

A short course in GPU computing for statisticians

Will Landau

Iowa State University

September 9, 2013

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Outline

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism, and why we care

GPUs, parallelism,
and why we care

CUDA and our CUDA systems

CUDA and our
CUDA systems

GPU computing with R

GPU computing
with R

How GPU parallelism works

How GPU
parallelism works

Examples

Examples

Vector addition

Vector addition

Pairwise sum

Pairwise sum

K-means clustering

K-means clustering

Markov chain Monte Carlo

Markov chain Monte
Carlo

Ordinary least squares

Ordinary least squares

The single instruction, multiple data (SIMD) paradigm

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

- ▶ SIMD: apply the same command to multiple places in a dataset.

```
1 for(i = 0; i < 1e6; ++i)
2 a[i] = b[i] + c[i];
```

- ▶ On CPUs, the iterations of the loop run sequentially.
- ▶ With GPUs, we can easily run all 1,000,000 iterations simultaneously.

```
1 i = threadIdx.x;
2 a[i] = b[i] + c[i];
```

- ▶ We can similarly *parallelize* a lot more than just loops.

Parallel MCMC by Lee, Yau, Giles, and others

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

# chains	CPU time (min)	GTX 280 (min)	CPU time / GPU time
8	0.0166	0.0148	1.1
32	0.0656	0.0151	4
128	0.262	.0154	17
512	1.04	0.0174	60
2,048	4.16	0.0248	168
8,192	16.64	0.0720	230
32,768	66.7	0.249	268
131,072	270.3	0.970	279

Parallel sequential MC by Lee, Yau, Giles, and others

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Sample size	CPU time (min)	GTX 280 (min)	CPU time / GPU time
8,192	4.44	0.0199	223.1
16,384	8.82	0.0355	263
32,768	17.7	0.0666	265
65,536	35.3	0.131	269
131,076	70.6	0.261	270.5
262,144	141	0.52	271.2

Parallel Bayesian EM by Suchard, Wang, Chan, and others

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Sample size	cpu 1 (sec)	gpu 1 (sec)	CPU time / GPU Time
10^2	4.0	71.1	0.1
10^3	40.0	81.3	0.5
10^4	607.0	91.2	6.7
10^5	7793.0	129.6	60.1
10^6	78765.0	680.6	115.7

Other applications

A short course in
GPU computing
for statisticians

Will Landau

- ▶ Clustering
- ▶ Bootstrap
- ▶ Regression
- ▶ Matrix algebra
- ▶ EM Algorithm
- ▶ Rejection sampling
- ▶ Multiple testing
- ▶ Cross validation
- ▶ ...

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Computer processors

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

- ▶ **Processing unit:** a computer chip that performs executive functions.
- ▶ **Core:** One of possibly many “sub-processors” placed on the same processing unit, each of which has the full functionality of the processing unit.

The Central Processing Unit (CPU)

- ▶ Regular computer processor.
- ▶ Allows parallelism, but not *massive* parallelism on its own.
- ▶ Usually contains 1 to 8 cores.
- ▶ Examples:
 - ▶ Intel 8086 (1979, x86)
 - ▶ Intel Core 2 Duo
 - ▶ Intel 80486DX2 (below)

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

The Graphics Processing Unit (GPU)

- ▶ Processor in a video card or graphics card.
- ▶ Massively parallel: originally designed to speed up graphics throughput in video games.
- ▶ Cannot run by itself. Needs to be hooked up to a computer with a CPU.
- ▶ Contains several hundred cores.
- ▶ Higher memory bandwidth than a CPU.
- ▶ Examples:
 - ▶ NVIDIA GeForce 6600 (bottom left)
 - ▶ NVIDIA GeForce GTX 580
 - ▶ NVIDIA Tesla M2070 (on our GPU-enabled machines)

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

CPU / GPU cooperation

- ▶ The CPU ("host") is in charge.
- ▶ The CPU sends computationally intensive instruction sets to the GPU ("device") just like a human uses a pocket calculator.

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

More on parallelism

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

- ▶ **Parallelism:** the practice of running multiple calculations simultaneously.
- ▶ The architecture of GPUs is extremely well-suited to massively parallel workflows.
- ▶ Note: GPU parallelism is one of many kinds of parallelism. Others include:
 - ▶ Posix threads (CPU parallelism)
 - ▶ parallel cloud computing
 - ▶ openMP parallelism
 - ▶ openCL parallelism

GPU parallelism speeds up calculations

- ▶ Amdahl's Law says that the maximum theoretical speedup (CPU time / GPU time) is

$$\frac{1}{1 - P + \frac{P}{N}}$$

where:

- ▶ P = fraction of the program's (in terms of execution time) that can be parallelized
- ▶ N = number of parallel processors
- ▶ As $N \rightarrow \infty$, Amdahl's quantity goes to

$$\frac{1}{1 - P}$$

- ▶ So if 99% of the program can be parallelized, we could theoretically have a 100-fold speedup.

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

CUDA: making a gaming toy do science

- ▶ GPUs were originally meant to speed up graphical displays for Windows OS and video games.

- ▶ **CUDA:** Compute Unified Device Architecture.
- ▶ Before CUDA, programmers could only program on GPUs using graphics languages, which are appropriate for video games but clumsy for science.
- ▶ CUDA devices support CUDA C, an extension of C for programs that use GPUs.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

CUDA-enabled servers at Iowa State

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

- ▶ impact1.stat.iastate.edu (Red Hat Enterprise Linux Server release 6.2)
- ▶ impact2.stat.iastate.edu (CentOS release 6.3)
- ▶ impact3.stat.iastate.edu (Red Hat Enterprise Linux Server release 6.4)
- ▶ impact4.stat.iastate.edu (CentOS release 6.4)

Specs of our CUDA systems

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

- ▶ No graphical user interface or remote desktop capabilities. (Use the Linux command line.)
- ▶ 24 CPUs and 4 Tesla M2070 GPUs, where each GPU has 448 cores.:
- ▶ For more specs, log into impact1, 2, or 3 and enter into the command line:

```
1 cd /usr/local/NVIDIA_GPU_Computing_SDK/C/bin/linux/release
2 ./deviceQuery
```

Logging in

- ▶ Open a command line program (Terminal in Linux and Mac OS, Cygwin or MinGW in Windows).

- ▶ Enter:

```
1 ssh -p 323 ISU_ID@impact1.stat.iastate.edu
```

- ▶ Note: in general, the port number for ssh is not always 323.
- ▶ Refer to <http://www.tuxfiles.org/linuxhelp/cli.html> or contact me at landau@iastate.edu for help with the Linux command line.
- ▶ Contact Stat IT at statit@iastate.edu or me if:
 - ▶ You can't log on, or
 - ▶ You want to be able to log on without entering your password every time, or
 - ▶ You want to shorten ssh -p 323 ISU_ID@impact1.stat.iastate.edu into a more manageable alias on your local machine.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Other resources for Linux command line tools and the Linux filesystem

- ▶ <http://www.makeuseof.com/tag/an-introduction-to-the-linux-command-line/>
- ▶ http://www.freesoftwaremagazine.com/articles/command_line_intro
- ▶ <http://tldp.org/LDP/intro-linux/html/>
- ▶ http://tldp.org/LDP/intro-linux/html/sect_03_01.html
- ▶ http://linux.die.net/Intro-Linux/chap_03.html
- ▶ http://linux.about.com/od/itl_guide/a/gdeitl28t02.htm

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Important directories

- ▶ **/home/ISU_ID** Your private home folder on SMB (the collective storage system for all the stat dept linux servers). Files in here are stored remotely on SMB, not locally on impact1-3.
- ▶ **/Cyfiles/ISU_ID** Your private Cyfiles folder. Files in here are stored remotely on the Cyfiles server, not locally on impact1-3.
- ▶ **/tmp**
 - ▶ Everything in here is stored locally on impact1, etc., wherever you're logged in.
 - ▶ To avoid communicating over a network when you want fast computation, put large datasets here.
 - ▶ Note: **/tmp** automatically empties periodically.
- ▶ **/usr/local/NVIDIA_GPU_Computing_SDK**
 - ▶ Example CUDA C code. Stored locally on impact1, etc.
 - ▶ You do not have write privileges here.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

GPU-enabled R packages

A short course in
GPU computing
for statisticians

Will Landau

- ▶ `WideLM` - used to quickly fit a large number of linear models to a fixed design matrix and response vector.
- ▶ `magma` - a small linear algebra with implementations of backsolving and the LU factorization.
- ▶ `cudaBayesreg` - implements a Bayesian model for fitting fMRI data.
- ▶ `gcbd` - a Debian package for benchmarking linear algebra algorithms such as the QR, SVD and LU.factorizations.
- ▶ `gputools` - probably the most useful of these 5.

