

GPU CUDA Programming

이정근 (Jeong-Gun Lee), 유동훈 (Dong-Hoon Yoo)

한림대학교 컴퓨터공학과, 임베디드 SoC 연구실
삼성전자

www.onchip.net

Email: Jeonggun.Lee@hallym.ac.kr

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

DO YOU
KNOW?

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

DO YOU
KNOW?

Introduction

- Multicore/Manycore and GPU

A multi-core CPU (or chip-level multiprocessor, CMP) combines two or more independent cores into a single package composed of a single integrated circuit (IC), called a die, or more dies packaged together.

- Wikipedia

Prepared by C. Batten - School of Electrical and Computer Engineering - Cornell University - 2005 - retrieved Dec 12 2012 - <http://www.csl.cornell.edu/courses/ece5950/handouts/ece5950-overview.pdf>

Introduction

- Alpha-Go ?

구글의 DeepMind가 이렇게 강력한 인공지능을 개발할 수 있었던 바탕은 풍부한 계산자원에 있다. 판후 이와 대국을 한 분산 AlphaGo의 경우 **1202개의 CPU와 176개의 GPU**가 사용됐다.

Deep learning is **HOT** !

Why now ?

Introduction

- Alpha-Go ?

구글의 DeepMind가 이렇게 강력한
인공지능 개발을 했던 이유

알파고 시스템

The Big Bang in Machine Learning

Why now ?

Introduction: GPU ? Manycore ?

A close-up photograph of the NVIDIA TITAN Xp GPU, showing its black and silver metallic design with a prominent circular fan in the center.

NVIDIA TITAN Xp

GPU Engine Specs:

NVIDIA CUDA® Cores	3840
Boost Clock [MHz]	1582

April 6, 2017

 NVIDIA.

Introduction: GPU ? Manycore ?

Graph nit ?

산업 사례 연구

NVIDIA® Tesla® GPU는 다양한 산업 영역에서 전 세계적으로 중요한 영향을 미치는 주요 컴퓨팅 과제들을 신속하고 정확하게 처리할 수 있도록 도와줍니다.

Tesla GPU 컴퓨팅 제품에 대한 정보가 궁금하시면 [Tesla GPU 컴퓨팅 브로셔](#)를 다운로드받아 보십시오 (PDF 1.63MB)

과학의 진보에 기여

이론에 컴퓨팅 성능이 뒷받침되어 과학적 발견을 어떻게 앞당기는지 알아봅니다. [영상 보기 >](#)

Introduction: GPU ? Manycore ?

산업 사례 연구

NVIDIA® Tesla® GPU는 다양한 산업 영역에서 전 세계적으로 중요한 영향을 미치는 주요 컴퓨팅 과제들을 신속하고 정확하게 처리할 수 있도록 도와줍니다.

Tesla GPU 컴퓨팅 제품에 대한 정보가 궁금하시면 [Tesla GPU 컴퓨팅 브로셔](#)를 다운로드받아 보십시오 (PDF 1.63MB)

과학의 진보에 기여

이론에 컴퓨팅 성능이 뒷받침되어 과학적 발견을 어떻게 앞당기는지 알아봅니다. [영상 보기 >](#)

Gran nit ?

GPGPU

지진파 탐사

지리 정보 시스템 (GIS)

방위 체계

General Purpose GPU

<http://www.nvidia.co.kr/object/tesla-case-studies-kr.html>

Introduction: GPU ? Manycore ?

GPU = SIMT
Multi-threaded Vector Processing on
Massively Parallel Many Cores

SIMT was introduced by [Nvidia](#):

[The G80 Nvidia GPU architecture, [Tesla](#)] introduced the ***single-instruction multiple-thread (SIMT)*** execution model where multiple independent threads execute concurrently using a single instruction.

From https://en.wikipedia.org/wiki/Single_instruction,_multiple_threads

Pixel shaders : Vertex shaders → Unified Shader (GPGPU)

GPU and SIMT ?

- Multicore/Manycore and GPU

Seq. vs Data Parallel vs Thread

```
int A[2][4];
for(i=0;i<2;i++){
 for(j=0;j<4;j++){
 A[i][j]++;
 }
}
```

Assembly
code of
inner-loop

```
lw r0, 4(r1)
addi r0, r0, 1
sw r0, 4(r1)
```


Programmer's
view of RISC

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Most CPUs Have Vector SIMD Units

- Programmer's view of a vector SIMD, e.g. SSE.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Let's Program the Vector SIMD

- Unroll inner-loop

```
int A[2][4];
for(i=0;i<2;i++){
 for(j=0;j<4;j++){
 A[i][j]++;
 }
}
```


```
int A[2][4];
for(i=0;i<2;i++){
 movups  xmm0, [ &A[i][0] ] // load
 addps xmm0, xmm1 // add 1
 movups  [ &A[i][0] ], xmm0 // store
}
```


Looks like the previous example,
but each SSE instruction executes on 4 ALUs.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

How Do Vector Programs Run?

```
int A[2][4];
for(i=0;i<2;i++){
 movups xmm0, [ &A[i][0] ] // load
 addps  xmm0, xmm1 // add 1
 movups [ &A[i][0] ], xmm0 // store
}
```


참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

CUDA Programmer's View of GPUs

- A GPU contains multiple SIMD Units.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

CUDA Programmer's View of GPUs

- A GPU contains multiple SIMD Units. All of them can access global memory.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

What Are the Differences?

Let's start with two important differences:

1. GPUs use **threads** instead of vectors
2. GPUs have the "**Shared Memory**" spaces

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

CPU vs. GPU

Latency Processor + Throughput Processor

Heterogeneous Computing

CPU vs. GPU

- CPU architecture attempts to minimize latency within each thread with the help of CACHING
- GPU architecture hides latency with computation from other thread warps with the help of THREADING

Introduction

- Performance Gap

Introduction

- GPU on **Medical Imaging** Applications
 - One of the **GOOD GPU APPLICATIONS**

Introduction: *Programmable!*

- Implementation styles of conventional **Medical Imaging** Applications
 - ASIC / FPGA or DSP for high performance real-time computing

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

DO YOU
KNOW?

Parallel Programming on a GPU

We have one code part ...


```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```


Yes! It is simple !

But what about on **10 cores** on-chip processor ?

Parallel Programming on a GPU

But what about on 10 cores on-chip processor ?

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```


Parallel Programming on a GPU

But what about on 10 cores on-chip processor ?

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```


For each core


```
for(i=0; i < 10; i++)  
 C[ ? ] = A[ ? ] + B[ ? ];
```


Parallel Programming on a GPU

But what about on 10 cores on-chip processor ?

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```


For each core

```
for(i=0; i < 10; i++)  
 C[CoreIndex*10+i] = A[CoreIndex*10+i] + B[CoreIndex*10+i];
```


Parallel Programming on a GPU

What about Threading ?

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```

Thread 0:
 $C[0] = A[0] + B[0];$

Thread 1:
 $C[1] = A[1] + B[1];$

...

Thread 98:
 $C[98] = A[98] + B[98];$

Thread 99:
 $C[99] = A[99] + B[99];$

Parallel Programming on a GPU

What about Threading ?

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```

Thread 0:
 $C[0] = A[0] + B[0];$

Thread 1:
 $C[1] = A[1] + B[1];$

...

Thread 98:
 $C[98] = A[98] + B[98];$

Thread 99:
 $C[99] = A[99] + B[99];$

Stream Processor (SP)

Schedule

Parallel Programming on a GPU

Parallel Programming on a GPU

Parallel Programming on a GPU

1 Thread per block & 100 Blocks
Or
5 Thread per block & 20 Blocks
Or
10 Thread per block & 10 Blocks
Or
20 Thread per block & 5 Blocks
...

Parallel Programming on a **GPU**

We have one code part ...

