The background features a large, metallic, three-dimensional NVIDIA logo. The logo is composed of several interlocking, curved, and faceted surfaces that catch light, creating bright highlights and deep shadows. It has a brushed metal texture and is set against a dark, textured background.

An Introduction to GPU Computing and CUDA Architecture

Sarah Tariq, NVIDIA Corporation

CUDA Threads and Atomics

CME343 / ME339 | 25 April 2011

James Balfour [jbalfour@nvidia.com]

NVIDIA Research

M02: High Performance Computing with CUDA

Parallel Programming with CUDA

Ian Buck

GPU Computing

- GPU: Graphics Processing Unit
- Traditionally used for real-time rendering
- High computational density (100s of ALUs) and memory bandwidth (100+ GB/s)
- Throughput processor: 1000s of concurrent threads to hide latency (vs. large fast caches)

What is CUDA?

- CUDA Architecture
 - Expose GPU computing for general purpose
 - Retain performance
- CUDA C/C++
 - Based on industry-standard C/C++
 - Small set of extensions to enable heterogeneous programming
 - Straightforward APIs to manage devices, memory etc.
- This session introduces CUDA C/C++

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

HELLO WORLD!

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

Heterogeneous Computing

- Terminology:
 - *Host* The CPU and its memory (host memory)
 - *Device* The GPU and its memory (device memory)

Host

Device

Heterogeneous Computing


```
#include <iostream>
#include <algorithm>

using namespace std;

#define N 1024
#define RADIUS 3
#define BLOCK_SIZE 16

__global__ void stencil_1d(int *in, int *out) {
 __shared__ int temp[BLOCK_SIZE * 2 * RADIUS];
 int gindex = threadIdx.x + blockIdx.x * blockDim.x;
 int index = threadIdx.x + RADIUS;

 // Read input elements into shared memory
 temp[index] = in[gindex];
 if (threadIdx.x < RADIUS) {
 temp[index - RADIUS] = in[gindex - RADIUS];
 temp[index + BLOCK_SIZE] = in[gindex + BLOCK_SIZE];
 }

 // Synchronize (ensure all the data is available)
 __syncthreads();

 // Apply the stencil
 int result = 0;
 for (int offset = -RADIUS ; offset <= RADIUS ; offset++)
 result += temp[index + offset];

 // Store the result
 out[gindex] = result;
}

void fill_ints(int *x, int n) {
 fill_n(x, n, 1);
}

int main(void) {
 int *in, *out; // host copies of a, b, c
 int *d_in, *d_out; // device copies of a, b, c
 int size = (N + 2*RADIUS) * sizeof(int);

 // Alloc space for host copies and setup values
 in = (int *)malloc(size); fill_ints(in, N + 2*RADIUS);
 out = (int *)malloc(size); fill_ints(out, N + 2*RADIUS);

 // Alloc space for device copies
 cudaMalloc((void **)&d_in, size);
 cudaMalloc((void **)&d_out, size);

 // Copy to device
 cudaMemcpy(d_in, in, size, cudaMemcpyHostToDevice);
 cudaMemcpy(d_out, out, size, cudaMemcpyHostToDevice);

 // Launch stencil_1d() kernel on GPU
 stencil_1d<<N/BLOCK_SIZE,BLOCK_SIZE>>(d_in + RADIUS, d_out + RADIUS);


 // Copy result back to host
 cudaMemcpy(out, d_out, size, cudaMemcpyDeviceToHost);

 // Cleanup
 free(in); free(out);
 cudaFree(d_in); cudaFree(d_out);
 return 0;
}
```


parallel fn

serial code

parallel code
serial code

Simple Processing Flow

Simple Processing Flow

Simple Processing Flow

Hello World!


```
int main(void) {  
 printf("Hello World!\n");  
 return 0;  
}
```

- Standard C that runs on the host
- NVIDIA compiler (nvcc) can be used to compile programs with no *device* code

Output:

```
$ nvcc  
hello_world.cu  
$ a.out  
Hello World!  
$
```

Hello World! with Device Code


```
__global__ void mykernel(void) {  
}  
  
int main(void) {  
 mykernel<<<1,1>>>();  
 printf("Hello World!\n");  
 return 0;  
}
```

- Two new syntactic elements...

