuda-samples/5_Simulations/oceanFFT`
- `src/cuda-samples/5_Simulations/smokeParticles`
- `src/mandelbrot_numba`

RECURSOS

O *pdf* com as aulas e todo o código fonte estão no [GitHub](#):

- github.com/phrb/intro-cuda

Outros recursos:

- CUDA C: docs.nvidia.com/cuda/cuda-c-programming-guide
- CUDA Toolkit: developer.nvidia.com/cuda-toolkit
- Guia de Boas Práticas:
 - docs.nvidia.com/cuda/cuda-c-best-practices-guide
- GPU Teaching Kit: syllabus.gputeachingkit.com
- iPython: ipython.org/notebook.html
- Anaconda: continuum.io/downloads

INTRODUÇÃO À PROGRAMAÇÃO DE GPUs COM A PLATAFORMA CUDA

Pedro Bruel
phrb@ime.usp.br
04 de Agosto de 2016

Instituto de Matemática e Estatística
Universidade de São Paulo

SOBRE

Pedro Bruel

Alfredo Goldman

- phrb@ime.usp.br
- www.ime.usp.br/~phrb
- github.com/phrb
- gold@ime.usp.br
- www.ime.usp.br/~gold

PESQUISA

Meus interesses de **pesquisa**:

- *Autotuning*
- *Stochastic Local Search*
- *Model Based Search*
- GPUs, FPGAs, *cloud*
- Julia Language
- Colaboração! (phrb@ime.usp.br)

PARTE I

1. Introdução
2. Computação Heterogênea
3. GPUs
4. Plataforma CUDA
5. CUDA C

PARTE II

6. Retomada
7. Compilação de Aplicações CUDA
8. Boas Práticas em Otimização
9. Análise de Aplicações CUDA
10. Otimização de Aplicações CUDA
11. Conclusão

SLIDES

O *pdf* com as aulas e todo o código fonte estão no [GitHub](#):

- github.com/phrb/intro-cuda

ACELERAÇÃO POR *HARDWARE*

Uso de **dispositivos** (devices) para acelerar computações aplicadas a grandes conjuntos de dados:

- Associação a um processador **hospedeiro** (host)
- Controle e memória próprios
- Diferem em especialização e configurabilidade
- **GPUs**, DSPs, FPGAs, ASICs

ACELERAÇÃO POR *HARDWARE*

ACELERAÇÃO POR HARDWARE

Porcentagem de sistemas com aceleradores na Top500:

ACCELERATORS/CO-PROCESSORS

Imagen: top500.org/lists/2016/06/download/TOP500_201606_Poster.pdf [Acessado em 29/07/16]

COMPUTAÇÃO HETEROGÊNEA

Dados recursos computacionais **heterogêneos**, conjuntos de **dados** e **computações**, como distribuir computações e dados de forma a **otimizar o uso** dos recursos?

Imagen: olcf.ornl.gov/titan [Acessado em 29/07/16]

GRAPHICS PROCESSING UNITS

Originalmente especializadas em processamento gráfico, trabalham com muitos dados e têm alta vazão:

- Caches pequenos (*kilobytes*)
- Sem branch prediction
- Milhares de ALUs de maior latência
- Pipelines de execução
- 114 688 threads concorrentes na arquitetura Pascal

PLATAFORMA CUDA

- Plataforma para **computação paralela**
- *Application Programming Interface* (API)
- *CUDA Toolkit*

LINGUAGENS DE PROGRAMAÇÃO

- Melhor desempenho, mas mais difíceis de usar
- Flexíveis

Modelo de Programação:

- Kernels
- Hierarquia de Threads
- Hierarquia de Memória
- Programação Heterogênea

EXEMPLO: ADIÇÃO DE VETORES

```
#include <cuda_runtime.h>

float *h_A = (float *) malloc(size);
if (h_A == NULL) { ... };

float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);
err = cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
if (err != cudaSuccess) { ... };

int threadsPerBlock = 256;
int blocksPerGrid = (numElements + threadsPerBlock - 1) /
 threadsPerBlock;

vectorAdd<<<blocksPerGrid, threadsPerBlock>>>(d_A, d_B, d_C,
 numElements);

err = cudaGetLastError()
err = cudaDeviceSynchronize()
if (err != cudaSuccess) { ... };

err = cudaMemcpy(h_C, d_C, size, cudaMemcpyDeviceToHost);
err = cudaFree(d_A);
if (err != cudaSuccess) { ... };
```

MÃO NA MASSA!