```
for(i=0; i < 100; i++)  
 C[i] = A[i] + B[i];
```

Now, **10 blocks** and **10 threads** per a block !

Parallel Programming on a GPU

Now, **10 blocks** and **10 threads** per a block !

Parallel Programming on a GPU

Now, **10 blocks** and **10 threads** per a block !

Parallel Programming on a GPU

Note: Warp divergence

Stream Multiprocessor (SM) 1

*WARP 0: thread 0 ... thread 4
WARP 1: thread 5 ... thread 9*


```
__global__ warp_divergence( ... )
{
 ...
 if ( condition )
 { True Case Computation; }
 else
 { False Case Computation; }
}
```


Parallel Programming on a GPU

Now, **10 blocks** and **10 threads** per a block !

→ We have two indexes: ***block index*** & ***thread index***

Parallel Programming on a GPU

Hm... Where are A, B, C arrays in a system ?

Parallel Programming on a Manycore

Hm... Where are A, B, C arrays in a system ?

A system ?

Parallel Programming on a Manycore

Hm... Where are A, B, C arrays in a system ?

A system ?

GPU

Parallel Programming on a Manycore

Hm... Where are A, B, C arrays in a system ?

A system ?

GPU

CPU

Parallel Programming on a Manycore

Hm... Where are A, B, C arrays in a system ?

A system !

Parallel Programming on a Manycore

Hm... Where are A, B, C arrays in a system ?

A system !

1. `cudaMalloc`
2. `cudaMemcpy`
3. Kernel launch
4. `cudaMemcpy`

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

GPU Architecture

- The **architecture** of GPUs
 - Single Instruction Multiple Thread (SIMT)
 - Manycore Vector Processing
 - **Throughput**-Oriented Accelerating Architecture
- First See a **CPU Case**: AMD 12 Core CPU

Many on-chip Cache: L1/L2/L3

* HT: HyperTransport - low-latency point-to-point link - <https://en.wikipedia.org/wiki/HyperTransport>

One More ?

- Another AMD 6-core CPU

Then, Fermi GPU ?

Compute Unit
(SM = 32 CUDA cores)

16 SM = 512 Cores

Then, Kepler GPU ?

Compute Unit
(SMX = 192 CUDA cores)

16 SMX = 2880 Cores

GK110 Packs 2880 CUDA Cores, 384-bit Memory Interface

Cache in CPU & GPU

- Die shots of **NVIDIA's GK110 GPU** (left) and **Intel's Nehalem Beckton 8 core CPU** (right) with block diagrams for the GPU streaming multiprocessor and the CPU core.

One more thing in GPU

- Special Memory in GPU
 - **Graphics memory**: much **higher bandwidth** than standard CPU memory (QDR)

CPUs use DRAM

GPUs use Graphics DRAM

One more thing in GPU

- Special Memory in GPU
 - **Graphics memory**: much **higher bandwidth** than standard CPU memory (QDR)

CPUs use DRAM

GPUs use Graphics DRAM

HBM2
High Bandwidth Memory

Stacked Memory in Pascal

Simple Comparison

- GPU vs CPU: **Theoretical** Peak capabilities

	NVIDIA Fermi	AMD Magny-Cours (6172)
Cores	448 (1.15GHz)	12 (2.1GHz)
Operations/cycle	1	4
DP Performance (peak)	515 GFlops	101 GFlops
Memory Bandwidth (peak)	144 GB/s	27.5 GB/s

- For these particular example, GPU's theoretical advantage is ~5x for both compute and main memory bandwidth
- Performance very much depends on applications
 - Depends on how well a target application is suited to/tuned for architecture

Nvidia GPU: Fermi (2009)

ref: http://www.nvidia.com/content/PDF/fermi_white_papers/NVIDIA_Fermi_Compute_Architecture_Whitepaper.pdf

Nvidia GPU: Kepler (2012)

ref: <http://www.nvidia.com/object/nvidia-kepler.html>

Nvidia GPU: Kepler (2012)

ref: <http://www.nvidia.com/object/nvidia-kepler.html>

Nvidia GPU: Maxwell (2014)

128 CUDA cores/SMM

ref: http://international.download.nvidia.com/geforce-com/international/pdfs/GeForce_GTX_980_Whitepaper_FINAL.PDF

Nvidia GPU: Maxwell (2014)

128 CUDA cores/SMM

ref: http://international.download.nvidia.com/geforce-com/international/pdfs/GeForce_GTX_980_Whitepaper_FINAL.PDF

Nvidia GPU: Pascal (2016)

TESLA P100 GPU: GP100

56 SMs

3584 CUDA Cores

5.3 TF Double Precision

10.6 TF Single Precision

21.2 TF Half Precision

16 GB HBM2

720 GB/s Bandwidth

Looking at an individual SM, there are 64 CUDA cores, and each SM has a 256K register file, which is four times the size of the shared L2 cache size. In total, the GP100 has 14,336K of register file space. Compared to Maxwell, each core in Pascal has twice as many registers, 1.33 times more shared memory

Nvidia GPU: Pascal (2016)

GP100 SM

GP100	
CUDA Cores	64
Register File	256 KB
Shared Memory	64 KB
Active Threads	2048
Active Blocks	32

Looking at an individual SM, there are 64 CUDA cores, and each SM has a 256K register file, which is four times the size of the shared L2 cache size. In total, the GP100 has 14,336K of register file space. Compared to Maxwell, each core in Pascal has twice as many registers, 1.33 times more shared memory

Nvidia GPU: Pascal (2016)

	Tesla P100	Tesla K80	Tesla K40	Tesla M40
Stream Processors	3584	2 x 2496	2880	3072
Core Clock	1328MHz	562MHz	745MHz	948MHz
Boost Clock(s)	1480MHz	875MHz	810MHz, 875MHz	1114MHz
Memory Clock	1.4Gbps HBM2	5GHz GDDR5	6GHz GDDR5	6GHz GDDR5
Memory Bus Width	4096-bit	2 x 384-bit	384-bit	384-bit
Memory Bandwidth	720GB/sec	2 x 240GB/sec	288GB/sec	288GB/sec
VRAM	16GB	2 x 12GB	12GB	12GB
Half Precision	21.2 TFLOPS	8.74 TFLOPS	4.29 TFLOPS	6.8 TFLOPS
Single Precision	10.6 TFLOPS	8.74 TFLOPS	4.29 TFLOPS	6.8 TFLOPS
Double Precision	5.3 TFLOPS (1/2 rate)	2.91 TFLOPS (1/3 rate)	1.43 TFLOPS (1/3 rate)	213 GFLOPS (1/32 rate)
GPU	GP100 (610mm ²)	GK210	GK110B	GM200