Hello World! with Device Code


```
__global__ void mykernel(void) {  
}
```

- CUDA C/C++ keyword `__global__` indicates a function that:
 - Runs on the device
 - Is called from host code
- nvcc separates source code into host and device components
 - Device functions (e.g. `mykernel()`) processed by NVIDIA compiler
 - Host functions (e.g. `main()`) processed by standard host compiler
 - `gcc, cl.exe`

Hello World! with Device Code


```
mykernel<<<1,1>>>();
```

- Triple angle brackets mark a call from *host* code to *device* code
 - Also called a “kernel launch”
 - We’ll return to the parameters (1,1) in a moment
- That’s all that is required to execute a function on the GPU!

Parallel Programming in CUDA C/C++

- But wait... GPU computing is about massive parallelism!
- We need a more interesting example...
- We'll start by adding two integers and build up to vector addition

Addition on the Device

- A simple kernel to add two integers

```
__global__ void add(int *a, int *b, int *c) {  
 *c = *a + *b;  
}
```

- As before `__global__` is a CUDA C/C++ keyword meaning
 - `add()` will execute on the device
 - `add()` will be called from the host

Addition on the Device

- Note that we use pointers for the variables

```
__global__ void add(int *a, int *b, int *c) {  
 *c = *a + *b;  
}
```

- `add()` runs on the device, so `a`, `b` and `c` must point to device memory
- We need to allocate memory on the GPU

Memory Management

- Host and device memory are separate entities
 - *Device* pointers point to GPU memory
 - May be passed to/from host code
 - May *not* be dereferenced in host code
 - *Host* pointers point to CPU memory
 - May be passed to/from device code
 - May *not* be dereferenced in device code
- Simple CUDA API for handling device memory
 - `cudaMalloc()`, `cudaFree()`, `cudaMemcpy()`
 - Similar to the C equivalents `malloc()`, `free()`, `memcpy()`

Addition on the Device: main()

```
int main(void) {
 int a, b, c; // host copies of a, b, c
 int *d_a, *d_b, *d_c; // device copies of a, b, c
 int size = sizeof(int);

 // Allocate space for device copies of a, b, c
 cudaMalloc((void **) &d_a, size);
 cudaMalloc((void **) &d_b, size);
 cudaMalloc((void **) &d_c, size);

 // Setup input values
 a = 2;
 b = 7;
```


Addition on the Device: main()

```
// Copy inputs to device
cudaMemcpy(d_a, &a, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_b, &b, size, cudaMemcpyHostToDevice);

// Launch add() kernel on GPU
add<<<1,1>>>(d_a, d_b, d_c);

// Copy result back to host
cudaMemcpy(&c, d_c, size, cudaMemcpyDeviceToHost);

// Cleanup
cudaFree(d_a); cudaFree(d_b); cudaFree(d_c);
return 0;
}
```

RUNNING IN PARALLEL

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

Moving to Parallel

- GPU computing is about massive parallelism
 - So how do we run code in parallel on the device?

```
add<<< 1, 1 >>>();  
 ^  
add<<< N, 1 >>>();
```


- Instead of executing add () once, execute N times in parallel

Vector Addition on the Device

- With `add()` running in parallel we can do vector addition
- Terminology: each parallel invocation of `add()` is referred to as a **block**
 - The set of blocks is referred to as a **grid**
 - Each invocation can refer to its block index using `blockIdx.x`

```
__global__ void add(int *a, int *b, int *c) {  
 c[blockIdx.x] = a[blockIdx.x] + b[blockIdx.x];  
}
```

- By using `blockIdx.x` to index into the array, each block handles a different index

Vector Addition on the Device


```
__global__ void add(int *a, int *b, int *c) {  
 c[blockIdx.x] = a[blockIdx.x] + b[blockIdx.x];  
}
```

- On the device, each block can execute in parallel:

Block 0

```
c[0] = a[0] + b[0];
```

Block 1

```
c[1] = a[1] + b[1];
```

Block 2

```
c[2] = a[2] + b[2];
```

Block 3

```
c[3] = a[3] + b[3];
```


Vector Addition on the Device: main()

```
#define N 512

int main(void) {
 int *a, *b, *c; // host copies of a, b, c
 int *d_a, *d_b, *d_c; // device copies of a, b, c
 int size = N * sizeof(int);

 // Alloc space for device copies of a, b, c
 cudaMalloc((void **) &d_a, size);
 cudaMalloc((void **) &d_b, size);
 cudaMalloc((void **) &d_c, size);

 // Alloc space for host copies of a, b, c and setup input values
 a = (int *)malloc(size); random_ints(a, N);
 b = (int *)malloc(size); random_ints(b, N);
 c = (int *)malloc(size);
```