Vamos executar alguns exemplos em CUDA C, disponíveis em github.com/phrb/intro-cuda:

- `src/cuda-samples/0_Simple/vectorAdd`
- `src/cuda-samples/5_Simulations/fluidsGL`
- `src/cuda-samples/5_Simulations/oceanFFT`
- `src/cuda-samples/5_Simulations/smokeParticles`
- `src/mandelbrot_numba`

DICA PRÁTICA

Sempre procure por erros!

```
float *d_A = NULL;
err = cudaMalloc((void **) &d_A, size);


err = cudaGetLastError()

err = cudaDeviceSynchronize()

if (err != cudaSuccess) {
 fprintf(stderr, "Failed to allocate device vector A
(error code %s)!\n", cudaGetErrorString(err));
 exit(EXIT_FAILURE);
}
```

Fonte: github.com/phrb/intro-cuda [Acessado em 29/07/16]

NVIDIA CUDA COMPILER (nvcc)

NVIDIA CUDA COMPILER (nvcc)

- Sistema proprietário

NVIDIA CUDA COMPILER (nvcc)

- Sistema proprietário
- Usa o compilador C++ do host

NVIDIA CUDA COMPILER (nvcc)

- Sistema proprietário
- Usa o compilador C++ do host
- Compila código CUDA para *Parallel Thread Execution* (PTX ISA)

NVIDIA CUDA COMPILER (nvcc)

- Sistema **proprietário**
- Usa o compilador C++ do *host*
- Compila código CUDA para *Parallel Thread Execution* (**PTX** ISA)
- Código do *host* + Código do *device* → **fatbinary**

nvcc: MODELO DE PROGRAMAÇÃO CUDA

- SIMD, SIMT
- *Single Program Multiple Data* (SPMD)

nvcc: MODELO DE PROGRAMAÇÃO CUDA

- SIMD, SIMT
- *Single Program Multiple Data* (SPMD)
- *Device*: threads paralelas e independentes
- *Host*: não interfere

nvcc: TRAJETÓRIA DE COMPILAÇÃO

MEASURE, PARALLELIZE, OPTIMIZE, DEPLOY

Fonte: docs.nvidia.com/cuda/cuda-c-best-practices-guide [Acessado em 29/07/16]

MEASURE

MEASURE

Dado um programa sequencial:

- Quais funções fazem o trabalho pesado (gargalos)?

MEASURE

Dado um programa sequencial:

- Quais funções fazem o trabalho pesado (gargalos)?
- É possível paralelizá-las?

MEASURE

Dado um **programa sequencial**:

- Quais funções fazem o **trabalho pesado (gargalos)**?
- É possível **paralelizá-las**?
- Como o programa se comporta quando:
 - O trabalho é dividido entre mais processos? (**strong scaling**)

MEASURE

Dado um **programa sequencial**:

- Quais funções fazem o **trabalho pesado (gargalos)**?
- É possível **paralelizá-las**?
- Como o programa se comporta quando:
 - O trabalho é dividido entre mais processos? (**strong scaling**)
 - Há mais trabalho a ser feito? (**weak scaling**)

PARALLELIZE

PARALLELIZE

PARALLELIZE

OPTIMIZE

OPTIMIZE

Otimização:

- Processo **cíclico**

OPTIMIZE

Otimização:

- Processo **cíclico** e **incremental**

OPTIMIZE

Otimização:

- Processo **cíclico** e **incremental**
- Aplicável a **diferentes níveis**

OPTIMIZE

Otimização:

- Processo **cíclico** e **incremental**
- Aplicável a **diferentes níveis**
- **Ferramentas** são muito importantes

OPTIMIZE

Otimização:

- Processo **cíclico** e **incremental**
- Aplicável a **diferentes níveis**
- **Ferramentas** são muito importantes

Eficiência com algoritmos,

OPTIMIZE

Otimização:

- Processo **cíclico** e **incremental**
- Aplicável a **diferentes níveis**
- **Ferramentas** são muito importantes

Eficiência com algoritmos, desempenho com estruturas de dados

DEPLOY

DEPLOY

- Preparar a aplicação para a **medição**

DEPLOY

- Preparar a aplicação para a **medição**
- Otimizações e mudanças **incrementais**

DEPLOY

- Preparar a aplicação para a **medição**
- Otimizações e mudanças **incrementais**
- O quanto ainda é **possível** otimizar?

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial
- Paralelismo de baixa granularidade

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial
- Paralelismo de baixa granularidade

Análise ou **profiling**:

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial
- Paralelismo de baixa granularidade

Análise ou **profiling**:

- Quais são os **hotspots** (*gargalos, bottlenecks*)?

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial
- Paralelismo de baixa granularidade

Análise ou **profiling**:

- Quais são os **hotspots** (*gargalos, bottlenecks*)?
- Podem ser paralelizados?

ANÁLISE DE APLICAÇÕES CUDA

Computação paralela e distribuída é cada vez mais importante, mas código legado:

- Sequencial
- Paralelismo de baixa granularidade

Análise ou **profiling**:

- Quais são os **hotspots** (*gargalos, bottlenecks*)?
- Podem ser paralelizados?
- Quais **workloads** são relevantes?

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*
- Memória

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*
- Memória

O que executar em **GPUs**?

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*
- Memória

O que executar em **GPUs**?

- Grande quantidade de **dados**

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*
- Memória

O que executar em **GPUs**?

- Grande quantidade de **dados**
- Operações **independentes**

HOST E DEVICE

Diferenças entre *host* e *device*:

- Modelo de *threading*
- Memória

O que executar em **GPUs**?

- Grande quantidade de **dados**
- Operações **independentes**

Qual o impacto das **transferências de dados**?

PROFILING

Monitoramento de código **em tempo de execução**, obtendo informação para **otimizar o código**

PROFILING

Monitoramento de código **em tempo de execução**, obtendo informação para **otimizar o código**

Instrumentação do Código:

- Captura de **eventos**

PROFILING

Monitoramento de código **em tempo de execução**, obtendo informação para **otimizar o código**

Instrumentação do Código:

- Captura de **eventos**
- Geração de **dados**

PROFILING

Monitoramento de código **em tempo de execução**, obtendo informação para **otimizar o código**

Instrumentação do Código:

- Captura de **eventos**
- Geração de **dados**
- Ferramentas

PROFILING: FLAMEGRAPHS

Facilitam a análise de:

- Bottlenecks, hotspots, ou gargalos de desempenho

PROFILING: FLAMEGRAPHS

Facilitam a análise de:

- Bottlenecks, hotspots, ou gargalos de desempenho
- Frequência e duração de **chamadas de função**: On-CPU

PROFILING: FLAMEGRAPHS

Facilitam a análise de:

- Bottlenecks, hotspots, ou gargalos de desempenho
- Frequência e duração de **chamadas de função**: *On-CPU*
- Tempo **ocioso** (*espera*): *Off-CPU*

PROFILING: nvprof

Profiler de linha de comando, permite a coleta de eventos relacionados a CUDA:

PROFILING: nvprof

Profiler de linha de comando, permite a coleta de eventos relacionados a CUDA:

- CPU e GPU

PROFILING: nvprof

Profiler de **linha de comando**, permite a coleta de eventos relacionados a CUDA:

- CPU e GPU
- Execução do *kernel*

PROFILING: nvprof

Profiler de **linha de comando**, permite a coleta de eventos relacionados a CUDA:

- CPU e GPU
- Execução do *kernel*
- Uso e transferência de memória

PROFILING: nvprof

Profiler de **linha de comando**, permite a coleta de eventos relacionados a CUDA:

- CPU e GPU
- Execução do *kernel*
- Uso e transferência de memória
- CUDA API

PROFILING: nvprof

Profiler de **linha de comando**, permite a coleta de eventos relacionados a CUDA:

- CPU e GPU
- Execução do *kernel*
- Uso e transferência de memória
- CUDA API

Gera dados para **posterior visualização**

Fonte: docs.nvidia.com/cuda/profiler-users-guide [Acessado em 29/07/16]

PROFILING: nvvp

Fonte: docs.nvidia.com/cuda/profiler-users-guide [Acessado em 29/07/16]

PROFILING: FERRAMENTAS

NVIDIA® Nsight™

NVIDIA Visual Profiler

TAU Performance System®

VampirTrace

The PAPI CUDA Component

The NVIDIA CUDA Profiling Tools Interface

Fonte: developer.nvidia.com/performance-analysis-tools [Acessado em 29/07/16]

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**
- Diferentes **threads**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**
- Diferentes **threads**
- CUDA **gdb** e **memcheck**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**
- Diferentes **threads**
- CUDA **gdb** e **memcheck**

Facilitam a solução de:

- **Vazamentos** de memória

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**
- Diferentes **threads**
- CUDA **gdb** e **memcheck**

Facilitam a solução de:

- **Vazamentos** de memória
- Problemas com **fluxo de controle**

DEBUGGING

Monitoramento de código **em tempo de execução**, obtendo informação para **consertar erros (bugs)**

Instrumentação do Código:

- Execução **passo-a-passo**
- **Breakpoints**
- Diferentes **threads**
- CUDA **gdb** e **memcheck**

Facilitam a solução de:

- **Vazamentos** de memória
- Problemas com **fluxo de controle**
- ...

OTIMIZAÇÃO DE APLICAÇÕES CUDA

Diferentes níveis de abstração e prioridade:

OTIMIZAÇÃO DE APLICAÇÕES CUDA

Diferentes níveis de abstração e prioridade:

- Memória

OTIMIZAÇÃO DE APLICAÇÕES CUDA

Diferentes níveis de abstração e prioridade:

- Memória
- Fluxo de controle

OTIMIZAÇÃO DE APLICAÇÕES CUDA

Diferentes níveis de abstração e prioridade:

- Memória
- Fluxo de controle
- Configuração de execução

OTIMIZAÇÃO DE APLICAÇÕES CUDA

Diferentes níveis de abstração e prioridade:

- Memória
- Fluxo de controle
- Configuração de execução
- Instruções

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações
 - Criar e destruir estruturas de dados intermediárias

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações
 - Criar e destruir estruturas de dados intermediárias
 - Acessos agrupados (coalescentes) à memória

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações
 - Criar e destruir estruturas de dados intermediárias
 - Acessos agrupados (coalescentes) à memória
- No *host*:

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações
 - Criar e destruir estruturas de dados intermediárias
 - Acessos agrupados (coalescentes) à memória
- No *host*:
 - Delegar execução de computações

OTIMIZAÇÕES DE MEMÓRIA

São as mais importantes para atingir alto desempenho

Objetivos:

- Maximizar largura de banda (*bandwidth*)
- Minimizar transferências entre *device* e *host*

Boas práticas:

- No *device*:
 - Priorizar execução de computações
 - Criar e destruir estruturas de dados intermediárias
 - Acessos agrupados (coalescentes) à memória
- No *host*:
 - Delegar execução de computações
 - Minimizar o número de transferências de dados