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Contents of gputools

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

- ▶ Choose your device:

gputools function	CPU analog	Same usage?
chooseGpu()	none	NA
getGpuld()	none	NA

- ▶ Linear algebra:

gputools function	CPU analog	Same usage?
gpuDist()	dist()	no
gpuMatMult()	%*% operator	no
gpuCrossprod()	crossprod()	yes
gpuTcrossprod()	tcrossprod()	yes
gpuQr()	qr()	almost
gpuSolve()	solve()	no
gpuSvd()	svd()	almost

▶ Simple model fitting:

gputools function	CPU analog	Same usage?
gpuLm()	lm()	yes
gpuLsfit()	lsfit()	yes
gpuGlm()	glm()	yes
gpuGlm.fit()	glm.fit()	yes

▶ Hypothesis testing:

gputools function	CPU analog	Same usage?
gpuTtest()	t.test()	no
getAucEstimate()	???	???

GPUs, parallelism,
and why we careCUDA and our
CUDA systemsGPU computing
with RHow GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

► Other routines:

gputools function	CPU analog	Same usage?
gpuHclust()	hclust()	no
gpuDistClust()	hclust(dist())	no
gpuFastICA()	fastICA() (fastICA package)	yes
gpuGranger()	grangertest() (lmttest package)	no
gpuMi()	???	???
gpuSvmPredict()	www.jstatsoft.org/v15/i09/paper	no
gpuSvmTrain()	www.jstatsoft.org/v15/i09/paper	no

GPUs, parallelism,
and why we careCUDA and our
CUDA systemsGPU computing
with RHow GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Example

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

```
1 > getGpuID()
2 [1] 0
3 > chooseGpu(3)
4 [[1]]
5 [1] 3
6 > getGpuID()
7 [1] 3
8 > A <- matrix(runif(1e7), nrow = 1e4)
9 > B <- matrix(runif(1e7), nrow = 1e4)
10 > ptm <- proc.time(); C <- gpuMatMult(A, B);
11 > proc.time() - ptm
12 user system elapsed
13 2.959 2.190 5.159
14 > ptm <- proc.time(); C <- A %*% B;
15 > proc.time() - ptm
16 user system elapsed
17 116.389  0.166 116.503
```

Speedup

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Speedup

A short course in GPU computing for statisticians

Will Landau

Fig. 2: Granger Times

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Tentative syllabus for the series

1. Intro and gputools
2. A codeless intro to GPU parallelism
3. Intro to CUDA C
4. CUDA C: K-means and MCMC
5. CUDA C: Shared memory and performance measurement
6. CUDA C: Race conditions, atomics, and warps
7. CUBLAS and CULA: linear algebra libraries for CUDA C
8. CURAND: a GPU-enabled library for fast random number generation
9. Thrust: the GPU analog of the C++ Standard Template Library
10. Intro to Python: preparation for PyCUDA
11. PyCUDA: a Python module for GPU computing

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

How GPU parallelism works

1. The CPU sends a command called a **kernel** to a GPU.
2. The GPU executes several duplicate realizations of this command, called **threads**.
 - ▶ These threads are grouped into bunches called **blocks**.
 - ▶ The sum total of all threads in a kernel is called a **grid**.
- ▶ Toy example:
 - ▶ CPU says something like, “Hey, GPU. Sum pairs of adjacent numbers. Use the array, (1, 2, 3, 4, 5, 6, 7, 8). Use 2 blocks of 2 threads each.”
 - ▶ GPU thinks: “Sum pairs of adjacent numbers” is a kernel that I need to apply to the array, (1, 2, 3, 4, 5, 6, 8).
 - ▶ The GPU spawns 2 blocks, each with 2 threads:

Block	0		1	
Thread	0	1	0	1
Action	$1 + 2$	$3 + 4$	$5 + 6$	$7 + 8$

- ▶ All four actions above happen simultaneously.
- ▶ I could have also used 1 block with 4 threads and given the threads different pairs of numbers.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Vector addition

- ▶ Say I have 2 vectors,

$$a = \begin{bmatrix} a_1 \\ a_2 \\ \vdots \\ a_n \end{bmatrix} \quad b = \begin{bmatrix} b_1 \\ b_2 \\ \vdots \\ b_n \end{bmatrix}$$

- ▶ I want to compute their component-wise sum,

$$c = \begin{bmatrix} c_1 \\ c_2 \\ \vdots \\ c_n \end{bmatrix} = \begin{bmatrix} a_1 + b_1 \\ a_2 + b_2 \\ \vdots \\ a_n + b_n \end{bmatrix}$$

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Vector addition

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Vector addition

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Vector addition

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Vector addition: vectorsums.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <cuda.h>
4 #include <cuda_runtime.h>
5
6 #define N 10
7
8 __global__ void add(int *a, int *b, int *c){
9 int bid = blockIdx.x;
10 if(bid < N)
11 c[bid] = a[bid] + b[bid];
12 }
13
14 int main(void) {
15 int i, a[N], b[N], c[N];
16 int *dev_a, *dev_b, *dev_c;
17
18 cudaMalloc((void**) &dev_a, N*sizeof(int));
19 cudaMalloc((void**) &dev_b, N*sizeof(int));
20 cudaMalloc((void**) &dev_c, N*sizeof(int));
21
22 for(i=0; i<N; i++){
23 a[i] = -i;
24 b[i] = i*i;
25 }
26
27 cudaMemcpy(dev_a, a, N*sizeof(int), cudaMemcpyHostToDevice);
28 cudaMemcpy(dev_b, b, N*sizeof(int), cudaMemcpyHostToDevice);

```

Vector addition: vectorsums.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
29 add<<<N,1>>>(dev_a , dev_b , dev_c );
30
31 cudaMemcpy(c , dev_c , N*sizeof( int ) , cudaMemcpyDeviceToHost );
32
33 printf( "\na + b = c\n" );
34 for(i = 0; i<N; i++){
35 printf("%5d + %5d = %5d\n" , a[ i ] , b[ i ] , c[ i ] );
36 }
37
38 cudaFree(dev_a );
39 cudaFree(dev_b );
40 cudaFree(dev_c );
41 }
```

Compiling and running `vectorsums.cu`

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

```
1 > nvcc vectorsums.cu -o vectorsums
2 > ./vectorsums
3 a + b = c
4 0 + 0 = 0
5 -1 + 1 = 0
6 -2 + 4 = 2
7 -3 + 9 = 6
8 -4 + 16 = 12
9 -5 + 25 = 20
10 -6 + 36 = 30
11 -7 + 49 = 42
12 -8 + 64 = 56
13 -9 + 81 = 72
```

Pairwise sum

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

- ▶ Let's take the pairwise sum of the vector,

$$(5, 2, -3, 1, 1, 8, 2, 6)$$

using 1 block of 4 threads.

