

GPU Computing 3.0

The Past, Present, and Future of GPU Computing

David Luebke

With Thanks To...

- **Michael Garland, Mark Harris, John Danskin, Ignacio Castaño, David Kirk**
 - and many others at NVIDIA
- **Christian Eisenacher & Charles Loop, Eric Haines, Eric Sintorn & Ulf Assarsson, Anjul Patney & John Owens, DICE, CAPCOM, CryTek, Bungie**
 - and many others not at NVIDIA

Evolution of Graphics Hardware

Early 3D Graphics

Perspective study of a chalice
Paolo Uccello, circa 1450

Early Graphics Hardware

Artist using a perspective machine
Albrecht Dürer, 1525

Perspective study of a chalice
Paolo Uccello, circa 1450

Early *Electronic Graphics Hardware*

SKETCHPAD: A Man-Machine Graphical Communication System
Ivan Sutherland, 1963

The Graphics Pipeline

The Geometry Engine: A VLSI Geometry System for Graphics
Jim Clark, 1982

The Graphics Pipeline

The Graphics Pipeline

- Key abstraction of real-time graphics
- Hardware used to look like this
- One chip/board per stage
- Fixed data flow through pipeline

SGI RealityEngine (1993)

Kurt Akeley. *RealityEngine Graphics*, SIGGRAPH 93.

SGI InfiniteReality (1997)

Montrym et al. *InfiniteReality: A real-time graphics system*, SIGGRAPH 97

The Graphics Pipeline

- Remains a useful abstraction
- Hardware **used to look like this**

The Graphics Pipeline

The Graphics Pipeline

The Graphics Pipeline

Modern GPUs: Unified Design

Discrete Design

Unified Design

Vertex shaders, pixel shaders, etc. become *threads*
running different programs on a flexible core

GeForce 8: Modern GPU Architecture

GeForce 8: Modern GPU Architecture

GPUs Today

1995
NV1
1 Million
Transistors

1999
GeForce 256
22 Million
Transistors

2002
GeForce4
63 Million
Transistors

2003
GeForce FX
130 Million
Transistors

2004
GeForce 6
222 Million
Transistors

2005
GeForce 7
302 Million
Transistors

2006-2007
GeForce 8
754 Million
Transistors

2008

GeForce GTX 200
1.4 Billion
Transistors

Lessons from Graphics Pipeline

- **Throughput is paramount**
- **Create, run, & retire lots of threads very rapidly**
- **Use multithreading to hide latency**

Why GPU Computing?

Fact:
nobody cares about theoretical peak

Challenge:
harness GPU power for real application performance

GPU Computing Epochs

GPU Computing 1.0

(Ignoring prehistory: Ikonas, Pixel Machine, Pixel-Planes...)

GPU Computing 1.0: *compute pretending to be graphics*

- Disguise data as textures or geometry
- Disguise algorithm as render passes

→Trick graphics pipeline into doing your computation!

GPU Computing 1.0 – the GPGPU era

- Geometric computation
 - E.g. form factors, Voronoi diagrams, proximity calculations
 - Primarily vertex & rasterization hardware
- Domain computations
 - E.g. boiling, reaction-diffusion, fluids, image-processing
 - Primarily texture & pixel processing hardware
- Term **GPGPU** coined by Mark Harris

GPGPU Hardware & Algorithms

- GPUs get progressively more capable
 - Fixed-function – fancy depth + texture compositing
 - Register combiners → full programmable shading
 - Floating-point pixel hardware greatly extends reach
- Algorithms get more sophisticated
 - Cellular automata & relatives (CML, LBM)
 - PDEs & numeric solvers – multigrid, conjugate gradient, ...
 - Clever graphics tricks – occlusion culling, depth/stencil, ...
- High-level shading languages emerge
 - Cg, GLSL, HLSL

Typical GPGPU Constructs

Typical GPGPU Constructs

GPGPU Evolves

- Emergence of libraries & frameworks, e.g. Glift
- Comparison to optimized CPU codes
- Ian Buck's *BrookGPU* closes out GPGPU era
 - First attempt at complete high-level GPGPU language
 - Streams, shapes, kernels + restricted C syntax
 - Many proofs-of-concept; limited uptake outside Stanford