Vector Addition on the Device: main()


```
// Copy inputs to device
cudaMemcpy(d_a, a, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_b, b, size, cudaMemcpyHostToDevice);

// Launch add() kernel on GPU with N blocks
add<<<N,1>>>(d_a, d_b, d_c);

// Copy result back to host
cudaMemcpy(c, d_c, size, cudaMemcpyDeviceToHost);

// Cleanup
free(a); free(b); free(c);
cudaFree(d_a); cudaFree(d_b); cudaFree(d_c);
return 0;
}
```

INTRODUCING THREADS

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

CUDA Threads

- Terminology: a block can be split into parallel **threads**
- Let's change `add()` to use parallel *threads* instead of parallel *blocks*

Using blocks:

```
__global__ void add(int *a, int *b, int *c) {  
 c[blockIdx.x] = a[blockIdx.x] + b[blockIdx.x];  
}  
  
add<<<N,1>>>(d_a, d_b, d_c);
```

Using threads:

```
__global__ void add(int *a, int *b, int *c) {  
 c[threadIdx.x] = a[threadIdx.x] + b[threadIdx.x];  
}  
  
add<<<1,N>>>(d_a, d_b, d_c);
```

COMBINING THREADS AND BLOCKS

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

Combining Blocks and Threads

- We've seen parallel vector addition using:
 - Many blocks with one thread each
 - One block with many threads
- Let's adapt vector addition to use both *blocks* and *threads*

Indexing Arrays with Blocks and Threads

- No longer as simple as using `blockIdx.x` and `threadIdx.x`
 - Consider indexing an array with one element per thread (8 threads/block)

- With M threads/block a unique index for each thread is given by:

```
int index = threadIdx.x + blockIdx.x * M;
```

Vector Addition with Blocks and Threads

- Use the built-in variable `blockDim.x` for threads per block

```
int index = threadIdx.x + blockIdx.x * blockDim.x;
```

- Combined version of `add()` to use parallel threads *and* parallel blocks

```
__global__ void add(int *a, int *b, int *c) {
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 c[index] = a[index] + b[index];
}
```

- What changes need to be made in `main()`?

Addition with Blocks and Threads: main()


```
#define N (2048*2048)
#define THREADS_PER_BLOCK 512
int main(void) {
 int *a, *b, *c; // host copies of a, b, c
 int *d_a, *d_b, *d_c; // device copies of a, b, c
 int size = N * sizeof(int);

 // Alloc space for device copies of a, b, c
 cudaMalloc((void **) &d_a, size);
 cudaMalloc((void **) &d_b, size);
 cudaMalloc((void **) &d_c, size);

 // Alloc space for host copies of a, b, c and setup input values
 a = (int *)malloc(size); random_ints(a, N);
 b = (int *)malloc(size); random_ints(b, N);
 c = (int *)malloc(size);
```

Addition with Blocks and Threads: main()


```
// Copy inputs to device
cudaMemcpy(d_a, a, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_b, b, size, cudaMemcpyHostToDevice);

// Launch add() kernel on GPU
add<<<N/THREADS_PER_BLOCK, THREADS_PER_BLOCK>>>(d_a, d_b, d_c);

// Copy result back to host
cudaMemcpy(c, d_c, size, cudaMemcpyDeviceToHost);

// Cleanup
free(a); free(b); free(c);
cudaFree(d_a); cudaFree(d_b); cudaFree(d_c);
return 0;
}
```


Launching kernels on GPU

- **Launch parameters:**
 - **grid dimensions (up to 2D)**
 - **thread-block dimensions (up to 3D)**
 - **shared memory: number of bytes per block**
 - for extern smem variables declared without size
 - Optional, 0 by default
 - **stream ID**
 - Optional, 0 by default

```
dim3 grid(16, 16);  
dim3 block(16,16);  
kernel<<<grid, block, 0, 0>>>(...);  
kernel<<<32, 512>>>(...);
```

IDs and Dimensions

- **Threads:**
 - 3D IDs, unique within a block
- **Blocks:**
 - 2D IDs, unique within a grid
- **Dimensions set at launch time**
 - Can be unique for each section
- **Built-in variables:**
 - **threadIdx, blockIdx**
 - **blockDim, gridDim**