Transistor Count	15.3B	2 x 7.1B(?)	7.1B	8B
TDP	300W	300W	235W	250W
Cooling	N/A	Passive	Active/Passive	Passive
Manufacturing Process	TSMC 16nm FinFET	TSMC 28nm	TSMC 28nm	TSMC 28nm
Architecture	Pascal	Kepler	Kepler	Maxwell 2

Nvidia GPU: Pascal (2016)

NVIDIA Tesla Family Specification Comparison				
	Tesla P100	Tesla K80	Tesla K40	Tesla M40
Stream Processors	3584	2 x 2496	2880	3072
Core Clock	1328MHz	562MHz	745MHz	
Boost Clock(s)	1480MHz	875MHz	810MHz, 875MHz	
Memory Clock	1.4Gbps HBM2	5GHz GDDR5	6GHz GDDR5	
Memory Bus Width	4096-bit	2 x 384-bit	384-bit	
Memory Bandwidth	720GB/sec	2 x 240GB/sec	288GB/sec	
VRAM	16GB	2 x 12GB	12GB	
Half Precision	21.2 TFLOPS	8.74 TFLOPS	4.29 TFLOPS	
Single Precision	10.6 TFLOPS	8.74 TFLOPS	4.29 TFLOPS	
Double Precision	5.3 TFLOPS (1/2 rate)	2.91 TFLOPS (1/3 rate)	1.43 TFLOPS (1/3 rate)	
GPU	GP100 (610mm ²)	GK210	GK110B	
Transistor Count	15.3B	2 x 7.1B(?)	7.1B	
TDP	300W	300W	235W	250W
Cooling	N/A	Passive	Active/Passive	Passive
Manufacturing Process	TSMC 16nm FinFET	TSMC 28nm	TSMC 28nm	TSMC 28nm
Architecture	Pascal	Kepler	Kepler	Maxwell 2

Nvidia GPU: Volta (2017)

Nvidia GPU: Volta (2017)

Volta GV100 Full GPU with 84 SM Units

Nvidia GPU: Volta (2017)

- Volta uses a **12 nm FinFET** process.
- Architectural improvements of the Volta architecture include the following:
 - **CUDA Compute Capability 7.0 ~~~> 9.0**
 - **High Bandwidth Memory 2** <https://en.wikipedia.org/wiki/CUDA>
 - **NVLink 2.0**: a high-bandwidth bus between the CPU and GPU, and between multiple GPUs. Allows much higher transfer speeds than those achievable by using PCI Express; estimated to provide **25 Gbit/s per lane**.[7] (Disabled for Titan V)
 - **Tensor cores**: A tensor core is a unit that **multiplies two 4×4 FP16 matrices**, and **then adds a third FP16 or FP32 matrix to the result by using fused multiply-add (fma) operations**, and obtains an FP32 result that could be optionally demoted to an FP16 result. Tensor cores are intended to speed up the training of neural networks.

Volta: Tensor Core

- **Tensor cores:** A tensor core is a unit that multiplies two 4×4 FP16 matrices, and then adds a third FP16 or FP32 matrix to the result by using **fused multiply-add (fma) operations**, and obtains an FP32 result that could be optionally demoted to an FP16 result. Tensor cores are intended to speed up the training of neural networks.

$$D = A \times B + C$$

$$D = \begin{pmatrix} A_{0,0} & A_{0,1} & A_{0,2} & A_{0,3} \\ A_{1,0} & A_{1,1} & A_{1,2} & A_{1,3} \\ A_{2,0} & A_{2,1} & A_{2,2} & A_{2,3} \\ A_{3,0} & A_{3,1} & A_{3,2} & A_{3,3} \end{pmatrix}_{\text{FP16 or FP32}} \times \begin{pmatrix} B_{0,0} & B_{0,1} & B_{0,2} & B_{0,3} \\ B_{1,0} & B_{1,1} & B_{1,2} & B_{1,3} \\ B_{2,0} & B_{2,1} & B_{2,2} & B_{2,3} \\ B_{3,0} & B_{3,1} & B_{3,2} & B_{3,3} \end{pmatrix}_{\text{FP16}} + \begin{pmatrix} C_{0,0} & C_{0,1} & C_{0,2} & C_{0,3} \\ C_{1,0} & C_{1,1} & C_{1,2} & C_{1,3} \\ C_{2,0} & C_{2,1} & C_{2,2} & C_{2,3} \\ C_{3,0} & C_{3,1} & C_{3,2} & C_{3,3} \end{pmatrix}_{\text{FP16 or FP32}}$$

Nvidia GPU: Volta (2017)

Table 1. Comparison of NVIDIA Tesla GPUs

Tesla Product	Tesla K40	Tesla M40	Tesla P100	Tesla V100
GPU	GK180 (Kepler)	GM200 (Maxwell)	GP100 (Pascal)	GV100 (Volta)
SMs	15	24	56	80
TPCs	15	24	28	40
FP32 Cores / SM	192	128	64	64
FP32 Cores / GPU	2880	3072	3584	5120
FP64 Cores / SM	64	4	32	32
FP64 Cores / GPU	960	96	1792	2560
Tensor Cores / SM	NA	NA	NA	8
Tensor Cores / GPU	NA	NA	NA	640
GPU Boost Clock	810/875 MHz	1114 MHz	1480 MHz	1530 MHz
Peak FP32 TFLOPS ¹	5	6.8	10.6	15.7
Peak FP64 TFLOPS ¹	1.7	.21	5.3	7.8
Peak Tensor TFLOPS ¹	NA	NA	NA	125
Texture Units	240	192	224	320
Memory Interface	384-bit GDDR5	384-bit GDDR5	4096-bit HBM2	4096-bit HBM2
Memory Size	Up to 12 GB	Up to 24 GB	16 GB	16 GB
L2 Cache Size	1536 KB	3072 KB	4096 KB	6144 KB
Shared Memory Size / SM	16 KB/32 KB/48 KB	96 KB	64 KB	Configurable up to 96 KB
Register File Size / SM	256 KB	256 KB	256 KB	256KB
Register File Size / GPU	3840 KB	6144 KB	14336 KB	20480 KB
TDP	235 Watts	250 Watts	300 Watts	300 Watts
Transistors	7.1 billion	8 billion	15.3 billion	21.1 billion
GPU Die Size	551 mm ²	601 mm ²	610 mm ²	815 mm ²
Manufacturing Process	28 nm	28 nm	16 nm FinFET+	12 nm FFN

¹ Peak TFLOPS rates are based on GPU Boost Clock

Embedded Mobile ?

Tegra K1

The diagram illustrates the Tegra K1 SoC architecture. On the left, the Kepler GPU is shown as a grid of green squares. To its right is the ARM CPU cluster, which includes a central 'Battery Saver Core' surrounded by four 'Quad Core Cortex A15 "r3"' cores. Below the CPU are several functional blocks: 2x ISP, ARM7, 2160p30 VIDEO ENCODER, 2160p30 VIDEO DECODER, AUDIO, and a set of connectivity and interface blocks including USB 3.0, SECURITY ENGINE, HDMI, Dual DISPLAY, UART, MIPI DSI/CSI/HDMI, eMMC 4.5, DDR3L LPDDR2 LPDDR3, SPI SDIO, and I₂C PC.

GPU	Kepler GPU (192 CUDA Cores) Open GL 4.4, OpenGL ES3.0, DX11, CUDA 6
CPU	Quad Core Cortex A15 "r3" With 5 th Battery-Saver Core; 2MB L2 cache
CAMERA	Dual High Performance ISP 1.2 Gigapixel throughput, 100MP sensor
POWER	Lower Power 28HPM, Battery Saver Core
DISPLAY	4K panel, 4K HDMI DSI, eDP, LVDS, High Speed HDMI 1.4a

Embedded Mobile ?

Embedded Mobile ?

Jetson TK1 Micro Server Cluster

Our Lab: Jetson TK1