GPU Computing 2.0

GPU Computing 2.0: *direct compute*

- Program GPU directly, no graphics-based restrictions
 - Provide scatter, inter-thread communication, pointers
 - Enable standard languages like C
- *GPU Computing* supplants graphics-based *GPGPU*
- November 2006: NVIDIA introduces **CUDA**

CUDA In One Slide

C-for-CUDA Example

```
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 serial SAXPY kernel
saxpy_serial (n, 2.0, x, y);
```

Standard C Code

```
__global__ void saxpy_parallel (int n, float a, float *x, float *y)
{
 int i = blockIdx.x*blockDim.x + threadIdx.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_parallel <<<nblocks, 256>>>(n, 2.0, x, y);
```


Parallel C Code

CUDA Successes

146X

Medical Imaging
U of Utah

36X

Molecular Dynamics
U of Illinois

18X

Video Transcoding
Elemental Tech

50X

Matlab Computing
AccelerEyes

100X

Astrophysics
RIKEN

149X

Financial simulation
Oxford

47X

Linear Algebra
Universidad Jaime

20X

3D Ultrasound
Techniscan

130X

Quantum Chemistry
U of Illinois

30X

Gene Sequencing
U of Maryland

Now Entering: GPU Computing 3.0

GPU Computing 3.0: *an emerging ecosystem*

- Hardware & product lines
- Algorithmic sophistication
- Cross-platform standards
- Education & research
- Consumer applications
- High-level languages

GPU begins to “vanish” behind codes, platforms, apps

Hardware & Products

- GT200: double precision, coalescing, shmem atomics
- Product line from laptops to supercomputers

Algorithmic Sophistication

- Sort
- Sparse matrix
- Hash tables
- Fast multipole method
- Ray tracing (parallel tree traversal)

Cross-Platform Standards

OpenCL vs. C for CUDA

Different Host Code Styles

Calling a C function in nvcc

```
extern "C" void FFT1024( float2 *work, int batch )
{
 FFT1024_device<<< grid2D(batch), 64 >>>
 ( work, work );
}
```

nvcc compiler, CUDA runtime, PTX layer
manage kernel resources and execution

OpenCL API-style programming

```
// create a compute context with GPU device
context = clCreateContextFromType(CL_DEVICE_TYPE_GPU);
// create a work-queue
queue = clCreateWorkQueue(context, NULL, NULL, 0);
// allocate the buffer memory objects
memobjs[0] = clCreateBuffer(context,
CL_MEM_READ_ONLY | CL_MEM_COPY_HOST_PTR,
sizeof(float)*2*num_entries, srcA);
memobjs[1] = clCreateBuffer(context,
CL_MEM_READ_WRITE,
sizeof(float)*2*num_entries, NULL);
// create the compute program
program = clCreateProgramFromSource(context, 1,
&fft1D_1024_kernel_src, NULL);
// build the compute program executable
clBuildProgramExecutable(program, false, NULL, NULL);
// create the compute kernel
kernel = clCreateKernel(program, "fft1D_1024");
// create N-D range object with work-item dimensions
global_work_size[0] = n;
local_work_size[0] = 64;
range = clCreateNDRangeContainer(context, 0, 1,
global_work_size,
local_work_size);
// set the args values
clSetKernelArg(kernel, 0, (void *)&memobjs[0],
sizeof(cl_mem), NULL);
clSetKernelArg(kernel, 1, (void *)&memobjs[1],
sizeof(cl_mem), NULL);
clSetKernelArg(kernel, 2, NULL,
sizeof(float)*(local_work_size[0]+1)*16, NULL);
clSetKernelArg(kernel, 3, NULL,
sizeof(float)*(local_work_size[0]+1)*16, NULL);
// execute kernel
clExecuteKernel(queue, kernel, NULL, range, NULL, 0, NULL);
```

Source:
[SIGGraph sneak preview](#)
[A Munshi, Apple Computer](#)

