Lecture plan

► Last time: Graph Algorithms

► This time: GPU programming

Graph Algorithms: Summary

- Core algorithms use DFS and BFS
- Look for BFS solutions: easier to parallelize
- Look for familiar sub-algorithms (planarity, maximum independent subsets, etc...)

Early history (redux)

- ► Late 80s-early 90s: "golden age" for supercomputing
 - Companies: Thinking Machines, MasPar, Cray
 - Relatively fast processors (vs memory)
 - Lots of academic interest and development
 - But got hard to compete with commodity hardware: Scientific computing is not a market driver!
- 90s-early 2000s: age of the cluster
 - Beowulf, grid computing, etc.
 - "Big iron" also uses commodity chips (better interconnect)
- Past few years
 - CPU producers move to multicore
 - High-end graphics becomes commodity hardware
 - Gaming is a market driver!
 - ► GPU producers realize their many-core designs can apply to general purpose computing

Thread design points

- Threads on desktop CPUs
 - Implemented via lightweight processes (for example)
 - General system scheduler
 - Thrashing when more active threads than processors
- An alternative approach
 - Hardware support for many threads / CPU
 - Modest example: hyperthreading, More extreme: Cray MTA-2 and XMT
 - Hide memory latency by thread switching
 - Want many more independent threads than cores
- ► GPU programming
 - Thread creation / context switching are basically free
 - Want lots of threads

General-purpose GPU programming

- Old GPU model: use texture mapping interfaces
- CUDA (Compute Unified Device Architecture)
 - ▶ More natural general-purpose programming model
 - ▶ Initial release in 2007; now in version 11.8
- OpenCL
 - In Apple's Snow Leopard release
 - Open standard: includes NVidia, ATI, etc
- OpenACC
 - ► Introduced in 2012
 - Open standard: Includes Cray, Nvidia (but not Intel!)
 - ▶ Up to version 2.17
- ▶ TBB (Threading Building Block) introduced 2016
 - Competing Intel standard
 - C++ template library, runtime

What exactly is CUDA?

- Compute Unified Device Architecture
- Exposes GPU architecture for general purpose computing
- ► Does so using standard c/c++ library
- ► Relatively small set of extensions
- Wrappers for other languages (ex: python, java)

Compiling CUDA

- nvcc is the driver
- ▶ Builds on top of g++ or other compilers
- nvcc driver produces CPU and PTX code
- Must Load kernel module: module load cuda: nvcc filename.cu

Programming in CUDA

- 1. Copy data from CPU Memory to GPU Memory
- 2. Load GPU Code and execute on GPU hardware
- 3. Copy data from GPU Memory to CPU Memory

CUDA programming in specific

```
do_something_on_cpu();
some_kernel<<<nBlk, nTid>>>(args);
do_something_else_on_cpu();
cudaThreadSynchronize();
```

- Highly parallel kernels run on device
- Vaguely analogous to parallel sections in OpenMP code
- Rest of the code on host (CPU)
- ► C++ extensions to program both host code and kernels

Thread blocks

- Monolithic thread array partitioned into blocks
 - ▶ Blocks have 1D or 2D numeric identifier
 - ► Threads within blocks have 1D, 2D, or 3D identifier
 - Identifiers help figure out what data to work on
- Blocks cooperate via shared memory, atomic operations, barriers
- Threads in different blocks cannot cooperate... except for implied global barrier from host

CUDA memory model

- Registers are registers; per thread
- Shared memory is small, fast, on-chip; per block
- ► Global memory is large uncached off-chip: Also accessible by host
- Support for texture memory and constant memory

Basic outline

- 1. Perform any needed allocations
- 2. Copy data from host to CPU memory
- 3. Invoke kernel
- 4. Copy results from GPU to host
- 5. Clean up allocations

GPU memory management

```
h_data = malloc(size);
... Initialize h_data on host ...
cudaMalloc((void**) &d_data, size);
cudaMemcpy(d_data, h_data, size, cudaMemcpyHostToDevice);
... invoke kernel ...
cudaMemcpy(h_data, d_data, size, cudaMemcpyDeviceToHost);
cudaFree(d_data);
free(h_data);
```

- Don't dereference h_data on device or d_data on host!
- Can also copy host-to-host, device-to-device
- Kernel invocation is asynchronous with CPU; cudaMemcpy is synchronous (can synchronize kernels with cudaThreadSynchronize)