Minimal Kernel for 2D data


```
__global__ void assign2D(int* d_a, int w, int h, int value)
{
 int iy = blockDim.y * blockIdx.y + threadIdx.y;
 int ix = blockDim.x * blockIdx.x + threadIdx.x;
 int idx = iy * w + ix;

 d_a[idx] = value;
}
```


Handling Arbitrary Vector Sizes

- Typical problems are not friendly multiples of `blockDim.x`
- Avoid accessing beyond the end of the arrays:

```
__global__ void add(int *a, int *b, int *c, int n) {  
 int index = threadIdx.x + blockIdx.x * blockDim.x;  
 if (index < n)  
 c[index] = a[index] + b[index];  
}
```

- Update the kernel launch:

```
add<<< (N + M-1) / M>>>(d_a, d_b, d_c, N);
```


Why Bother with Threads?

- Threads seem unnecessary
 - They add a level of complexity
 - What do we gain?
- Unlike parallel blocks, threads have mechanisms to:
 - Communicate
 - Synchronize
- To look closer, we need a new example...

Warps and SIMT

[1/2]

- A warp is a group of threads within a block that are launched together and (usually) execute together

Conceptual Programming Model

Conceptual SIMT Execution Model

Thread Blocks are Executed as Warps

- Each thread block is mapped to one or more warps
 - * When the thread block size is not a multiple of the warp size, unused threads within the last warp are disabled automatically

- The hardware schedules each warp independently
 - * Warps within a thread block can execute independently

Thread and Warp Scheduling

- The processors (**streaming multiprocessors**) can switch between warps with no apparent overhead
- Warps with instruction whose inputs are ready are eligible to execute, and will be considered when scheduling
- When a warp is selected for execution, all (active) threads execute the same instruction

Filling Warps

[1/2]

- Prefer thread block sizes that result in mostly full warps
 - * **Bad:** kernel<<< N, 1>>> (...)
 - * **Okay:** kernel<<< N / 32, 32>>>(...)
 - * **Better:** kernel<<< N / 128, 128>>>(...)
- Prefer to have enough threads per block to provide hardware with many warps to switch between
 - * This is how the GPU hides memory access latency
- Resource like __shared__ may constrain threads per block
 - * Algorithm and decomposition will establish some preferred amount of shared data and __shared__ allocation

Control Flow Divergence

[2/4]

- The system automatically handles **control flow divergence**, conditions in which threads within a warp execute different paths through a kernel.
- Often, this requires that the hardware execute multiple paths through a kernel for a warp
 - * For example, both the if clause and the corresponding else clause

COOPERATING THREADS

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

1D Stencil

- Consider applying a 1D stencil to a 1D array of elements
 - Each output element is the sum of input elements within a radius
- If radius is 3, then each output element is the sum of 7 input elements:

Implementing Within a Block

- Each thread processes one output element
 - `blockDim.x` elements per block
- Input elements are read several times
 - With radius 3, each input element is read seven times

Sharing Data Between Threads

- Terminology: within a block, threads share data via **shared memory**
- Extremely fast on-chip memory, user-managed
- Declare using **__shared__**, allocated per block
- Data is not visible to threads in other blocks

Implementing With Shared Memory

- Cache data in shared memory
 - Read $(blockDim.x + 2 * radius)$ input elements from global memory to shared memory
 - Compute $blockDim.x$ output elements
 - Write $blockDim.x$ output elements to global memory
- Each block needs a **halo** of $radius$ elements at each boundary

Stencil Kernel


```
__global__ void stencil_1d(int *in, int *out) {
 __shared__ int temp[BLOCK_SIZE + 2 * RADIUS];
 int gindex = threadIdx.x + blockIdx.x * blockDim.x;
 int lindex = threadIdx.x + RADIUS;

 // Read input elements into shared memory
 temp[lindex] = in[gindex];
 if (threadIdx.x < RADIUS) {
 temp[lindex - RADIUS] = in[gindex - RADIUS];
 temp[lindex + BLOCK_SIZE] = in[gindex + BLOCK_SIZE];
 }
}
```


Stencil Kernel


```
// Apply the stencil
int result = 0;
for (int offset = -RADIUS ; offset <= RADIUS ; offset++)
 result += temp[lindex + offset];

// Store the result
out[gindex] = result;
}
```

Data Race!