Pairwise sum

5 2 -3 1 1 8 2 6

Thread 0

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Pairwise sum

Thread 1

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Pairwise sum

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Pairwise sum

Thread 3

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Pairwise sum

5 2 -3 1 1 8 2 6

6 10 -1 7

Synchronize threads

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

Pairwise sum

5 2 -3 1 1 8 2 6

6 10 -1 7

5

Thread 0

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

Pairwise sum

5 2 -3 1 1 8 2 6

6 10 -1 7
5 17

Thread 1

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Pairwise sum

5 2 -3 1 1 8 2 6

6 10 -1 7

5 17

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Synchronize Threads

Pairwise sum

A short course in
GPU computing
for statisticians

Will Landau

5 2 -3 1 1 8 2 6

6 10 -1 7

5 17
↓ ↗
22

Thread 0

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Synchronizing threads

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

- ▶ **Synchronization:** waiting for all parallel tasks to reach a checkpoint before allowing any of them to continue.
 - ▶ Threads from the same block can be synchronized easily.
 - ▶ In general, do not try to synchronize threads from different blocks. It's possible, but extremely inefficient.

Compare the pairwise sum to the sequential sum

22

- The pairwise sum requires only $\log_2(n)$ sequential stages, while the sequential sum requires $n - 1$ sequential steps.

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

pairwise_sum.cu

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <math.h>
4 #include <cuda.h>
5 #include <cuda_runtime.h>
6
7 /*
8 * This program computes the sum of the elements of
9 * vector v using the pairwise (cascading) sum algorithm.
10 */
11
12 #define N 8 // length of vector v. MUST BE A POWER OF 2!!!
13
14 // Fill the vector v with n random floating point numbers.
15 void vfill(float* v, int n){
16 int i;
17 for(i = 0; i < n; i++){
18 v[i] = (float) rand() / RAND_MAX;
19 }
20 }
21
22 // Print the vector v.
23 void vprint(float* v, int n){
24 int i;
25 printf("v = \n");
26 for(i = 0; i < n; i++){
27 printf("%7.3f\n", v[i]);
28 }
29 printf("\n");
30 }
```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

pairwise_sum.cu

```

31 // Pairwise-sum the elements of vector v and store the result in v[0].
32 __global__ void psum(float* v){
33 int t = threadIdx.x; // Thread index.
34 int n = blockDim.x; // Should be half the length of v.
35
36 while (n != 0) {
37 if(t < n)
38 v[t] += v[t + n];
39 __syncthreads();
40 n /= 2;
41 }
42 }
43
44 int main (void){
45 float *v_h, *v_d; // host and device copies of our vector,
46 // respectively
47
48 // dynamically allocate memory on the host for v_h
49 v_h = (float*) malloc(N * sizeof(*v_h));
50
51 // dynamically allocate memory on the device for v_d
52 cudaMalloc ((float**)&v_d, N * sizeof(*v_d));
53
54 // Fill v_h with N random floating point numbers.
55 vfill(v_h, N);
56
57 // Print v_h to the console
58 vprint(v_h, N);

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

pairwise_sum.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
58 // Write the contents of v_h to v_d
59 cudaMemcpy( v_d , v_h , N * sizeof(float) , cudaMemcpyHostToDevice );
60
61 // Compute the pairwise sum of the elements of v_d and store the
 result in v_d[0].
62 psum<<< 1, N/2 >>>(v_d);
63
64 // Write the pairwise sum, v_d[0], to v_h[0].
65 cudaMemcpy(v_h , v_d , sizeof(float) , cudaMemcpyDeviceToHost );
66
67 // Print the pairwise sum.
68 printf("Pairwise sum = %7.3f\n" , v_h[0]);
69
70 // Free dynamically-allocated host memory
71 free(v_h);
72
73 // Free dynamically-allocated device memory
74 cudaFree(v_d);
75 }
```

Compiling and running pairwise_sum.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
1 > nvcc pairwise_sum.cu -o pairwise_sum
2 > ./pairwise_sum
3 v =
4 0.840
5 0.394
6 0.783
7 0.798
8 0.912
9 0.198
10 0.335
11 0.768
12
13 Pairwise sum = 5.029
```

Reductions and scans

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

► Reductions

- ▶ Pairwise sum and pairwise multiplication are examples of reductions.
- ▶ **Reduction:** an algorithm that applies some binary operation on a vector to produce a scalar.

► Scans

- ▶ **Scan (prefix sum):** an operation on a vector that produces a sequence of partial reductions.
- ▶ Example: computing the sequence of partial sums in pairwise fashion.

Lloyd's K-means algorithm

- ▶ Cluster N vectors in Euclidian space into K groups.

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Step 1: choose initial cluster centers.

A short course in
GPU computing
for statisticians

Will Landau

- ▶ The circles are the cluster means, the squares are the data points, and the color indicates the cluster.

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

Step 2: assign each data point (square) to its closest center (circle).

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Step 3: update the cluster centers to be the within-cluster data means.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Repeat step 2: reassign points to their closest cluster centers.

- ▶ ... and repeat until convergence.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Parallel K-means

A short course in
GPU computing
for statisticians

Will Landau

- ▶ Step 2: assign points to closest cluster centers
 - ▶ Spawn N blocks with K threads each.
 - ▶ Let thread (n, k) compute the distance between data point n and cluster center k .
 - ▶ Synchronize threads within each block.
 - ▶ Let thread $(n, 1)$ assign data point n to its nearest cluster center.
- ▶ Step 3: recompute cluster centers
 - ▶ Spawn one block for each cluster.
 - ▶ Within each block, compute the mean of the data in the corresponding cluster.

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

gpu_kmeans.cu

```
1 #include <stdio.h>
2 #include <stdlib.h>
3
4 #define I(row, col, ncols) (row * ncols + col)
5
6 #define CUDA_CALL(x) {if((x) != cudaSuccess){ \
7 printf("CUDA error at %s:%d\n", __FILE__, __LINE__); \
8 printf(" %s\n", cudaGetErrorString(cudaGetLastError())); \
9 exit(EXIT_FAILURE);}}
```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

gpu_kmeans.cu: step 2

A short course in
GPU computing
for statisticians

Will Landau

```

10  --global__ void get_dst(float *dst, float **x, float *y,
11 float *mu_x, float *mu_y){
12 int i = blockIdx.x;
13 int j = threadIdx.x;
14
15 dst[l(i, j, blockDim.x)] = (x[i] - mu_x[j]) * (x[i] - mu_x[j]);
16 dst[l(i, j, blockDim.x)] += (y[i] - mu_y[j]) * (y[i] - mu_y[j]);
17 }
18
19 --global__ void regroup(int *group, float *dst, int k){
20 int i = blockIdx.x;
21 int j;
22 float min_dst;
23
24 min_dst = dst[l(i, 0, k)];
25 group[i] = 1;
26
27 for(j = 1; j < k; ++j){
28 if(dst[l(i, j, k)] < min_dst){
29 min_dst = dst[l(i, j, k)];
30 group[i] = j + 1;
31 }
32 }
33 }
```

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

gpu_kmeans.cu: step 3

```

34 --global__ void clear(float *sum_x, float *sum_y, int *nx, int *ny){
35 int j = threadIdx.x;
36
37 sum_x[j] = 0;
38 sum_y[j] = 0;
39 nx[j] = 0;
40 ny[j] = 0;
41 }
42
43 --global__ void recenter_step1(float *sum_x, float *sum_y, int *nx, int
44 *ny,
45 float **x, float *y, int *group, int n){
46 int i;
47 int j = threadIdx.x;
48
49 for(i = 0; i < n; ++i){
50 if(group[i] == (j + 1)){
51 sum_x[j] += x[i];
52 sum_y[j] += y[i];
53 nx[j]++;
54 ny[j]++;
55 }
56 }

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

gpu_kmeans.cu: step 3

