

CS 193G

Lecture 1: Introduction to Massively Parallel Computing

Course Goals

- Learn how to program massively parallel processors and achieve
 - High performance
 - Functionality and maintainability
 - Scalability across future generations
- Acquire technical knowledge required to achieve above goals
 - Principles and patterns of parallel programming
 - Processor architecture features and constraints
 - Programming API, tools and techniques

People

- **Lecturers**
 - **Jared Hoberock**: jaredhoberock at gmail.com
 - **David Tarjan**: tar.cs193g at gmail.com
 - **Office hours**: 3:00-4:00 PM, Tu Th, Gates 195
- **Course TA**
 - **Niels Joubert**: njoubert at cs.stanford.edu
- **Guest lecturers**
 - **Domain experts**

Web Resources

- **Website:**
 - <http://stanford-cs193g-sp2010.googlecode.com>
 - Lecture slides/recordings
 - Documentation, software resources
 - Note: while we'll make an effort to post announcements on the web, we can't guarantee it, and won't make allowances for people who miss things in class
- **Mailing list**
 - Channel for electronic announcements
 - Forum for Q&A – Lecturers and assistants read the board, and your classmates often have answers
- **Axess for Grades**

Grading

- **This is a lab oriented course!**
- **Machine problems: 50%**
 - Correctness: ~40%
 - Performance: ~35%
 - Report: ~25%
- **Project: 50%**
 - Technical pitch: 25%
 - Project Presentation: 25%
 - Demo: 50%

Bonus Days

- **Every student is allocated two bonus days**
 - No-questions asked one-day extension that can be used on any MP
 - Use both on the same thing if you want
 - Weekends/holidays don't count for the number of days of extension (Friday-Monday is just one day extension)
- Intended to cover illnesses, interview visits, just needing more time, etc.
- Late penalty is 10% of the possible credit/day, again counting only weekdays

Academic Honesty

- You are allowed and encouraged to discuss assignments with other students in the class. Getting verbal advice/help from people who've already taken the course is also fine.
- Any reference to assignments from previous terms or web postings is unacceptable
- Any copying of non-trivial code is unacceptable
 - Non-trivial = more than a line or so
 - Includes reading someone else's code and then going off to write your own.

Course Equipment

- Your own PCs with a CUDA-enabled GPU
- NVIDIA GeForce GTX 260 boards
 - Lab facilities: Pups cluster, Gates B21
 - Nodes 2, 8, 11, 12, & 13
 - New Fermi Architecture GPUs?
 - As they become available

Text & Notes

- Course text:
 - Kirk & Hwu. *Programming Massively Parallel Processors: A Hands-on Approach.* 2010.
- References:
 - NVIDIA. *The NVIDIA CUDA Programming Guide.* 2010.
 - NVIDIA. CUDA Reference Manual. 2010.
- Lectures will be posted on the class website.

Schedule

- Week 1:
 - Tu: Introduction
 - Th: CUDA Intro
 - MP 0: Hello, World!
 - MP 1: Parallel For
- Week 2
 - Tu: Threads & Atomics
 - Th: Memory Model
 - MP 2: Atomics
- Week 3
 - Tu: Performance
 - Th: Parallel Programming
 - MP 3: Communication
- Week 4
 - Tu: Project Proposals
 - Th: Parallel Patterns
 - MP 4: Productivity
- Week 5
 - Tu: Productivity
 - Th: Sparse Matrix Vector
- Week 6
 - Tu: PDE Solvers Case Study
 - Th: Fermi
- Week 7
 - Tu: Ray Tracing Case Study
 - Th: Future of Throughput
- Week 8
 - Tu: AI Case Study
 - Th: Advanced Optimization
- Week 9
 - Tu: TBD
 - Th: Project Presentations
- Week 10
 - Tu: Project Presentations

Moore's Law (paraphrased)

“The number of transistors on an integrated circuit doubles every two years.”

– Gordon E. Moore

Moore's Law (Visualized)

Buying Performance with Power

Serial Performance Scaling is Over

- **Cannot continue to scale processor frequencies**
 - no 10 GHz chips
- **Cannot continue to increase power consumption**
 - can't melt chip
- **Can continue to increase transistor density**
 - as per Moore's Law

How to Use Transistors?

- **Instruction-level parallelism**
 - out-of-order execution, speculation, ...
 - **vanishing opportunities** in power-constrained world
- **Data-level parallelism**
 - vector units, SIMD execution, ...
 - **increasing** ... SSE, AVX, Cell SPE, Clearspeed, GPU
- **Thread-level parallelism**
 - **increasing** ... multithreading, multicore, manycore
 - Intel Core2, AMD Phenom, Sun Niagara, STI Cell, NVIDIA Fermi, ...