FFT Kernel Example

C for CUDA (Written by Vasily Volkov, © UC

```
__global__ void FFT1024_device( float2 *dst, float2 *src )
{
 int tid = threadIdx.x; int iblock = blockIdx.y * gridDim.x + blockIdx.x;
 int index = iblock * 1024 + tid; src += index; dst += index;
 int hi4 = tid>>4; int lo4 = tid&15;int hi2 = tid>>4; int mi2 = (tid>>2)&3;int
 lo2 = tid&3;
 float2 a[16];
 __shared__ float smem[69*16];
```

Calculate Index
Load Data

```
load<16>( a, src, 64 );
FFT16( a );
twiddle<16>( a, tid, 1024 );
int il[] = {0,1,2,3, 16,17,18,19, 32,33,34,35, 48,49,50,51};
transpose<16>( a, &smem[lo4*65+hi4], 4, &smem[lo4*65+hi4*4], il );
FFT4x4( a );
twiddle4x4( a, lo4 );
transpose4x4( a, &smem[hi2*17 + mi2*4 + lo2], 69, &smem[mi2*69*4 +
 hi2*69 + lo2*17 ], 1, 0xE );
FFT16( a );
store<16>( a, dst, 64 );
}
```

FFT Kernel

OPENCL

```
__kernel void fft1D_1024 ( __global float2 *in, __global float2 *out,
 __local float *sMemx, __local float *sMemy)
{
 int tid = get_local_id(0);  int blockIdx = get_group_id(0) * 1024 + tid;
 float2 data[16];
 in = in + blockIdx;  out = out + blockIdx;

 globalLoads(data, in, 64); // coalesced global reads
 fftRadix16Pass(data); // in-place radix-16 pass
 twiddleFactorMul(data, tid, 1024, 0);
 localShuffle(data, sMemx, sMemy, tid, (((tid & 15) * 65) + (tid >> 4)));
 fftRadix16Pass(data); // in-place radix-16 pass
 twiddleFactorMul(data, tid, 64, 4); // twiddle factor multiplication
 localShuffle(data, sMemx, sMemy, tid, (((tid >> 4) * 64) + (tid & 15)));
 fftRadix4Pass(data);
 fftRadix4Pass(data + 4); // four radix-4 function calls
 fftRadix4Pass(data + 8)
 fftRadix4Pass(data + 12);
 globalStores(data, out, 64); // coalesced global writes
}
```


Languages & Platforms

- **Fortran:**
 - PGI Fortran to CUDA compiler (alpha release)
 - Fortran wrappers for CUDA, e.g. FLAGON (UMD)
 - Full Fortran support late this year
- **MATLAB**
 - JACKET by Accelereyes
- **Also Available**
 - PyCUDA : Python Wrapper for CUDA
 - Java wrappers, .NET integration
 - Haskell implementation

Education & Research

- 900+ research papers
- 60,000+ active developers
- 115+ universities teaching CUDA

GPU Begins to Vanish

- Ever-increasing number of codes & commercial packages “just go faster” when GPU is present
- Ex: bio/chem codes available & porting:
 - NAMD / VMD, GROMACS (alpha), HOOMD, GPU HMMER, MUMmerGPU, AutoDock...
 - LAMMPS, CHARMM, Q-Chem, Gaussian, AMBER...
- Consumer applications:
 - Photoshop, Badaboom, vReveal, Nero MovieIt, Folding@Home, ...

Business Realities

Why are GPUs so cheap?

- A true commodity business
- Massive economies of scale
 - ~1,000,000 GPUs sold per week
 - ~100 per minute

Quiz

- G80 was the world's first GPU to support DirectX 10

Q: *What was the most important feature of G80?*

A: World's fastest DirectX 9 GPU

Workloads

- Each GPU is designed to target a mix of known and speculative workloads
- The art of GPU design is choosing these workloads (and shipping on schedule!)

What workloads will drive future GPUs?