```

57 --global__ void recenter_step2(float *mu_x, float *mu_y, float *sum_x,
58 float *sum_y, int *nx, int *ny){
59 int j = threadIdx.x;
60
61 mu_x[j] = sum_x[j]/nx[j];
62 mu_y[j] = sum_y[j]/ny[j];
63 }
64
65 void kmeans(int nreps, int n, int k,
66 float *x_d, float *y_d, float *mu_x_d, float *mu_y_d,
67 int *group_d, int *nx_d, int *ny_d,
68 float *sum_x_d, float *sum_y_d, float *dst_d){
69 int i;
70 for(i = 0; i < nreps; ++i){
71 get_dst<<<n,k>>>(dst_d, x_d, y_d, mu_x_d, mu_y_d);
72 regroup<<<n,1>>>(group_d, dst_d, k);
73 clear<<<1,k>>>(sum_x_d, sum_y_d, nx_d, ny_d);
74 recenter_step1<<<1,k>>>(sum_x_d, sum_y_d, nx_d, ny_d, x_d, y_d,
75 group_d, n);
76 recenter_step2<<<1,k>>>(mu_x_d, mu_y_d, sum_x_d, sum_y_d, nx_d, ny_d
77 );
78 }
79 void read_data(float ***x, float ***y, float **mu_x, float **mu_y, int *n,
80 int *k);
81 void print_results(int *group, float *mu_x, float *mu_y, int n, int k);

```

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

gpu_kmeans.cu

```

81 int main(){
82 /* cpu variables */
83 int n; /* number of points */
84 int k; /* number of clusters */
85 int *group;
86 float *x = NULL, *y = NULL, *mu_x = NULL, *mu_y = NULL;
87
88 /* gpu variables */
89 int *group_d, *nx_d, *ny_d;
90 float *x_d, *y_d, *mu_x_d, *mu_y_d, *sum_x_d, *sum_y_d, *dst_d;
91
92 /* read data from files on cpu */
93 read_data(&x, &y, &mu_x, &mu_y, &n, &k);
94
95 /* allocate cpu memory */
96 group = (int*) malloc(n*sizeof(int));
97
98 /* allocate gpu memory */
99 CUDA_CALL(cudaMalloc((void**) &group_d, n*sizeof(int)));
100 CUDA_CALL(cudaMalloc((void**) &nx_d, k*sizeof(int)));
101 CUDA_CALL(cudaMalloc((void**) &ny_d, k*sizeof(int)));
102 CUDA_CALL(cudaMalloc((void**) &x_d, n*sizeof(float)));
103 CUDA_CALL(cudaMalloc((void**) &y_d, n*sizeof(float)));
104 CUDA_CALL(cudaMalloc((void**) &mu_x_d, k*sizeof(float)));
105 CUDA_CALL(cudaMalloc((void**) &mu_y_d, k*sizeof(float)));
106 CUDA_CALL(cudaMalloc((void**) &sum_x_d, k*sizeof(float)));
107 CUDA_CALL(cudaMalloc((void**) &sum_y_d, k*sizeof(float)));
108 CUDA_CALL(cudaMalloc((void**) &dst_d, n*k*sizeof(float)));

```

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

GPUs, parallelism,
and why we careCUDA and our
CUDA systemsGPU computing
with RHow GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

gpu_kmeans.cu

```

109 /* write data to gpu */
110 CUDA_CALL(cudaMemcpy(x_d, x, n*sizeof(float), cudaMemcpyHostToDevice))
111 ;
112 CUDA_CALL(cudaMemcpy(y_d, y, n*sizeof(float), cudaMemcpyHostToDevice))
113 ;
114 CUDA_CALL(cudaMemcpy(mu_x_d, mu_x, k*sizeof(float),
115 cudaMemcpyHostToDevice));
116 CUDA_CALL(cudaMemcpy(mu_y_d, mu_y, k*sizeof(float),
117 cudaMemcpyHostToDevice));
118
119 /* perform kmeans */
120 kmeans(10, n, k, x_d, y_d, mu_x_d, mu_y_d, group_d, nx_d, ny_d,
121 sum_x_d, sum_y_d, dst_d);
122
123 /* read back data from gpu */
124 CUDA_CALL(cudaMemcpy(group, group_d, n*sizeof(int),
125 cudaMemcpyDeviceToHost));
126 CUDA_CALL(cudaMemcpy(mu_x, mu_x_d, k*sizeof(float),
127 cudaMemcpyDeviceToHost));
128 CUDA_CALL(cudaMemcpy(mu_y, mu_y_d, k*sizeof(float),
129 cudaMemcpyDeviceToHost));
130
131 /* print results and clean up */
132 print_results(group, mu_x, mu_y, n, k);

```

gpu_kmeans.cu

```
125 free(x);
126 free(y);
127 free(mu_x);
128 free(mu_y);
129 free(group);
130
131 CUDA_CALL(cudaFree(x_d));
132 CUDA_CALL(cudaFree(y_d));
133 CUDA_CALL(cudaFree(mu_x_d));
134 CUDA_CALL(cudaFree(mu_y_d));
135 CUDA_CALL(cudaFree(group_d));
136 CUDA_CALL(cudaFree(nx_d));
137 CUDA_CALL(cudaFree(ny_d));
138 CUDA_CALL(cudaFree(sum_x_d));
139 CUDA_CALL(cudaFree(sum_y_d));
140 CUDA_CALL(cudaFree(dst_d));
141
142 return 0;
143 }
```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Compile, test, and run.

- ▶ Compile CPU and GPU versions.

```

1 > make
2 gcc kmeans.c -o kmeans -Wall -ansi -pedantic
3 nvcc gpu_kmeans.cu -o gpu_kmeans --compiler-options -ansi --
 compiler-options -Wall

```

- ▶ Always run through CUDA MEMCHECK.

```

4 > cuda-memcheck ./gpu_kmeans
5 ===== CUDA-MEMCHECK
6 ===== ERROR SUMMARY: 0 errors

```

- ▶ Check CPU side with Valgrind. Ignore “errors” and apparent memory leaks on the GPU side.

```

7 > valgrind ./gpu_kmeans
8 ==13523== Memcheck, a memory error detector
9 ==13523== Copyright (C) 2002–2010, and GNU GPL'd, by Julian Seward
 et al.
10 ==13523== Using Valgrind –3.6.0 and LibVEX; rerun with -h for
 copyright info
11 ==13523== Command: ./gpu_kmeans
12 ==13523==
13 ==13523== Warning: set address range perms: large range [0
 x8000000000 , 0x2100000000) (noaccess)
14 ==13523== Warning: set address range perms: large range [0
 x2100000000 , 0x2800000000) (noaccess)

```

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples
 Vector addition
 Pairwise sum
 K-means clustering
 Markov chain Monte Carlo
 Ordinary least squares

Compile, test, and run.

```

15 ==13523==
16 ==13523== HEAP SUMMARY:
17 ==13523== in use at exit: 1,308,694 bytes in 2,469 blocks
18 ==13523== total heap usage: 4,479 allocs , 2,010 frees , 2,952,191
 bytes allocated
19 ==13523==
20 ==13523== LEAK SUMMARY:
21 ==13523== definitely lost: 16 bytes in 1 blocks
22 ==13523== indirectly lost: 0 bytes in 0 blocks
23 ==13523== possibly lost: 33,064 bytes in 242 blocks
24 ==13523== still reachable: 1,275,614 bytes in 2,226 blocks
25 ==13523== suppressed: 0 bytes in 0 blocks
26 ==13523== Rerun with —leak—check=full to see details of leaked
 memory
27 ==13523==
28 ==13523== For counts of detected and suppressed errors , rerun with
 : -v
29 ==13523== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 11
 from 9)

```

- ▶ Run for real.