Why Massively Parallel Processing?

- A quiet revolution and potential build-up

- GPU in every PC – massive volume & potential impact

Why Massively Parallel Processing?

- A quiet revolution and potential build-up

- GPU in every PC – massive volume & potential impact

The “New” Moore’s Law

- Computers no longer get faster, just wider
- You **must** re-think your algorithms to be parallel !
- Data-parallel computing is most scalable solution
 - Otherwise: refactor code for ~~2 cores~~ ~~4 cores~~ ~~8 cores~~ 16 cores...
 - You will always have more data than cores – build the computation around the data

Generic Multicore Chip

- Handful of processors each supporting ~1 hardware thread
- On-chip memory near processors (cache, RAM, or both)
- Shared global memory space (external DRAM)

Generic Manycore Chip

- Many processors each supporting **many hardware threads**
- **On-chip memory** near processors (cache, RAM, or both)
- **Shared global memory space** (external DRAM)

Enter the GPU

- Massive economies of scale
- Massively parallel

GPU Evolution

- **High throughput computation**
 - GeForce GTX 280: 933 GFLOP/s
- **High bandwidth memory**
 - GeForce GTX 280: 140 GB/s
- **High availability to all**
 - 180+ million CUDA-capable GPUs in the wild

“Fermi”
3B xtors

1995

2000

2005

2010

© 2008 NVIDIA Corporation

Lessons from Graphics Pipeline

- **Throughput is paramount**
 - must paint every pixel within frame time
 - scalability
- **Create, run, & retire lots of threads very rapidly**
 - measured 14.8 Gthread/s on increment() kernel
- **Use multithreading to hide latency**
 - 1 stalled thread is OK if 100 are ready to run

Why is this different from a CPU?

- Different goals produce different designs
 - GPU assumes work load is highly parallel
 - CPU must be good at everything, parallel or not
- CPU: minimize latency experienced by 1 thread
 - big on-chip caches
 - sophisticated control logic
- GPU: maximize throughput of all threads
 - # threads in flight limited by resources => lots of resources (registers, bandwidth, etc.)
 - multithreading can hide latency => skip the big caches
 - share control logic across many threads

NVIDIA GPU Architecture

Fermi GF100

SM Multiprocessor

- 32 CUDA Cores per SM (512 total)
- 8x peak FP64 performance
 - 50% of peak FP32 performance
- Direct load/store to memory
 - Usual linear sequence of bytes
 - High bandwidth (Hundreds GB/sec)
- 64KB of fast, on-chip RAM
 - Software or hardware-managed
 - Shared amongst CUDA cores
 - Enables thread communication

Key Architectural Ideas

- **SIMT** (Single Instruction Multiple Thread) **execution**
 - threads run in groups of 32 called **warps**
 - threads in a warp share instruction unit (IU)
 - HW automatically handles divergence
- **Hardware multithreading**
 - HW resource allocation & thread scheduling
 - HW relies on threads to hide latency
- **Threads have all resources needed to run**
 - any warp not waiting for something can run
 - context switching is (basically) free

Enter CUDA

- **Scalable parallel programming model**
- **Minimal extensions to familiar C/C++ environment**
- **Heterogeneous serial-parallel computing**

45X

17X

100X

110-240X

13-457x

Motivation

35X

CUDA: Scalable parallel programming

- **Augment C/C++ with minimalist abstractions**
 - let programmers focus on parallel algorithms
 - *not mechanics of a parallel programming language*
- **Provide straightforward mapping onto hardware**
 - good fit to GPU architecture
 - maps well to multi-core CPUs too
- **Scale to 100s of cores & 10,000s of parallel threads**
 - GPU threads are lightweight — create / switch is free
 - GPU needs 1000s of threads for full utilization

Key Parallel Abstractions in CUDA

- Hierarchy of concurrent threads
- Lightweight synchronization primitives
- Shared memory model for cooperating threads

Hierarchy of concurrent threads

- Parallel **kernels** composed of many threads
 - all threads execute the same sequential program
- Threads are grouped into **thread blocks**
 - threads in the same block can cooperate
- Threads/blocks have unique IDs

Thread *t*

CUDA Model of Parallelism

- CUDA virtualizes the physical hardware
 - thread is a virtualized scalar processor (registers, PC, state)
 - block is a virtualized multiprocessor (threads, shared mem.)
- Scheduled onto physical hardware without pre-emption
 - threads/blocks launch & run to completion
 - blocks should be independent

NOT: Flat Multiprocessor

- **Global synchronization isn't cheap**
- **Global memory access times are expensive**