- The stencil example will not work...
- Suppose thread 15 reads the halo before thread 0 has fetched it...

```
temp[lindex] = in[gindex];  
if (threadIdx.x < RADIUS) {  
 temp[lindex - RADIUS] = in[gindex - RADIUS];  
 temp[lindex + BLOCK_SIZE] = in[gindex + BLOCK_SIZE];  
}  
int result = 0;  
result += temp[lindex + 1];
```

Store at temp[18]

Skipped, threadIdx > RADIUS

Load from temp[19]

__syncthreads()

- `void __syncthreads();`
- Synchronizes all threads within a block
 - Used to prevent RAW / WAR / WAW hazards
- All threads must reach the barrier
 - In conditional code, the condition must be uniform across the block

Stencil Kernel


```
__global__ void stencil_1d(int *in, int *out) {
 __shared__ int temp[BLOCK_SIZE + 2 * RADIUS];
 int gindex = threadIdx.x + blockIdx.x * blockDim.x;
 int lindex = threadIdx.x + radius;

 // Read input elements into shared memory
 temp[lindex] = in[gindex];
 if (threadIdx.x < RADIUS) {
 temp[lindex - RADIUS] = in[gindex - RADIUS];
 temp[lindex + BLOCK_SIZE] = in[gindex + BLOCK_SIZE];
 }

 // Synchronize (ensure all the data is available)
 __syncthreads();
```

Stencil Kernel


```
// Apply the stencil
int result = 0;
for (int offset = -RADIUS ; offset <= RADIUS ; offset++)
 result += temp[lindex + offset];

// Store the result
out[gindex] = result;
}
```

MANAGING THE DEVICE

CONCEPTS

Heterogeneous Computing

Blocks

Threads

Indexing

Shared memory

`__syncthreads()`

Asynchronous operation

Handling errors

Managing devices

Coordinating Host & Device

- Kernel launches are **asynchronous**
 - Control returns to the CPU immediately
- CPU needs to synchronize before consuming the results

`cudaMemcpy()`

Blocks the CPU until the copy is complete
Copy begins when all preceding CUDA calls have completed

`cudaMemcpyAsync()`

Asynchronous, does not block the CPU

`cudaDeviceSynchronize()`

Blocks the CPU until all preceding CUDA calls have completed

Reporting Errors

- All CUDA API calls return an error code (`cudaError_t`)
 - Error in the API call itself
 - OR
 - Error in an earlier asynchronous operation (e.g. kernel)
- Get the error code for the last error:

```
cudaError_t cudaGetLastError(void)
```
- Get a string to describe the error:

```
char *cudaGetString(cudaError_t)
```

```
printf("%s\n", cudaGetString(cudaGetLastError()));
```

Device Management

- Application can query and select GPUs

```
cudaGetDeviceCount(int *count)  
cudaSetDevice(int device)  
cudaGetDevice(int *device)  
cudaGetDeviceProperties(cudaDeviceProp *prop, int device)
```

- Multiple CPU threads can share a device
- A single CPU thread can manage multiple devices

```
cudaSetDevice(i) to select current device  
cudaMemcpy(...) for peer-to-peer copies†
```

[†] requires OS and device support

Resources

- We skipped some details, you can learn more:
 - CUDA Programming Guide
 - CUDA Zone – tools, training, webinars and more
- <http://developer.nvidia.com/cuda>

Naive GPU Copy

```
--global__ void copy( float *odata , float *idata , int
 width , int height )
{
 int xIndex = blockIdx.x * TILE_DIM + threadIdx.x;
 int yIndex = blockIdx.y * TILE_DIM + threadIdx.y;

 int index = xIndex + width*yIndex;

 for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
 {
 odata[ index+i*width ] = idata[ index+i*width ];
 }
}
```


Shared Memory GPU Copy

```
--global__ void copySharedMem( float *odata , float *
 idata , int width , int height )
{
 __shared__ float tile[TILE_DIM][TILE_DIM];

 int xIndex = blockIdx.x * TILE_DIM + threadIdx.x;
 int yIndex = blockIdx.y * TILE_DIM + threadIdx.y;

 int index = xIndex + width*yIndex;

 for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
 {
 if (xIndex < width && yIndex < height)
 {
 tile[threadIdx.y][threadIdx.x] = idata[index];
 }
 }
}
```


Shared Memory GPU Copy

```
--syncthreads();

for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
{
 if (xIndex < height && yIndex < width)
 {
 odata[index] = tile[threadIdx.y][threadIdx.x];
 }
}
```