```
30 > ./gpu_kmeans
```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Initial clustering: 300 points, 3 clusters

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

Final clustering after 10 iterations

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte Carlo

Ordinary least squares

Markov chain Monte Carlo

- ▶ Consider a bladder cancer data set:
 - ▶ Available from <http://ratecalc.cancer.gov/>.
 - ▶ Rates of death from bladder cancer of white males from 2000 to 2004 in each county in the USA.
- ▶ Let:
 - ▶ y_k = number of observed deaths in county k .
 - ▶ n_k = the number of person-years in county k divided by 100,000.
 - ▶ θ_k = expected number of deaths per 100,000 person-years.
- ▶ The model:

$$y_k \stackrel{\text{ind}}{\sim} \text{Poisson}(n_k \cdot \theta_k)$$

$$\theta_k \stackrel{\text{iid}}{\sim} \text{Gamma}(\alpha, \beta)$$

$$\alpha \sim \text{Uniform}(0, a_0)$$

$$\beta \sim \text{Uniform}(0, b_0)$$

- ▶ Also assume that shape α and rate β are independent and fix a_0 and b_0 .

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Full conditional distributions

- We want to sample from the joint posterior,

$$\begin{aligned}
 p(\boldsymbol{\theta}, \alpha, \beta \mid \mathbf{y}) &\propto p(\mathbf{y} \mid \boldsymbol{\theta}, \alpha, \beta) p(\boldsymbol{\theta}, \alpha, \beta) \\
 &\propto p(\mathbf{y} \mid \boldsymbol{\theta}, \alpha, \beta) p(\boldsymbol{\theta} \mid \alpha, \beta) p(\alpha, \beta) \\
 &\propto p(\mathbf{y} \mid \boldsymbol{\theta}, \alpha, \beta) p(\boldsymbol{\theta} \mid \alpha, \beta) p(\alpha) p(\beta) \\
 &\propto \prod_{k=1}^K [p(y_k \mid \theta_k, n_k) p(\theta_k \mid \alpha, \beta)] p(\alpha) p(\beta) \\
 &\propto \prod_{k=1}^K \left[e^{-n_k \theta_k} \theta_k^{y_k} \frac{\beta^\alpha}{\Gamma(\alpha)} \theta_k^{\alpha-1} e^{-\theta_k \beta} \right] I(0 < \alpha < a_0) I(0 < \beta < b_0)
 \end{aligned}$$

- We iteratively sample from the full conditional distributions.

$$\begin{aligned}
 \alpha &\leftarrow p(\alpha \mid \mathbf{y}, \boldsymbol{\theta}, \beta) \\
 \beta &\leftarrow p(\beta \mid \mathbf{y}, \boldsymbol{\theta}, \alpha) \\
 \theta_k &\leftarrow p(\theta_k \mid \mathbf{y}, \boldsymbol{\theta}_{-k}, \alpha, \beta) \quad \Leftarrow \text{IN PARALLEL!}
 \end{aligned}$$

Full conditional distributions

$$\begin{aligned} p(\theta_k | y, \boldsymbol{\theta}_{-k}, \alpha, \beta) &\propto p(\boldsymbol{\theta}, \alpha, \beta | y) \\ &\propto e^{-n_k \theta_k} \theta_k^{y_k} \theta_k^{\alpha-1} e^{-\theta_k} \beta \\ &= \theta_k^{y_k + \alpha - 1} e^{-\theta_k(n_k + \beta)} \\ &\propto \text{Gamma}(y_k + \alpha, n_k + \beta) \end{aligned}$$

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Conditional distributions of α and β

$$p(\alpha | y, \theta, \beta) \propto p(\theta, \alpha, \beta | y)$$

$$\begin{aligned} & \propto \prod_{k=1}^K \left[\theta_k^{\alpha-1} \frac{\beta^\alpha}{\Gamma(\alpha)} \right] I(0 < \alpha < a_0) \\ & = \left(\prod_{k=1}^K \theta_k \right)^\alpha \beta^{K\alpha} \Gamma(\alpha)^{-K} I(0 < \alpha < a_0) \end{aligned}$$

$$p(\beta | y, \theta, \alpha) \propto p(\theta, \alpha, \beta | y)$$

$$\begin{aligned} & \propto \prod_{k=1}^K [e^{-\theta_k \beta} \beta^\alpha] I(0 < \beta < b_0) \\ & = \beta^{K\alpha} e^{-\beta \sum_{k=1}^K \theta_k} I(0 < \beta < b_0) \\ & \propto \text{Gamma} \left(K\alpha + 1, \sum_{k=1}^K \theta_k \right) I(0 < \beta < b_0) \end{aligned}$$

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Summarizing the Gibbs sampler

A short course in
GPU computing
for statisticians

Will Landau

1. Sample θ from its full conditional.
 - ▶ Draw the θ_k 's *in parallel* from independent Gamma($y_k + \alpha$, $n_k + \beta$) distributions.
 - ▶ In other words, assign each thread to draw an individual θ_k from its Gamma($y_k + \alpha$, $n_k + \beta$) distribution.
2. Sample α from its full conditional using a random walk Metropolis step.
3. Sample β from its full conditional (truncated Gamma) using the inverse cdf method if b_0 is low or a non-truncated Gamma if b_0 is high.

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

The gamma sampler for β and $\theta_1, \dots, \theta_K$

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

- ▶ Taken from Marsaglia and Tsang (2001).
- ▶ Rejection sampler with acceptance rate $\geq 95\%$ when the shape parameter is ≥ 1 .
- ▶ Steps for a $\text{Gamma}(a, 1)$ sampler:
 1. Let $d = a - 1/3$ and $c = 1/\sqrt{9d}$.
 2. Draw $x \sim \text{Normal}(0, 1)$ and let $v = (1 + c \cdot x)^3$. Repeat if $v \leq 0$.
 3. Let $u \sim \text{Uniform}(0, 1)$.
 4. If $u < 1 - 0.0331 \cdot x^4$, return $d \cdot v$.
 5. If $\log(u) < 0.5 \cdot x^2 + d \cdot (1 - v + \log(v))$, return $d \cdot v$.
 6. Go to step 2.

The metropolis step for α

- The goal is to sample from the full conditional distribution,

$$p(\alpha | y, \theta, \beta) \propto \left(\prod_{k=1}^K \theta_k \right)^\alpha \beta^{K\alpha} \Gamma(\alpha)^{-K} I(0 < \alpha < a_0)$$

- Let $\alpha^{(j)}$ be the last sampled value of α . Sample $\alpha^{(j+1)}$ as follows:

1. Draw $\alpha^* \sim N(\alpha^{(j)}, \sigma^2)$, where σ^2 is a tuning parameter.
2. If $\alpha^* < 0$ or $\alpha^* > a_0$, let $p = 0$. Otherwise,

$$p = \frac{p(\alpha^* | y, \theta, \beta)}{p(\alpha^{(j)} | y, \theta, \beta)} = \left(\prod_{k=1}^K \theta_k \right)^{\alpha^* - \alpha^{(j)}} \beta^{K(\alpha^* - \alpha^{(j)})} \left(\frac{\Gamma(\alpha^*)}{\Gamma(\alpha^{(j)})} \right)^{-K}$$

3. Draw $u \sim U(0, 1)$.
4. If $u < p$, $\alpha^{(j+1)} = \alpha^*$. Otherwise, $\alpha^{(j+1)} = \alpha^{(j)}$.
5. Raise σ^2 if α^* was accepted and lower σ^2 if α^* was rejected. The optimal acceptance rate is roughly 44%.

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

1  /*
2  Created by Zebulun Arendsee.
3  March 26, 2013
4
5  Modified by Will Landau.
6  June 30, 2013
7  will-landau.com
8  landau@iastate.edu
9
10 This program implements a MCMC algorithm for the following hierarchical
11 model:
12
13 y_k ~ Poisson(n_k * theta_k) k = 1, ..., K
14 theta_k ~ Gamma(a, b)
15 a ~ Unif(0, a0)
16 b ~ Unif(0, b0)
17
18 We let a0 and b0 be arbitrarily large.
19
20 Arguments:
21 1) input filename
22 With two space delimited columns holding integer values for
23 y and float values for n.
24 2) number of trials (1000 by default)
25
26 Output: A comma delimited file containing a column for a, b, and each
27 theta. All output is written to stdout. */