- DXn-1 performance
- High performance computing
- *Computational graphics*

HPC: Accelerating Time to Insight

Computational Graphics

Histogram

- Distribution of colors in an image
- Image analysis for HDR tone mapping

Reinhard HDR Tonemapping operator

HDR in Valve's source engine

Separable Filters

- Depth of field
- Bloom filter

© NVIDIA Corporation 2009

Halo 3 © Bungie Studios

Crysis © Crytek GmbH

Separable Filters

- Subsurface scattering via texture space diffusion
- 2x faster using CUDA

Eugene d'Eon, David Luebke, Eric Enderton
In Proc. EGSR 2007 and GPU Gems 3

Non Separable Filters

- High fidelity depth of field - bokeh

Images & argument from Vincent Scheib, Emergent

Non Separable Filters

- CUDA reduces bandwidth requirements dramatically
- Simple approach:
 - Load one tile per thread block
 - Most samples loaded only once
 - Apron loaded multiple times
- Optimized approach:
 - Sliding window

Post-Processing Effects

- Large convolutions
 - 2D FFT transform
 - Summed area tables
- Prevent edge bleeding
 - Bilateral filter
 - Simulated heat diffusion

CUDA Tessellation

- Flexible adaptive geometry generation
- Recursive subdivision

Real-Time View-Dependent Rendering of Parametric Surfaces
Eisenacher, Meyer, Loop 2009

CUDA Tessellation

- Flexible adaptive geometry generation
- Recursive subdivision

Real-Time Reyes-Style Adaptive Surface Subdivision
Patney & Owens 2009

CUDA-Enabled Rendering Algorithms

- Creation of irregular data structures
 - Alias Free Shadow Maps
- Traversal of complex data structures
 - Ray Tracing

Raytracing

© NVIDIA Corporation 2009

Upcoming CUDA Ray Tracing API

GPU Computing 4.0?

Key CUDA Challenges

- Express other programming models elegantly
 - Persistent thread blocks reading and writing work queues
 - Thread block or warp as a (parallel) task
 - Both common “power-user” CUDA patterns
- Foster more high-level languages & platforms
- Improve & mature development environment

Key GPU Workloads

- Computational graphics (but don't forget DirectXn-1)
- Scientific and numeric computing
- Image processing – video & images
- Computer vision
- Speech & natural language
- Machine learning

Final Thoughts – Education

- We should teach parallel computing in CS 1 or CS 2
 - Computers don't get faster, just wider
 - Manycore is the future ^{now} of computing
- Heapsort and mergesort
 - Both $O(n \lg n)$
 - One parallel-friendly, one not
 - Students need to understand this early

Questions?

dbluebke@nvidia.com

Extra Slides

Motivation: NVIDIA

Supercomputing Performance

- 960 cores. 4 TeraFLOPS
- 250x the performance of a desktop

Personal

- One researcher, one supercomputer
- Plugs into standard power strip

Accessible

- Program in C for Windows, Linux
- Available now under \$10,000

**GPU / CPU
Convergence?**

GPU / CPU Convergence?

- Yes
 - Actually, depends on the meaning of the word CPU
 - A. Increasingly irrelevant serial processor OR
 - B. The thing AMD & INTEL make to capture application cycles
 - A becomes a little dot on a chip
 - B converges with the GPU

CPUs & GPUs: On a converging course or Fundamentally Different??
John Danskin, VP Architecture, NVIDIA

What is a Game?

1. AI

- Tera-scale GPU

2. Physics

- Tera-scale GPU

3. Graphics

- Tera-scale GPU

4. Perl Script

- 5 sq mm² (1% of die) serial CPU
 - Important to have, along with
 - Video processing, dedicated display, DMA engines, etc.

CPUs & GPUs: On a converging course or Fundamentally Different??
John Danskin, VP Architecture, NVIDIA

The Future of Graphics Hardware?

- Forward-looking statements:

All future interesting problems are *throughput* problems.

GPUs will evolve to be *the* general-purpose throughput processors.

CPUs will become (already are?) “good enough”, and shrink to a corner of the die.

CUDA
(in 3 slides)

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

Hierarchical organization

Heterogeneous Programming

- C for CUDA = serial program with parallel kernels
 - Serial C code executes in a CPU thread
 - Parallel kernel C code executes in thread blocks across multiple processing elements