CPU Transpose

```
void computeTransposeGold( float *gold ,
 float *idata , const int size_x , const int size_y )
{
 for ( int y = 0; y < size_y ; ++y )
 {
 for ( int x = 0; x < size_x ; ++x )
 {
 gold [ ( x * size_y ) + y ] = idata [ ( y * size_x ) + x ];
 }
 }
}
```

Naive GPU Transpose

```
--global__ void transposeNaive(float *odata,
 float *idata, int width, int height)
{
 int xIndex = blockIdx.x * TILE_DIM + threadIdx.x;
 int yIndex = blockIdx.y * TILE_DIM + threadIdx.y;

 int index_in  = xIndex + width * yIndex;
 int index_out = yIndex + height * xIndex;

 for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
 {
 odata[index_out+i] = idata[index_in+i*width];
 }
}
```

Driver Code for GPU Transpose

```
dim3 grid(size_x/TILE_DIM, size_y/TILE_DIM);
dim3 threads(TILE_DIM,BLOCK_ROWS);
kernel<<<grid, threads>>>(d_odata, d_idata, size_x,
 size_y);
```


Coalesced GPU Transpose with Shared Memory

```
--global__ void transposeCoalesced( float *odata ,
 float *idata , int width , int height )
{
 __shared__ float tile[TILE_DIM][TILE_DIM];

 int xIndex = blockIdx.x * TILE_DIM + threadIdx.x;
 int yIndex = blockIdx.y * TILE_DIM + threadIdx.y;
 int index_in = xIndex + (yIndex)*width;

 xIndex = blockIdx.y * TILE_DIM + threadIdx.x;
 yIndex = blockIdx.x * TILE_DIM + threadIdx.y;
 int index_out = xIndex + (yIndex)*height;

 for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
 {
 tile[threadIdx.y+i][threadIdx.x] = idata[ index_in+i
 *width ];
 }
}
```


Coalesced GPU Transpose with Shared Memory

```
--syncthreads();

for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
{
 odata[index_out+i*height] = tile[threadIdx.x][
 threadIdx.y+i];
}
}
```


Coalesced GPU Transpose without Bank Conflicts

```
--global__ void transposeNoBankConflicts( float *odata ,
 float *idata , int width , int height )
{
 __shared__ float tile[TILE_DIM][TILE_DIM+1];

 int xIndex = blockIdx.x * TILE_DIM + threadIdx.x;
 int yIndex = blockIdx.y * TILE_DIM + threadIdx.y;
 int index_in = xIndex + (yIndex)*width;

 xIndex = blockIdx.y * TILE_DIM + threadIdx.x;
 yIndex = blockIdx.x * TILE_DIM + threadIdx.y;
 int index_out = xIndex + (yIndex)*height;

 for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
 {
 tile[threadIdx.y+i][threadIdx.x] = idata[index_in+i
 *width];
 }
}
```

Coalesced GPU Transpose without Bank Conflicts

```
--syncthreads();

for (int i=0; i<TILE_DIM; i+=BLOCK_ROWS)
{
 odata[index_out+i*height] = tile[threadIdx.x][
 threadIdx.y+i];
}
}
```

GPU Transpose Performance

Effective Bandwidth (GB/s) 2048x2048, GTX 280		
	Loop over kernel	Loop in kernel
Simple Copy	96.9	81.6
Shared Memory Copy	80.9	81.1
Naïve Transpose	2.2	2.2
Coalesced Transpose	16.5	17.1
Bank Conflict Free Transpose	16.6	17.2

Other Thoughts

- UIUC Classes on GPUs:
 - ECE 408, CS 483 - Applied Parallel Programming - Course director is Wen-Mei Hwu
 - Occasionally 500 level classes are offered on advanced gpu programming
- Other many core platforms/frameworks:
 - OpenCL - Framework for writing programs that execute across heterogeneous platforms consisting of CPUs, GPUs, and other processors
 - Intel MIC (Many Integrated Core) - A coprocessor computer architecture for many core computing
- Libraries:
 - Thrust - Parallel algorithms and data structures such as sort, scan, transform, etc
 - cuBLAS - GPU version of BLAS (Basic Linear Algebra Subprograms) library
 - MAGMA - Collection of next gen linear algebra routines
 - Many others can be found at developer.nvidia.com/gpu-accelerated-libraries