```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```
28 /*  
29 Example dataset:  
30  
31 $ head -3 data.txt  
32 4 0.91643  
33 23 3.23709  
34 7 0.40103  
35  
36 Example of compilation and execution:  
37  
38 $ nvcc gibbs_metropolis.cu -o gibbs  
39 $ ./gibbs mydata.txt 2500 > output.csv  
40 $  
41  
42 This code borrows from the nVidia developer zone documentation ,  
43 specifically http://docs.nvidia.com/cuda/curand/index.html#topic\_1\_2\_1  
44 */  
45  
46 #include <stdio.h>  
47 #include <stdlib.h>  
48 #include <cuda.h>  
49 #include <math.h>  
50 #include <curand_kernel.h>  
51 #include <thrust/reduce.h>  
52  
53 #define PI 3.14159265359f  
54 #define THREADS_PER_BLOCK 64
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

```

55 #define CUDA_CALL(x) {if((x) != cudaSuccess){ \
56 printf("CUDA error at %s:%d\n", __FILE__, __LINE__); \
57 printf(" %s\n", cudaGetErrorString(cudaGetLastError())); \
58 exit(EXIT_FAILURE);}}
59
60 #define CURAND_CALL(x) {if((x) != CURAND_STATUS_SUCCESS) { \
61 printf(" Error at %s:%d\n", __FILE__, __LINE__); \
62 printf(" %s\n", cudaGetErrorString(cudaGetLastError())); \
63 exit(EXIT_FAILURE);}}
64
65 __host__ void load_data(int argc, char **argv, int *K, int **y, float **n);
66
67 __host__ float sample_a(float a, float b, int K, float sum_logs);
68 __host__ float sample_b(float a, int K, float flat_sum);
69
70 __host__ float rnorm();
71 __host__ float rgamma(float a, float b);
72
73 __device__ float rgamma(curandState *state, int id, float a, float b);
74
75 __global__ void sample_theta(curandState *state, float *theta, float *
76 log_theta, int *y, float *n, float a, float b, int K);
77 __global__ void setup_kernel(curandState *state, unsigned int seed, int)
78 ;

```

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Zebulun Arendsee's implementation

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

```

77 int main(int argc, char **argv){
78
79 curandState *devStates;
80 float a, b, flat_sum, sum_logs, *n, *dev_n, *dev_theta, *dev_log_theta
81 ;
82 int i, K, *y, *dev_y, nBlocks, trials = 1000;
83
84 if(argc > 2)
85 trials = atoi(argv[2]);
86
87 load_data(argc, argv, &K, &y, &n);
88
89 /*----- Allocate memory -----*/
90
91 CUDA_CALL(cudaMalloc((void **)&dev_y, K * sizeof(int)));
92 CUDA_CALL(cudaMemcpy(dev_y, y, K * sizeof(int),
93 cudaMemcpyHostToDevice));
94
95 CUDA_CALL(cudaMalloc((void **)&dev_n, K * sizeof(float)));
96 CUDA_CALL(cudaMemcpy(dev_n, n, K * sizeof(float),
97 cudaMemcpyHostToDevice));
98
99 /* Allocate space for theta and log_theta on device and host */
100 CUDA_CALL(cudaMalloc((void **)&dev_theta, K * sizeof(float)));
101 CUDA_CALL(cudaMalloc((void **)&dev_log_theta, K * sizeof(float)));
102
103 /* Allocate space for random states on device */
104 CUDA_CALL(cudaMalloc((void **)&devStates, K * sizeof(curandState)));

```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```
105 /*----- Setup random number generators (one per thread) -----*/  
106  
107 nBlocks = (K + THREADS_PER_BLOCK - 1) / THREADS_PER_BLOCK;  
108 setup_kernel<<<nBlocks , THREADS_PER_BLOCK>>>(devStates , 0, K);
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

110  /*----- MCMC -----*/
111
112  printf(" alpha , beta\n");
113
114  /* starting values of hyperparameters */
115  a = 20;
116  b = 1;
117
118  /* Steps of MCMC */
119  for(i = 0; i < trials; i++){
120 sample_theta<<<nBlocks , THREADS.PER.BLOCK>>>(devStates , dev_theta ,
121 dev_log_theta , dev_y , dev_n , a , b , K);
122
123  /* print hyperparameters. */
124  printf("%f , %f\n" , a , b);
125
126  /* Make iterators for thetas and log thetas. */
127  thrust::device_ptr<float> theta(dev_theta);
128  thrust::device_ptr<float> log_theta(dev_log_theta);
129
130  /* Compute pairwise sums of thetas and log_thetas. */
131  flat_sum = thrust::reduce(theta , theta + K);
132  sum_logs = thrust::reduce(log_theta , log_theta + K);
133
134  /* Sample hyperparameters. */
135  a = sample_a(a , b , K , sum_logs);
136  b = sample_b(a , K , flat_sum);
137 }
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

```
137 /*----- Free Memory -----*/
138
139 free(y);
140 free(n);
141
142 CUDA_CALL(cudaFree(devStates));
143 CUDA_CALL(cudaFree(dev_theta));
144 CUDA_CALL(cudaFree(dev_log_theta));
145 CUDA_CALL(cudaFree(dev_y));
146 CUDA_CALL(cudaFree(dev_n));
147
148 return EXIT_SUCCESS;
149 }
```

Zebulun Arendsee's implementation

```

150 /*
151 * Metropolis algorithm for producing random a values.
152 * The proposal distribution is normal with a variance that
153 * is adjusted at each step.
154 */
155
156 __host__ float sample_a(float a, float b, int K, float sum_logs){
157
158 static float sigma = 2;
159 float U, log_acceptance_ratio, proposal = rnorm() * sigma + a;
160
161 if(proposal <= 0)
162 return a;
163
164 log_acceptance_ratio = (proposal - a) * sum_logs +
165 K * (proposal - a) * log(b) -
166 K * (lgamma(proposal) - lgamma(a));
167
168 U = rand() / float(RAND_MAX);
169
170 if(log(U) < log_acceptance_ratio){
171 sigma *= 1.1;
172 return proposal;
173 } else {
174 sigma /= 1.1;
175 return a;
176 }
177 }
```

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```
178 /*  
179 *  Sample b from a gamma distribution.  
180 */  
181  
182 __host__ float sample_b( float a, int K, float flat_sum){  
183  
184 float hyperA = K * a + 1;  
185 float hyperB = flat_sum;  
186 return rgamma(hyperA , hyperB);  
187 }  
188  
189  
190 __host__ float rnorm(){  
191  
192 float U1 = rand() / float(RAND_MAX);  
193 float U2 = rand() / float(RAND_MAX);  
194 float V1 = sqrt(-2 * log(U1)) * cos(2 * PI * U2);  
195 /* float V2 = sqrt(-2 * log(U2)) * cos(2 * PI * U1); */  
196 return V1;  
197 }
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

198 --host-- float rgamma(float a, float b){
199
200 float d = a - 1.0 / 3;
201 float Y, U, v;
202
203 while(1){
204 Y = rnorm();
205 v = pow((1 + Y / sqrt(9 * d)), 3);
206
207 /* Necessary to avoid taking the log of a negative number later. */
208 if(v <= 0)
209 continue;
210
211 U = rand() / float(RAND_MAX);
212
213 /* Accept the sample under the following condition.
214 Otherwise repeat loop. */
215 if(log(U) < 0.5 * pow(Y,2) + d * (1 - v + log(v)))
216 return d * v / b;
217 }
218 }
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