```
ubuntu@tegra-ubuntu: ~/NVIDIA_CUDA-6.5_Samples/1_Utils/deviceQuery
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/deviceQuery$ ./deviceQuery
./deviceQuery Starting...

CUDA Device Query (Runtime API) version (CUDART static linking)

Detected 1 CUDA Capable device(s)


Device 0: "GK20A"
  CUDA Driver Version / Runtime Version 6.5 / 6.5
  CUDA Capability Major/Minor version number: 3.2
  Total amount of global memory: 1892 MBytes (1984385024 bytes)
 ( 1) Multiprocessors, (192) CUDA Cores/MP:
 GPU Clock rate: 852 MHz (0.85 GHz)
 Memory Clock rate: 924 Mhz
 Memory Bus Width: 64-bit
 L2 Cache Size: 131072 bytes
  Maximum Texture Dimension Size (x,y,z) 1D=(65536), 2D=(65536, 65536), 3D=(4096, 4096, 4096)
  Maximum Layered 1D Texture Size, (num) layers 1D=(16384), 2048 layers
  Maximum Layered 2D Texture Size, (num) layers 2D=(16384, 16384), 2048 layers
  Total amount of constant memory: 65536 bytes
  Total amount of shared memory per block: 49152 bytes
  Total number of registers available per block: 32768
  Warp size: 32
  Maximum number of threads per multiprocessor: 2048
  Maximum number of threads per block: 1024
  Max dimension size of a thread block (x,y,z): (1024, 1024, 64)
  Max dimension size of a grid size (x,y,z): (2147483647, 65535, 65535)
  Maximum memory pitch: 2147483647 bytes
  Texture alignment: 512 bytes
  Concurrent copy and kernel execution: Yes with 1 copy engine(s)
  Run time limit on kernels: No
  Integrated GPU sharing Host Memory: Yes
  Support host page-locked memory mapping: Yes
  Alignment requirement for Surfaces: Yes
  Device has ECC support: Disabled
  Device supports Unified Addressing (UVA): Yes
  Device PCI Bus ID / PCI location ID: 0 / 0
  Compute Mode:
 < Default (multiple host threads can use ::cudaSetDevice() with device simultaneously) >

deviceQuery, CUDA Driver = CUDART, CUDA Driver Version = 6.5, CUDA Runtime Version = 6.5, NumDevs = 1, Device0 = GK20A
Result = PASS
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/deviceQuery$
```


Demos on Jetson TK1

- Vision

Face detection: http://elinux.org/Jetson/Tutorials/Vision-controlled_GPIO

Bgfg segm: <http://pages.hmc.edu/jspjut/class/s2015/e190u/lab/lab5.html>

GPIO: <http://www.jetsonhacks.com/2015/09/17/gpio-nvidia-jetson-tk1/>

Demos on Jetson TK1

- Machine Learning
 - Try **YOLO** (You only look once) on your Jetson TK1!
- Follow Steps:
 - git clone <https://github.com/pjreddie/darknet>
 - cd darknet
 - make
 - wget <https://pjreddie.com/media/files/yolo.weights>
 - ./darknet detect cfg/yolo.cfg yolo.weights data/dog.jpg

<https://devtalk.nvidia.com/default/topic/975387/fastest-framework-for-object-detection-on-jetson-tk1-/>

Demos on Jetson TK1

- Machine Learning

```
layer  filters  size input output
 0 conv 32 3 x 3 / 1  416 x 416 x 3 -> 416 x 416 x 32
 1 max 2 x 2 / 2  416 x 416 x 32 -> 208 x 208 x 32
 .....
 29 conv  425 1 x 1 / 1  13 x 13 x1024 -> 13 x 13 x 425
 30 detection
Loading weights from yolo.weights...Done!
data/dog.jpg: Predicted in 0.016287 seconds.
car: 54%
bicycle: 51%
dog: 56%
```

- Try [data/eagle.jpg](#)

- [data/dog.jpg](#)
 - [data/person.jpg](#)
 - [data/horses.jpg !](#)

<https://devtalk.nvidia.com/default/topic/975387/fastest-framework-for-object-detection-on-jetson-tk1-/>

Demos on Jetson TK1

- Machine Learning
- Real-Time Detection on a Webcam
 - Install Tiny YOLO
 - Tiny YOLO is based off of the Darknet reference network and is much faster but less accurate than the normal YOLO model.

```
wget https://pjreddie.com/media/files/tiny-yolo-voc.weights
./darknet detector test cfg/voc.data cfg/tiny-yolo-voc.cfg tiny-
yolo-voc.weights data/dog.jpg
```

<https://devtalk.nvidia.com/default/topic/975387/fastest-framework-for-object-detection-on-jetson-tk1-/>

Demos on Jetson TK1

- Machine Learning
- Real-Time Detection on a Webcam
 - Install Tiny YOLO
 - Tiny YOLO is based off of the Darknet reference network and is much faster but less accurate than the normal YOLO model.