OTIMIZAÇÕES DE FLUXO DE CONTROLE

Alta prioridade para atingir alto desempenho

OTIMIZAÇÕES DE FLUXO DE CONTROLE

Alta prioridade para atingir alto desempenho

Objetivos:

- Evitar divergência de fluxo de controle dentro de warps

OTIMIZAÇÕES DE FLUXO DE CONTROLE

Alta prioridade para atingir alto desempenho

Objetivos:

- Evitar divergência de fluxo de controle dentro de warps
- **if, switch, do, for, while**

OTIMIZAÇÕES DE FLUXO DE CONTROLE

Alta prioridade para atingir alto desempenho

Objetivos:

- Evitar divergência de fluxo de controle dentro de warps
- `if, switch, do, for, while`
- Fazer bom uso do `threadIdx`

OTIMIZAÇÕES DE CONFIGURAÇÃO DE EXECUÇÃO

Como aproveitar totalmente o potencial do **device**?

OTIMIZAÇÕES DE CONFIGURAÇÃO DE EXECUÇÃO

Como aproveitar totalmente o potencial do **device**?

- Maximizar a **ocupância**

OTIMIZAÇÕES DE CONFIGURAÇÃO DE EXECUÇÃO

Como aproveitar totalmente o potencial do **device**?

- Maximizar a **ocupância**
- Escolher bem os **blocks** e **threads**

OTIMIZAÇÕES DE CONFIGURAÇÃO DE EXECUÇÃO

Como aproveitar totalmente o potencial do **device**?

- Maximizar a **ocupância**
- Escolher bem os **blocks** e **threads**
- Execução independente de **kernels**

OTIMIZAÇÕES DE INSTRUÇÕES

Baixa prioridade para atingir alto desempenho:

OTIMIZAÇÕES DE INSTRUÇÕES

Baixa prioridade para atingir alto desempenho:

- Baixo nível

OTIMIZAÇÕES DE INSTRUÇÕES

Baixa prioridade para atingir alto desempenho:

- Baixo nível
- Aplicadas a hotspots

OTIMIZAÇÕES DE INSTRUÇÕES

Baixa prioridade para atingir alto desempenho:

- Baixo nível
- Aplicadas a **hotspots**
- Feitas por **experts**
- Após **exaurir** outras possibilidades de otimização

OTIMIZAÇÕES DE INSTRUÇÕES

Baixa prioridade para atingir alto desempenho:

- Baixo nível
- Aplicadas a **hotspots**
- Feitas por **experts**
- Após **exaurir** outras possibilidades de otimização
- “**Escovar bits**” ☺

CONCLUSÃO

ACCELERATORS/CO-PROCESSORS

Atingir alto desempenho através do uso de aceleradores

CONCLUSÃO

ACCELERATORS/CO-PROCESSORS

Atingir alto desempenho através do uso de aceleradores (GPUs)

CONCLUSÃO

CONCLUSÃO

Custo de implementação, análise e otimização

CONCLUSÃO

Custo de implementação, análise e otimização

Ferramentas da plataforma CUDA

RECURSOS

O *pdf* com as aulas e todo o código fonte estão no [GitHub](#):

- github.com/phrb/intro-cuda

Outros recursos:

- CUDA C: docs.nvidia.com/cuda/cuda-c-programming-guide
- CUDA Toolkit: developer.nvidia.com/cuda-toolkit
- Guia de Boas Práticas:
 - docs.nvidia.com/cuda/cuda-c-best-practices-guide
- GPU Teaching Kit: syllabus.gputeachingkit.com
- iPython: ipython.org/notebook.html
- Anaconda: continuum.io/downloads

INTRODUÇÃO À PROGRAMAÇÃO DE GPUs COM A PLATAFORMA CUDA

Pedro Bruel
phrb@ime.usp.br
04 de Agosto de 2016

Instituto de Matemática e Estatística
Universidade de São Paulo