219 --device-- float rgamma(curandState *state, int id, float a, float b){
220
221 float d = a - 1.0 / 3;
222 float Y, U, v;
223
224 while(1){
225 Y = curand_normal(&state[id]);
226 v = pow((1 + Y / sqrt(9 * d)), 3);
227
228 /* Necessary to avoid taking the log of a negative number later. */
229 if(v <= 0)
230 continue;
231
232 U = curand_uniform(&state[id]);
233
234 /* Accept the sample under the following condition.
235 Otherwise repeat loop. */
236 if(log(U) < 0.5 * pow(Y,2) + d * (1 - v + log(v)))
237 return d * v / b;
238 }
239 }
```

Zebulun Arendsee's implementation

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```

240 /*
241 * Sample each theta from the appropriate gamma distribution
242 */
243
244 __global__ void sample_theta(curandState *state, float *theta,
245 float *log_theta, int *y, float *n, float a
246 , float b, int K){
247
248 int id = threadIdx.x + blockIdx.x * blockDim.x;
249 float hyperA, hyperB;
250
251 if(id < K){
252 hyperA = a + y[id];
253 hyperB = b + n[id];
254 theta[id] = rgamma(state, id, hyperA, hyperB);
255 log_theta[id] = log(theta[id]);
256 }
257
258 /*
259 * Initialize GPU random number generators
260 */
261
262 __global__ void setup_kernel(curandState *state, unsigned int seed, int
263 K){
264 int id = threadIdx.x + blockIdx.x * blockDim.x;
265 if(id < K)
266 curand_init(seed, id, 0, &state[id]);
267 }
```

Compile, test, and run.

A short course in
GPU computing
for statisticians

Will Landau

- ▶ Compile, requiring compute capability 2.0 or above.

```
1 > nvcc --arch=sm_20 gibbs_metropolis.cu -o gibbs_metropolis
```

- ▶ Always check with CUDA MEMCHECK.

```
2 > cuda-memcheck ./gibbs_metropolis smallData.txt 10
3 ===== CUDA-MEMCHECK
4 alpha, beta
5 19.070215, 1.226651
6 19.441961, 1.521381
7 16.017313, 1.413954
8 11.898635, 1.253917
9 11.898635, 1.767045
10 13.532320, 1.783169
11 13.532320, 1.648099
12 13.532320, 2.005379
13 13.532320, 2.136331
14 12.914721, 1.408586
15 ===== ERROR SUMMARY: 0 errors
```

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Compile, test, and run.

- ▶ Check CPU side with Valgrind. Ignore “errors” from GPU code.

```

16 > valgrind ./gibbs_metropolis smallData.txt 10
17 ==12942== Memcheck, a memory error detector
18 ==12942== Copyright (C) 2002–2010, and GNU GPL'd, by Julian Seward
19 ==12942== et al.
20 ==12942== Using Valgrind -3.6.0 and LibVEX; rerun with -h for
21 ==12942== copyright info
22 ==12942== Command: ./gibbs_metropolis smallData.txt 10
23 ==12942== Warning: set address range perms: large range [0
24 x8000000000, 0x2100000000) (noaccess)
25 ==12942== Warning: set address range perms: large range [0
26 x2100000000, 0x2800000000) (noaccess)
27 alpha, beta
28 19.070215, 1.226651
29 19.441961, 1.521381
30 16.017313, 1.413954
31 11.898635, 1.253917
32 11.898635, 1.767045
33 13.532320, 1.783169
34 13.532320, 1.648099
35 13.532320, 2.005379
36 13.532320, 2.136331
37 12.914721, 1.408586

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Compile, test, and run.

```

35 ==12942==
36 ==12942== HEAP SUMMARY:
37 ==12942== in use at exit: 1,453,685 bytes in 2,647 blocks
38 ==12942== total heap usage: 4,175 allocs , 1,528 frees , 2,706,460
 bytes allocated
39 ==12942==
40 ==12942== LEAK SUMMARY:
41 ==12942== definitely lost: 16 bytes in 1 blocks
42 ==12942== indirectly lost: 0 bytes in 0 blocks
43 ==12942== possibly lost: 39,184 bytes in 287 blocks
44 ==12942== still reachable: 1,414,485 bytes in 2,359 blocks
45 ==12942== suppressed: 0 bytes in 0 blocks
46 ==12942== Rerun with —leak—check=full to see details of leaked
 memory
47 ==12942==
48 ==12942== For counts of detected and suppressed errors , rerun with
 : -v
49 ==12942== ERROR SUMMARY: 0 errors from 0 contexts (suppressed: 11
 from 9)

```

- ▶ Run 2 chains for real.

```

50 > ./gibbs_metropolis data.txt 10000 > chain1.txt
51 > ./gibbs_metropolis data.txt 10000 > chain2.txt

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Diagnostics: Gelman-Rubin potential scale reduction factor

$$\hat{R} = \sqrt{\frac{\frac{n-1}{n}W + \frac{1}{n}B}{W}} \approx \sqrt{1 + \frac{B}{nW}}$$

- ▶ n is the number of chains, B is the between-chain variability, and W is the within-chain variability.
- ▶ $\hat{R} > 1.1$ is evidence of a lack of convergence.
- ▶ For 2 chains, each with 10000 iterations (including 2000 iterations of burn-in),

	Point est \hat{R}	Upper 95% CI \hat{R}
α	1.02	1.08
β	1.02	1.08

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition
Pairwise sum

K-means clustering
Markov chain Monte Carlo

Ordinary least squares

Diagnostics: trace plots after burn-in

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Example: ols.cu

- ▶ I will attempt to solve the least squares problem,

$$y = X\beta + \varepsilon$$

by computing the solution,

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples
Vector addition
Pairwise sum
K-means clustering
Markov chain Monte
Carlo
Ordinary least squares

Example: ols.cu

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <string.h>
4 #include <cuda_runtime.h>
5 #include <cublas_v2.h>
6 #include <cula.h>
7 #include <math.h>
8
9 #define I(i, j, Id) j * Id + i
10
11#define CUDA_CALL(x) {if((x) != cudaSuccess){ \
12 printf("CUDA error at %s:%d\n", __FILE__, __LINE__); \
13 printf(" %s\n", cudaGetErrorString(cudaGetLastError())); \
14 exit(EXIT_FAILURE);}}
15
16 float rnorm(){
17 float r1 = ((float) rand()) / ((float) RAND_MAX);
18 float r2 = ((float) rand()) / ((float) RAND_MAX);
19 return sqrt( -2 * log(r1) ) * cos(2 * 3.1415 * r2);
20 }
21
22 int main(){
23 int i, j;
24 int n = 10;
25 int p = 3;
26 int* ipiv;
27 float k;
28 float *X, *XtX, *XtY, *beta, *Y, *dX, *dXtX, *dXtY, *dbeta, *dY;

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Example: ols.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

```
29 float *a, *b;
30 a = (float*) malloc(sizeof(*X));
31 b = (float*) malloc(sizeof(*X));
32 *a = 1.0;
33 *b = 0.0;
34
35 cublasHandle_t handle;
36 cublasCreate(&handle);
37
38 X = (float*) malloc(n * p * sizeof(*X));
39 XtX = (float*) malloc(p * p * sizeof(*X));
40 XtY = (float*) malloc(p * sizeof(*X));
41 beta = (float*) malloc(p * sizeof(*X));
42 Y = (float*) malloc(n * sizeof(*X));
43
44 CUDA_CALL(cudaMalloc((void**) &ipiv, p * p * sizeof(*ipiv)));
45 CUDA_CALL(cudaMalloc((void**) &dX, n * p * sizeof(*X)));
46 CUDA_CALL(cudaMalloc((void**) &dXtX, p * p * sizeof(*X)));
47 CUDA_CALL(cudaMalloc((void**) &dXtY, p * sizeof(*X)));
48 CUDA_CALL(cudaMalloc((void**) &dbeta, p * sizeof(*X)));
49 CUDA_CALL(cudaMalloc((void**) &dY, n * sizeof(*X)));
```