```
wget https://pjreddie.com/media/files/tiny-yolo-voc.weights
./darknet detector demo cfg/voc.data cfg/tiny-yolo-voc.cfg tiny-
yolo-voc.weights
```

<https://devtalk.nvidia.com/default/topic/975387/fastest-framework-for-object-detection-on-jetson-tk1-/>
<https://groups.google.com/forum/#topic/darknet/of0cKVPF7gM>

Demos on Jetson TK1

- Machine Learning
- R

<https://devtalk.nvidia.com/default/topic/975387/fastest-framework-for-object-detection-on-jetson-tk1-/>

<https://groups.google.com/forum/#topic/darknet/of0cKVPF7gM>

Jetson TX1 and TX2

Comparing the NVIDIA Jetson TX1 and TX2

 | arrow.com

Jetson TX1 and TX2

	JETSON TX1	JETSON TX2
GPU	Maxwell	Pascal
CPU	64-bit A57 CPUs	64-bit Denver 2 and A57 CPUs
Memory	4 GB 64 bit LPDDR4 25.6 GB/s	8 GB 128 bit LPDDR4 58.4 GB/s
Storage	16 GB eMMC	32 GB eMMC
Wi-Fi/BT	802.11 2x2 ac/BT Ready	802.11 2x2 ac/BT Ready
Video Encode	2160p @ 30	2160p @ 60
Video Decode	2160p @ 60	2160p @ 60 12 bit support for H.265, VP9
Camera	1.4Gpix/s Up to 1.5Gbps per lane	1.4Gpix/s Up to 2.5Gbps per lane
Mechanical	50mm x 87mm 400-pin Compatible Board to Board Connector	

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

DO YOU
KNOW?

CUDA Kernels

- Parallel portion of application: execute as a **kernel**
 - Entire GPU executes kernel
 - Kernel launches create thousands of CUDA threads efficiently

- CUDA threads
 - Lightweight
 - Fast switching: Hardware
 - 1000s execute simultaneously
- Kernel launches create **hierarchical** groups of threads
 - Threads are grouped into Blocks, and Blocks into Grids
 - Threads and Blocks represent different levels of parallelism

Kernel Thread !
 $C[i] = A[i] + B[i];$

CUDA C : C with a few keywords

- **Kernel**: function that executes on device (**GPU**) and can be called from host (**CPU**)
 - Can only access GPU memory
 - No variable number of arguments
 - No static variables
- Functions must be declared with a qualifier
 - global**: GPU kernel function launched by **CPU**, must return void
 - device**: can be called from **GPU** functions
 - host**: can be called from **CPU** functions (default)
- Qualifiers determines how functions are compiled
 - Controls which compilers are used to compile functions

Kernel Thread !
 $C[i] = A[i] + B[i];$

device add(...)
{ ...
 $C[i] = A[i] + B[i];$

CUDA C : C with a few keywords

- **Kernel**: function that executes on device (**GPU**) and can be called from host (**CPU**)
- Functions must be declared with a qualifier
 - `__global__`**: **GPU** kernel function launched by **CPU**, must return void
 - `__device__`**: can be called from **GPU** functions
 - `__host__`**: can be called from **CPU** functions (default)

```
#include <stdio.h>

__device__ void hiDeviceFunction(void)
{ printf("Hello! This is in hiDeviceFunction. \n");}

__global__ void helloCUDA(void)
{
 printf("Hello thread %d\n", threadIdx.x);
 hiDeviceFunction();
}

int main()
{
 helloCUDA<<<1, 1>>>();
 return 0;
}
```

```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ nvcc hello.cu
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ ./a.out
Hello thread 0
Hello! This is in hiDeviceFunction.
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ █
```


CUDA C : C with a few keywords

- Functions must be declared with a qualifier

`__global__`: GPU kernel function launched by CPU, must return void

`__device__`: can be called from GPU functions

`__host__`: can be called from CPU functions (default)

```
#include <stdio.h>

__global__ void helloCUDA(void)
{
 printf("Hello thread %d\n", threadIdx.x);
}


int main()
{
 helloCUDA<<<1, 4>>>();
 cudaDeviceReset();
 return 0;
}
```

```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ nvcc hello.cu
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ ./a.out
Hello thread 0
Hello thread 1
Hello thread 2
Hello thread 3
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$
```

CUDA Kernels : Parallel Threads

- A **kernel** is a function executed on a GPU as an **array** of parallel threads
- All threads execute the same kernel code, but can take different paths
- **Each thread has an ID**
 - Select input/output data
 - Control decisions


```
__device__ add(...)  
{  
 ...  
 i = threadIdx.x;  
 C[i] = A[i] + B[i];  
 ...  
}
```


CUDA Thread Organization

- GPUs can handle thousands of concurrent threads
- CUDA programming model supports even more
 - Allows a kernel launch to specify more threads than the GPU can execute concurrently
 - Helps to amortize kernel launch times

Blocks of threads

- Threads are grouped into blocks

Grids of blocks

- Threads are grouped into **blocks**
- **Blocks** are grouped into a **grid**
- A **kernel** is executed as a **grid** of **blocks** of **threads**

Grids of blocks


```
#include <stdio.h>

__global__ void helloCUDA(void)
{
 printf("Hello thread %d in block %d\n",
 threadIdx.x, blockIdx.x);
}

int main()
{
 helloCUDA<<<3, 4>>>();
 cudaDeviceReset();
 return 0;
}
```


```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ nvcc hello.cu
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/MYCODE/lab1$ ./a.out
Hello thread 0 in block 1
Hello thread 1 in block 1
Hello thread 2 in block 1
Hello thread 3 in block 1
Hello thread 0 in block 2
Hello thread 1 in block 2
Hello thread 2 in block 2
Hello thread 3 in block 2
Hello thread 0 in block 0
Hello thread 1 in block 0
Hello thread 2 in block 0
Hello thread 3 in block 0
```

Blocks execute on SM

Streaming Processor

Streaming Multiprocessor

Thread

Registers

Global Device
Memory

Thread block

Global Device
Memory

Grids of blocks executes across GPU

Kernel Execution

- A **thread** executes on a **single** streaming processor
 - Allows use of a familiar scalar code within a kernel
- A **block** executes on a **single** streaming **multiprocessor**
 - Threads and blocks do not migrate to different SMs
 - All threads within block execute in concurrently, in parallel
- A streaming multiprocessor may execute **multiple** blocks
 - Must be able to satisfy aggregate register and memory demands

Block abstraction provides scalability

- Blocks may execute in arbitrary order, concurrently or sequentially and parallelism increases with resources
 - Depends on when execution resources become available
- Independent execution of blocks provides scalability
 - Blocks can be distributed across any number of SMs

Thread and Block ID and Dimensions

- Threads
 - 3D IDs, unique within a block
- Thread Blocks
 - 2D IDs, unique within a grid
- Build-in variables

- **threadIdx**
- **blockIdx**
- **blockDim**
- **gridDim**

- Programmers usually select dimensions that simplify the mapping of the application data to CUDA threads

Examples of Indexes and Indexing

```
__global__ void kernel( int *a )
{
 int idx = blockIdx.x*blockDim.x + threadIdx.x;
 a[idx] = 7; // output: 7777 7777 7777 7777
}
```

```
__global__ void kernel( int *a )
{
 int idx = blockIdx.x*blockDim.x + threadIdx.x;
 a[idx] = blockIdx.x; // output: 0000 1111 2222 3333
}
```

```
__global__ void kernel( int *a )
{
 int idx = blockIdx.x*blockDim.x + threadIdx.x;
 a[idx] = threadIdx.x; // output: 0123 1234 0123 0123
}
```


Example of 2D indexing