- cf. **PRAM (Parallel Random Access Machine) model**

NOT: Distributed Processors

- **Distributed computing is a different setting**
- cf. **BSP (Bulk Synchronous Parallel) model, MPI**

Heterogeneous Computing

Multicore CPU

Manycore GPU

C for CUDA

- Philosophy: provide minimal set of extensions necessary to expose power

- Function qualifiers:

```
__global__ void my_kernel() { }
__device__ float my_device_func() { }
```

- Variable qualifiers:

```
__constant__ float my_constant_array[32];
__shared__ float my_shared_array[32];
```

- Execution configuration:

```
dim3 grid_dim(100, 50); // 5000 thread blocks
dim3 block_dim(4, 8, 8); // 256 threads per block
my_kernel <<< grid_dim, block_dim >>> (...); // Launch kernel
```

- Built-in variables and functions valid in device code:

```
dim3 gridDim; // Grid dimension
dim3 blockDim; // Block dimension
dim3 blockIdx; // Block index
dim3 threadIdx; // Thread index
void __syncthreads(); // Thread synchronization
```


Example: vector_addition

Device Code

```
// compute vector sum c = a + b
// each thread performs one pair-wise addition
global void vector_add(float* A, float* B, float* C)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}
```

```
int main()
{
 // elided initialization code
 ...
 // Run N/256 blocks of 256 threads each
 vector_add<<< N/256, 256>>>(d_A, d_B, d_C);
}
```


Example: vector_addition

```
// compute vector sum c = a + b
// each thread performs one pair-wise addition
__global__ void vector_add(float* A, float* B, float* C)
{
```

```
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}
```

Host Code

```
int main()
{
 // elided initialization code
 ...
 // launch N/256 blocks of 256 threads each
 vector_add<<< N/256, 256>>>(d_A, d_B, d_C);
}
```


Example: Initialization code for vector_addition

```
// allocate and initialize host (CPU) memory
float *h_A = ..., *h_B = ...;

// allocate device (GPU) memory
float *d_A, *d_B, *d_C;
cudaMalloc( (void**) &d_A, N * sizeof(float));
cudaMalloc( (void**) &d_B, N * sizeof(float));
cudaMalloc( (void**) &d_C, N * sizeof(float));

// copy host memory to device
cudaMemcpy( d_A, h_A, N * sizeof(float),
 cudaMemcpyHostToDevice) );
cudaMemcpy( d_B, h_B, N * sizeof(float),
 cudaMemcpyHostToDevice) );


// launch N/256 blocks of 256 threads each
vector_add<<<N/256, 256>>>(d_A, d_B, d_C);
```

Previous Projects from UIUC ECE 498AL

Application	Description	Source	Kernel	% time
H.264	SPEC '06 version, change in guess vector	34,811	194	35%
LBM	SPEC '06 version, change to single precision and print fewer reports	1,481	285	>99%
RC5-72	Distributed.net RC5-72 challenge client code	1,979	218	>99%
FEM	Finite element modeling, simulation of 3D graded materials	1,874	146	99%
RPES	Rye Polynomial Equation Solver, quantum chem, 2-electron repulsion	1,104	281	99%
PNS	Petri Net simulation of a distributed system	322	160	>99%
SAXPY	Single-precision implementation of saxpy, used in Linpack's Gaussian elim. routine	952	31	>99%
TPACF	Two Point Angular Correlation Function	536	98	96%
FDTD	Finite-Difference Time Domain analysis of 2D electromagnetic wave propagation	1,365	93	16%
MRI-Q	Computing a matrix Q, a scanner's configuration in MRI reconstruction	490	33	>99%

Speedup of Applications

- GeForce 8800 GTX vs. 2.2GHz Opteron 248
- 10x speedup in a kernel is typical, as long as the kernel can occupy enough parallel threads
- 25x to 400x speedup if the function's data requirements and control flow suit the GPU and the application is optimized

Final Thoughts

- **Parallel hardware is here to stay**
- **GPUs are massively parallel manycore processors**
 - easily available and fully programmable
- **Parallelism & scalability are crucial for success**
- **This presents many important research challenges**
 - not to speak of the educational challenges

Machine Problem 0

- [http://code.google.com/p/stanford-cs193g-sp2010/
wiki/GettingStartedWithCUDA](http://code.google.com/p/stanford-cs193g-sp2010/wiki/GettingStartedWithCUDA)
- Work through tutorial codes
 - `hello_world.cu`
 - `cuda_memory_model.cu`
 - `global_functions.cu`
 - `device_functions.cu`
 - `vector_addition.cu`