Example: ols.cu

```

51 printf("Y\t\tX\n");
52 for(i = 0; i < n; i++){
53 k = (float) i;
54 X[I(i, 0, n)] = 1.0;
55 X[I(i, 1, n)] = k / 10.0;
56 X[I(i, 2, n)] = k * k / 10.0;
57 Y[i] = (k - 5.0) * (k - 2.3) / 3.0 + rnorm();
58
59 printf("%0.2f\t", Y[i]);
60 for(j = 0; j < p; j++){
61 printf("%0.2f\t", X[I(i, j, n)]);
62 }
63 printf("\n");
64 }
65 printf("\n");
66
67 CUDA_CALL(cudaMemcpy(dX, X, n * p * sizeof(float),
68 cudaMemcpyHostToDevice));
68 CUDA_CALL(cudaMemcpy(dY, Y, n * sizeof(float), cudaMemcpyHostToDevice)
69 );
70
71 cublasSgemm(handle, CUBLAS_OP_T, CUBLAS_OP_N, p, p, n,
72 a, dX, n, dX, n, b, dXtX, p);
73
73 CUDA_CALL(cudaMemcpy(XtX, dXtX, p * p * sizeof(float),
74 cudaMemcpyDeviceToHost));

```

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Example: ols.cu

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering
Markov chain Monte
Carlo

Ordinary least squares

```
74 printf("XtX\n");
75 for(i = 0; i < p; i++){
76 for(j = 0; j < p; j++){
77 printf("%0.2f\t", XtX[I(i, j, p)]);
78 }
79 printf("\n");
80 }
81 printf("\n");
```

Output of code so far

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
1 > nvcc -I /usr/local/cula/include -L /usr/local/cula/lib64 -lcula_core -  
 lcula_lapack -lcublas -lcudart ols.cu -o ols  
2 > ./ols  
3 Y X  
4 3.37 1.00 0.00 0.00  
5 1.94 1.00 0.10 0.10  
6 0.44 1.00 0.20 0.40  
7 -0.30 1.00 0.30 0.90  
8 -2.08 1.00 0.40 1.60  
9 -0.84 1.00 0.50 2.50  
10 -0.18 1.00 0.60 3.60  
11 3.40 1.00 0.70 4.90  
12 5.51 1.00 0.80 6.40  
13 7.39 1.00 0.90 8.10  
14  
15 XtX  
16 10.00 4.50 28.50  
17 4.50 2.85 20.25  
18 28.50 20.25 153.33
```

Example: ols.cu

- ▶ We have $X^T X$, but which we need to invert in order to compute our solution,

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

- ▶ But CUBLAS can only invert triangular matrices!

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

Enter CULA: CUDA LAPACK

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```

82 culaInitialize();
83
84 culaDeviceSgetrf(p, p, dXtX, p, ipiv);
85 culaDeviceSgetri(p, dXtX, p, ipiv);
86
87 CUDA_CALL(cudaMemcpy(XtX, dXtX, p * p * sizeof(float),
88 cudaMemcpyDeviceToHost));
89
89 printf("XtX^(-1)\n");
90 for(i = 0; i < p; i++){
91 for(j = 0; j < p; j++){
92 printf("%0.2f\t", XtX[l(i, j, p)]);
93 }
94 printf("\n");
95 }
96 printf("\n");
97
98 cublasSgemm(handle, CUBLAS_OP_T, CUBLAS_OP_N, p, 1, n,
99 a, dX, n, dY, n, b, dXtY, p);
100
101 cublasSgemv(handle, CUBLAS_OP_N, p, p,
102 a, dXtX, p, dXtY, 1, b, dbeta, 1);
103
104 CUDA_CALL(cudaMemcpy(beta, dbeta, p * sizeof(float),
105 cudaMemcpyDeviceToHost));
106
106 printf("CUBLAS/CULA matrix algebra parameter estimates:\n");
107 for(i = 0; i < p; i++){
108 printf("beta_%i = %0.2f\n", i, beta[i]);
109 }
109 printf("\n");

```

CULA's culaSgels() does least squares for you

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
111 culaSgels( 'N' , n , p , 1 , X , n , Y , n );
112
113 printf(" culaSgels Parameter estimates:\n");
114 for(i = 0; i < p; i++){
115 printf(" beta_%i = %0.2f\n", i, Y[i]);
116 }
117 printf("\n");
118
119 culaShutdown();
120 cublasDestroy(handle);
121
122 free(a);
123 free(b);
124 free(X);
125 free(XtX);
126 free(XtY);
127 free(beta);
128 free(Y);
129
130 CUDA_CALL(cudaFree(dX));
131 CUDA_CALL(cudaFree(dXtX));
132 CUDA_CALL(cudaFree(dXtY));
133 CUDA_CALL(cudaFree(dbeta));
134 CUDA_CALL(cudaFree(dY));
135 }
```

Rest of the output

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

```
19 XtX^(-1)
20 0.62 -2.59 0.23
21 -2.59 16.55 -1.70
22 0.23 -1.70 0.19
23
24 CUBLAS/CULA matrix algebra parameter estimates:
25 beta_0 = 3.78
26 beta_1 = -25.53
27 beta_2 = 3.36
28
29 culaSgels Parameter estimates:
30 beta_0 = 3.78
31 beta_1 = -25.53
32 beta_2 = 3.36
```

Resources

1. J. Sanders and E. Kandrot. CUDA by Example. Addison-Wesley, 2010.
2. D. Kirk, W.H. Wen-mei, and W. Hwu. *Programming massively parallel processors: a hands-on approach*. Morgan Kaufmann, 2010.
3. A. Lee, C. Yau, M.B. Giles, A. Doucet, and C.C. Holmes. On the utility of graphics cards to perform massively parallel simulation of advanced monte carlo methods. *Journal of Computational and Graphical Statistics*, 19(4): 769-789, 2010.
4. M.A. Suchard, Q. Wang, C. Chan, J. Frelinger, A. Cron, and M. West. Understanding gpu programming for statistical computation: Studies in massively parallel mixtures. *Journal of Computational and Graphical Statistics*. 19(2): 419-438, 2010.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Outline

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte Carlo

Ordinary least squares

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

Resources

5. <http://docs.nvidia.com/cuda/index.html>
6. <https://developer.nvidia.com/gpu-accelerated-libraries>
7. Dr. Ranjan Maitra's STAT 580 notes.
8. Dr. Jarad Niemi's STAT 544 notes.
9. Andrew Gelman, John B. Carlin, Hal S. Stern, and Donald B. Rubin. *Bayesian Data Analysis*. 2nd ed. Chapman & Hall/CRC, 2004.
10. George Marsaglia and Wai Wan Tsang. "A Simple Method for Generating Gamma Variables." *ACM Transactions on Mathematical Software* 26(3), Sept 2000. 363-372.

A short course in GPU computing for statisticians

Will Landau

GPUs, parallelism, and why we care

CUDA and our CUDA systems

GPU computing with R

How GPU parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte

Carlo

Ordinary least squares

Example code

1. [vectorsums.cu](#)

2. [pairwise_sum.cu](#)

3. [kmeans.zip](#)

4. [mcmc.zip](#)

5. [ols.cu](#)

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares

That's all.

- ▶ Series materials are available at
<http://will-landau.com/gpu>.

A short course in
GPU computing
for statisticians

Will Landau

GPUs, parallelism,
and why we care

CUDA and our
CUDA systems

GPU computing
with R

How GPU
parallelism works

Examples

Vector addition

Pairwise sum

K-means clustering

Markov chain Monte
Carlo

Ordinary least squares