```
__global__ void kernel( int *a )
{
 int ix = blockIdx.x*blockDim.x + threadIdx.x;
 int iy = blockIdx.y*blockDim.y + threadIdx.y;
 int idx = iy * dimx + ix;

 a[idx] = a[idx] + 1;
}
```

Let's Start Again from C

convert into CUDA

```
int A[2][4];
for(i=0;i<2;i++)
 for(j=0;j<4;j++)
 A[i][j]++;

```

int A[2*4];
kernelF<<<(2,1),(4,1)>>>(A); // define 2x4=8 threads
__device__ kernelF(A){ // all threads run same kernel
 i = blockIdx.x; // each thread block has its id
 j = threadIdx.x; // each thread has its id
 A[i*2+j]++; // each thread has different i and j
}

OPTIONAL

SKIP

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Thread Hierarchy

Example:

thread 3 of block 1 operates
on element A[1][3]

```
int A[2*4];
kernelF<<<(2,1),(4,1)>>>(A); // define 2x4=8 threads
__device__ kernelF(A){
 i = blockIdx.x;
 j = threadIdx.x;
 A[i*2+j]++;
}
```


A red arrow points from the circled coordinates in the kernel launch configuration to the corresponding levels in the thread hierarchy diagram.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

How Are Threads Scheduled?

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Blocks Are Dynamically Scheduled

Grid

kernelF contains 2×2 thread blocks

Thread

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Memory Architecture

PCI Express link performance^{[27][30]}

PCI Express version	Line code	Transfer rate ^[i]	Throughput ^[i]			
			×1	×4	×8	×16
1.0	8b/10b	2.5 GT/s	250 MB/s	1 GB/s	2 GB/s	4 GB/s
2.0	8b/10b	5 GT/s	500 MB/s	2 GB/s	4 GB/s	8 GB/s
3.0	128b/130b	8 GT/s	984.6 MB/s	3.938 GB/s	7.877 GB/s	15.754 GB/s
4.0 (expected in 2017)	128b/130b	16 GT/s	1.969 GB/s	7.877 GB/s	15.754 GB/s	31.508 GB/s
5.0 (far future) ^{[28][29]}	128b/130b	32 or 25 GT/s ^[ii]	3.9, or 3.08 GB/s	15.8, or 12.3 GB/s	31.5, or 24.6 GB/s	63.0, or 49.2 GB/s

https://en.wikipedia.org/wiki/PCI_Express

Memory Architecture

```
ubuntu@tegra-ubuntu:~/NVIDIA  
bandwidthTest bandwidthTest  
bandwidthTest.cu Makefile  
ubuntu@tegra-ubuntu:~/NVIDIA  
[CUDA Bandwidth Test] - Star  
Running on...
```

PCI Express version	Line code	Transfer rate ^[i]	Throughput ^[i]			
			×1	×4	×8	×16
1.0	8b/10b	2.5 GT/s	250 MB/s	1 GB/s	2 GB/s	4 GB/s
2.0	8b/10b	5 GT/s	500 MB/s	2 GB/s	4 GB/s	8 GB/s
3.0	128b/130b	8 GT/s	984.6 MB/s	3.938 GB/s	7.877 GB/s	15.754 GB/s
4.0 (expected in 2017)	128b/130b	16 GT/s	1.969 GB/s	7.877 GB/s	15.754 GB/s	31.508 GB/s
5.0 (far future) ^{[28][29]}	128b/130b	32 or 25 GT/s ^[ii]	3.9, or 3.08 GB/s	15.8, or 12.3 GB/s	31.5, or 24.6 GB/s	63.0, or 49.2 GB/s

Device 0: GK20A
Quick Mode

https://en.wikipedia.org/wiki/PCI_Express

Host to Device Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	988.7

Device to Host Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	3793.5

Device to Device Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	11805.1

Result = PASS

```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/bandwidthTest$
```

CUDA Memory Hierarchy

- Thread
 - Registers

OPTIONAL

CUDA Memory Hierarchy

- Thread
 - Registers
 - Local memory

CUDA Memory Hierarchy

- Thread
 - Registers
 - Local memory
- Thread Block
 - Shared memory

CUDA Memory Hierarchy

- Thread
 - Registers
 - Local memory
- Thread Block
 - Shared memory
- All Thread Blocks
 - Global memory

Shared Memory

`__shared__ <type> x[<elements>];`

- Allocated per thread block
- Scope: threads in block
- Data lifetime: same as block
- Capacity: small (about 48kB)
- Latency: a few cycles
- Bandwidth: very high
 - SM: $32 \times 4B \times 1.15\text{GHz}/2 = 73.6 \text{ GB/s}$
 - GPU: $14 \times 32 \times 4B \times 1.15\text{GHz}/2 = 1.03 \text{ TB/s}$
- Common uses
 - Sharing data among threads in a block
 - User-managed cache (to reduce global memory accesses)

Global Memory

- Allocated explicitly by host (**CPU**) thread
- Scope: all threads of all kernels
- Data lifetime: determined by host (**CPU**) thread
 - `cudaMalloc(void **pointer, size_t nbytes)`
 - `cudaFree(void* pointer)`
- Capacity: large (1-12GB)
- Latency: 400-800 cycles
- Bandwidth: 156 GB/s, → 1TB/s
 - Data access patterns will limit bandwidth achieved in practice
- Common uses
 - Staging data transfers to/from CPU
 - Staging data between kernel launches

Global Memory

```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/bandwidthTest$ ls  
bandwidthTest bandwidthTest.o  NsightEclipse.xml  
bandwidthTest.cu Makefile readme.txt  
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/bandwidthTest$ ./bandwidthTest  
[CUDA Bandwidth Test] - Starting...  
Running on...
```

Device 0: GK20A
Quick Mode

Host to Device Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	988.7

Device to Host Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	3793.5

Device to Device Bandwidth, 1 Device(s)

PINNED Memory Transfers

Transfer Size (Bytes)	Bandwidth(MB/s)
33554432	11805.1

Result = PASS

```
ubuntu@tegra-ubuntu:~/NVIDIA_CUDA-6.5_Samples/1_Utils/bandwidthTest$
```


Unified Memory

- Unified Memory for CUDA Beginners

Unified Memory

- Unified Memory for CUDA Beginners

On-Demand Paging

```
__global__
void setValue(int *ptr, int index, int val)
{
 ptr[index] = val;
}

void foo(int size) {
 char *data;
 cudaMallocManaged(&data, size); ← Unified Memory allocation


 memset(data, 0, size); ← Access all values on CPU

 setValue<<<...>>>(data, size/2, 5); ← Access one value on GPU
 cudaDeviceSynchronize();

 useData(data);

 cudaFree(data);
}
```

Communication and Data Persistence

Managing Device (GPU) Memory

- Host (**CPU**) manage device (**GPU**) memory
 - `cudaMalloc(void** pointer, size_t num_bytes)`
 - `cudaMemset(void** pointer, int value, size_t count)`
 - `cudaFree(void* pointer)`
- Ex.: allocate and initialize array of 1024 ints on device

```
// allocate and initialize int x[1024] on device
```

```
int n = 1024;  
  
int num_bytes = 1024*sizeof(int);  
  
int* d_x = 0; // holds device pointer  
  
cudaMalloc((void**)&d_x, num_bytes);  
  
cudaMemset(d_x, 0, num_bytes);  
  
cudaFree(d_x);
```


Transferring Data

- `cudaMemcpy(void* dst, void* src, size_t num_bytes, enum cudaMemcpyKind direction);`
 - Returns to host thread after the copy completes
 - **Block** CPU thread until all bytes have been copied
 - Doesn't start copying until previous CUDA calls complete
- Direction controlled by num `cudaMemcpyKind`
 - `cudaMemcpyHostToDevice`
 - `cudaMemcpyDeviceToHost`
 - `cudaMemcpyDeviceToDevice`
- CUDA also provides **non-blocking**
 - Allows program to **overlap** data transfer with concurrent computation on host and device

Example: SAXPY Kernel

```
// [compute] for(i=0; i<n; i++) y[i] = a*x[i] + y[i];  
// Each thread processes one element  
__global__ void saxpy(int n, float a, float* x, float* y)
```

?

```
int main()
```

?

Example: SAXPY Kernel

```
// [compute] for(i=0; i<n; i++) y[i] = a*x[i] + y[i];
// Each thread processes one element
__global__ void saxpy(int n, float a, float* x, float* y)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if( i < n ) y[i] = a*x[i] + y[i];
}

int main()
```


?

Example: SAXPY Kernel

```
// [compute] for(i=0; i<n; i++) y[i] = a*x[i] + y[i];
// Each thread processes one element
__global__ void saxpy(int n, float a, float* x, float* y)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if( i < n ) y[i] = a*x[i] + y[i];
}

int main()
{
 ...
 // invoke parallel SAXPY kernel with 256 threads / block
 int nblocks = (n + 255)/256;
 saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
}
```


Example: SAXPY Kernel

```
// [compute] for(i=0; i<n; i++) y[i] = a*x[i] + y[i];
// Each thread processes one element
__global__ void saxpy(int n, float a, float* x, float* y)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if( i<n ) y[i] = a*x[i] + y[i];
}
```

Device Code

```
int main()
{
 ...
 // invoke parallel SAXPY kernel with 256 threads / block
 int nblocks = (n + 255)/256
 saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
}
```


Example: SAXPY Kernel

```
// [compute] for(i=0; i<n; i++) y[i] = a*x[i] + y[i];
// Each thread processes one element
__global__ void saxpy(int n, float a, float* x, float* y)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if( i<n ) y[i] = a*x[i] + y[i];
}
```


```
int main()
{
 ...
 // invoke parallel SAXPY kernel with 256 threads / block
 int nblocks = (n + 255)/256
 saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
}
```

Host Code

Example: SAXPY Kernel

```
int main()
{
 // allocate and initialize host (CPU) memory
 float* x = ...;
 float* y = ...;

 // allocate device (GPU) memory
 float *d_x, *d_y;
 cudaMalloc((void**) &d_x, n*sizeof(float));
 cudaMalloc((void**) &d_y, n*sizeof(float));
 // copy x and y from host memory to device memory
 cudaMemcpy(d_x, x, n*sizeof(float), cudaMemcpyHostToDevice);
 cudaMemcpy(d_y, y, n*sizeof(float), cudaMemcpyHostToDevice);
 // invoke parallel SAXPY kernel with 256 threads / block
 int nblocks = (n + 255)/256
 saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
```


Example: SAXPY Kernel

```
int main()
{
 // allocate and initialize host (CPU) memory
 float* x = ...;
 float* y = ...;

 // allocate device (GPU) memory
 float *d_x, *d_y;
 cudaMalloc((void**) &d_x, n*sizeof(float));
 cudaMalloc((void**) &d_y, n*sizeof(float));

 // copy x and y from host memory to device memory
 cudaMemcpy(d_x, x, n*sizeof(float), cudaMemcpyHostToDevice);
 cudaMemcpy(d_x, x, n*sizeof(float), cudaMemcpyHostToDevice);

 // invoke parallel SAXPY kernel with 256 threads / block
 int nblocks = (n + 255)/256
 saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
```


Example: SAXPY Kernel


```
// invoke parallel SAXPY kernel with 256 threads / block  
int nblocks = (n + 255)/256;  
saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
```

```
// copy y from device (GPU) memory to host (CPU) memory  
cudaMemcpy(d_y, y, n*sizeof(float), cudaMemcpyDeviceToHost);
```

```
// do something with the result ...
```

```
// free device (GPU) memory  
cudaFree(d_x);  
cudaFree(d_y);
```

```
return 0;  
}
```


Example: Check the Differences

```
void saxpy_serial(int n, float a, float* x, float* y)
{
 for(int i = 0; i < n; i++)
 y[i] = a*x[i] + y[i];
}
// invoke host SAXPY function
saxpy_serial(n, 2.0, x, y);
}
```

$O(n)$

Standard C Code

```
__global__ void saxpy(int n, float a, float* x, float* y)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if( i < n ) y[i] = a*x[i] + y[i];
}
// invoke parallel SAXPY kernel with 256 threads / block
int nblocks = (n + 255)/256;
saxpy<<<nblocks, 256>>>(n, 2.0, d_x, d_y);
}
```

$O(1)$

CUDA C Code

One More: multiplication table

- Parallel construction of multiplication table

```
// multiplication table using CUDA
...
#include <cuda_runtime.h>

#define BLOCK_SIZE 8
#define THREAD_SIZE 9

int main()
{
 int *host_Result; //Save result data of host
 int *device_Result; //Save result data of device

 int i=0, j=0;

 //Allocate host memory
 host_Result = (int *)malloc( BLOCK_SIZE * THREAD_SIZE * sizeof(int) );

 //Allocate device memory
 cudaMalloc( (void**)&device_Result, sizeof(int) * BLOCK_SIZE * THREAD_SIZE);

 //Function name <<BLOCK_SIZE, THREAD_SIZE>>> parameters
 test <<<BLOCK_SIZE, THREAD_SIZE>>>(device_Result); //Execute Device code
```


One More: multiplication table

- Parallel construction of multiplication table

```
//Function name <<BLOCK_SIZE, THREAD_SIZE>>> parameters
test <<BLOCK_SIZE, THREAD_SIZE>>>(device_Result); //Execute Device code

//Copy device result to host result
cudaMemcpy( host_Result,
 device_Result, sizeof(int) * BLOCK_SIZE * THREAD_SIZE,
 cudaMemcpyDeviceToHost );

//Print result
for(j=0; j<BLOCK_SIZE; j++)
{
 printf("%3d step\n", (j + 2));
 for(i=0; i<THREAD_SIZE; i++)
 {
 printf("%3d X %3d = %3d\n", j+2, i+1, host_Result[j * THREAD_SIZE + i]);
 }
 printf("\n");
}

free(host_Result); //Free host memory
cudaFree(device_Result); //Free device memory

return 1;
}
```


One More: multiplication table

- Parallel construction of multiplication table


```
// Device code
__global__ void test(int *result)
{
 int tidx, bidx;
 tidx = threadIdx.x; //x-coordinate of thread
 bidx = blockIdx.x; //x-coordinate of block

 result[  ] =   
}
```


One More: multiplication table

- Parallel construction of multiplication table

One More: multiplication table

- Parallel construction of multiplication table


```
// Device code
__global__ void test(int *result)
{
 int tidx, bidx;
 tidx = threadIdx.x; //x-coordinate of thread
 bidx = blockIdx.x; //x-coordinate of block

 result[THREAD_SIZE * bidx + tidx] = (bidx + 2) * (tidx + 1);
}
```


One more: Utilizing Memory Hierarchy

Memory access latency
several cycles
100+ cycles

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Example: Average Filters

Average over a
3x3 window for
a 16x16 array


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 i = threadIdx.y;  
 j = threadIdx.x;  
 tmp = (A[i-1][j-1] + A[i-1][j] +  
 ... + A[i+1][j+1] ) / 9;  
 A[i][j] = tmp;  
}
```


Each thread loads 9 elements
from global memory.
It takes hundreds of cycles.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Utilizing the Shared Memory

Average over a
3x3 window for
a 16x16 array


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Utilizing the Shared Memory


```
kernelF<<<(1,1),(16,16)>>>(A);
```

```
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;
```

```
 j = threadIdx.x; Each thread loads one element  
 smem[i][j] = A[i][j]; // load to smem  
 from global memory.
```

```
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

However, the Program Is Incorrect

Hazards!


```
kernelF<<<(1,1),(16,16)>>>(A);
__device__ kernelF(A){
 __shared__ smem[16][16];
 i = threadIdx.y;
 j = threadIdx.x;
 smem[i][j] = A[i][j]; // load to smem
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +
 ... + smem[i+1][j+1] ) / 9;
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Let's See What's Wrong

Assume 256 threads are scheduled on 8 PEs.


```
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x; Before load instruction  
 smem[i][j] = A[i][j]; // load to smem  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Let's See What's Wrong

Assume 256 threads are scheduled on 8 PEs.

Some threads finish the load earlier than others.


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Let's See What's Wrong

Assume 256 threads are `kernelF<<<(1,1),(16,16)>>>(A);`
scheduled on 8 PEs.

Some elements in the window
are not yet loaded by other
threads. Error!


```
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

How To Solve It?

Assume 256 threads are scheduled on 8 PEs.


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Use a "SYNC" barrier

Assume 256 threads are scheduled on 8 PEs.


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 __SYNC();  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][i+1] ) / 9;  
}
```

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Use a "SYNC" barrier

Assume 256 threads are scheduled on 8 PEs.


```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 __SYN();  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```


Wait until all threads hit barrier

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

Use a "SYNC" barrier

Assume 256 threads are scheduled on 8 PEs.

All elements in the window are loaded when each thread starts averaging.

참조:

<http://www.es.ele.tue.nl/~heco/courses/EmbeddedComputerArchitecture/>

```
kernelF<<<(1,1),(16,16)>>>(A);  
__device__ kernelF(A){  
 __shared__ smem[16][16];  
 i = threadIdx.y;  
 j = threadIdx.x;  
 smem[i][j] = A[i][j]; // load to smem  
 SYNC();  
 A[i][j] = ( smem[i-1][j-1] + smem[i-1][j] +  
 ... + smem[i+1][j+1] ) / 9;  
}
```


Simple Profile

- <http://docs.nvidia.com/cuda/profiler-users-guide/index.html#summary-mode>
- <https://devblogs.nvidia.com/parallelforall/cuda-pro-tip-nvprof-your-handy-universal-gpu-profiler/>

차례

- **Introduction**
 - Multicore/Manycore and GPU
 - GPU on Medical Applications
- **Parallel Programming on GPUs: Basics**
 - Conceptual Introduction
- **GPU Architecture Review**
- **Parallel Programming on GPUs: Practice**
 - Real programming
- **Conclusion**

DO YOU
KNOW?

Conclusion

- GPU is still ***evolving*** for even much higher performance
 - **Stacked DRAM**
 - **NVLINK**
- ***Free Lunch*** ?
 - GPU continue to improve performance and power with more advanced GPU hardware/software features
- Mobile / portable medical system & Car system
 - **Tegra K1/X1**

Conclusion

- GPU is still *evolving* for even much higher performance
- Single precision floating General Matrix Multiply (**SGEMM**)

Final Questions: Matrix Multiplication

```
void main(){  
  
 define A, B, C  
 for i = 0 to M do  
 for j = 0 to N do  
 /* compute element C(i,j) */  
 for k = 0 to K do  
 C(i,j) <= C(i,j) + A(i,k) * B(k,j)  
 end  
 end  
 end  
}
```


A

B

C (i,j)

Final Questions: Matrix Multiplication

main:


```
define A_cpu, B_cpu, C_cpu in the CPU memory;  
define A_gpu, B_gpu, C_gpu in the GPU memory;  
memcpy A_cpu to A_gpu;  memcpy B_cpu to B_gpu;  
dim3 dimBlock(16, 16);  dim3 dimGrid(N/dimBlock.x, M/dimBlock.y);  
...
```

```
__global__ void matrixMul(A_gpu,B_gpu,C_gpu,K){  
 temp <= 0
```


```
 C_gpu(i,j) <= accu
```

```
}
```


A

B

C

Final Questions: Matrix Multiplication

main:


```
define A_cpu, B_cpu, C_cpu in the CPU memory;  
define A_gpu, B_gpu, C_gpu in the GPU memory;  
memcpy A_cpu to A_gpu;  memcpy B_cpu to B_gpu;  
dim3 dimBlock(16, 16);  dim3 dimGrid(N/dimBlock.x, M/dimBlock.y);  
...
```

```
__global__ void matrixMul(A_gpu,B_gpu,C_gpu,K){  
 temp <= 0  
 i <= blockIdx.y * blockDim.y + threadIdx.y // Row i of matrix C  
 j <= blockIdx.x * blockDim.x + threadIdx.x // Column j of matrix C  
 for k = 0 to K-1 do  
 accu <= accu + A_gpu(i,k) * B_gpu(k,j)  
 end
```


C_gpu(i,j) <= accu

}

A

B

C

Final Questions: Matrix Multiplication

main:


```
define A_cpu, B_cpu, C_cpu in the CPU memory;  
define A_gpu, B_gpu, C_gpu in the GPU memory;  
memcpy A_cpu to A_gpu;  memcpy B_cpu to B_gpu;  
dim3 dimBlock(16, 16);  dim3 dimGrid(N/dimBlock.x, M/dimBlock.y);  
...
```

```
__global__ void matrixMul(A_gpu,B_gpu,C_gpu,K){  
 temp <= 0  
 i <= blockIdx.y * blockDim.y + threadIdx.y // Row i of matrix C  
 j <= blockIdx.x * blockDim.x + threadIdx.x // Column j of matrix C  
 for k = 0 to K-1 do  
 accu <= accu + A_gpu(i,k) * B_gpu(k,j)  
 end
```


C_gpu(i,j) <= accu

}

A

B

C

Thanks !