CUDA function declarations

```
__device__ float device_func();
__global__ void kernel_func();
__host__ float host_func();
```

- __global__ for kernel (must return void)
- __device__ functions called and executed on device (GPU)
- __host__ functions called and executed on host
- __device__ and __host__ can be used together

Restrictions on device functions

- ► No taking the address of a __device__ function
- No recursion
- ▶ No static variables inside the function
- No varargs

Kernel invocation with execution configuration

```
__global__ void kernel_func(...);
dim3 dimGrid(100, 50); // 5000 thread blocks
dim3 dimBlock(4, 8, 8); // 256 threads per block
size_t sharedMemBytes = 64;
kernel_func<<dimGrid, dimBlock, sharedMemBytes>>(...);
```

- Can write integers (1D layouts) for first two arguments
- Third argument is optional (defaults to zero)
- Optional fourth argument for stream of execution
- Used to specify asynchronous execution across kernels
- Kernel can fail if you request too many resources

Simple famous example

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

Comments on famous example

- Executed on GPU: Triple brackets mark a call from host code to device
- Called from CPU
- nvcc separates GPU and CPU code
- Code for GPU are compiled to that device
- main and other function compiled for host system

Vector Addition

```
__global__ void VecAdd(float *a, float *b, float *c) { ...
```

- add runs on the device.
- So a, b, and c must be pointers in device memory, not the CPU
- We must allocate memory on the GPU and copy the data

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()

Vector Addition Memory Management

```
// Allocate on "device"
cudaMalloc((void**)&d_A, size);
cudaMalloc((void**)&d_B, size);
cudaMalloc((void**)&d_C, size);
// Copy from CPU memory to GPU memory
cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_B, h_B, size, cudaMemcpyHostToDevice);
cudaMemcpy(h_C, d_C, size, cudaMemcpyDeviceToHost);
cudaFree(d_A); cudaFree(d_B); cudaFree(d_C);
```

Shared memory

```
Size known at compile time:
__global__ void kernel(...)
__shared__ float x[256];
kernel << nb, bs>>> (...);
Size known at kernel launch:
__global__ void kernel(...)
extern __shared__ float x[];
kernel << nb, bs, bytes>>> (...)
```

Vector Addition Parallelism

```
int threadsPerBlock = 256;
int blocksPerGrid = (N+255) / threadsPerBlock;
VecAdd<<<blocksPerGrid, threadsPerBlock>>>(d_A,d_B,d_C,N);
```

Synchronization

void __syncthreads();

- ► Synchronizes all threads within a block
- Used to prevent data hazards
- All threads must reach the barrier
- In conditional code, the condition must be uniform across the block

Coordinating Host and 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

CUDA errors

- All CUDA API calls return an error code with type cudaError_t
- ► Error in: the API call itself, 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 *cudaGetErrorString(cudaError_t)
 printf("%s",
 cudaGetErrorString(cudaGetLastError()));

Error checking function

```
void CheckCudaError() {
  cudaError_t err = cudaGetLastError();
  if (err != cudaSuccess) {
 printf("Error: %s\n", cudaGetErrorString(err));
 exit(-1);
 }
}
```

Summary: CUDA extensions

- ► Type qualifiers:
 - ► global
 - device
 - shared
 - ▶ local
 - constant
- Keywords (threadIdx, blockIdx)
- Intrinsics (__syncthreads)
- Runtime API (memory, symbol, execution management)
- Function launch

Libraries

- CUBLAS, CUFFT, CUDA LAPACK bindings (commercial)
- CUDA-accelerated libraries
- ▶ Bindings to CUDA from Python, Java, etc...

Hardware example (G80)

- ▶ 128 processors execute threads
- ► Thread Execution Manager issues threads
- ▶ Parallel data cache / shared memory per processor
- All have access to device memory
 - Partitioned into global, constant, texture spaces
 - Read-only caches to texture and constant spaces

Hardware threads

- ► Single Instruction, Multiple Thread (SIMT)
- ► A warp of threads executes physically in parallel (one warp == 32 parallel threads)
- Blocks are partitioned into warps by consecutive thread ID
- Best efficiency when all threads in warp do same operation
- Conditional branches reduce parallelism: serially execute all paths taken

G80 memory architecture

- Memory divided into 16 banks of 32-byte words
- Each bank services one address per cycle
- Conflicting accesses are serialized
- Stride 1 (or odd stride): no bank conflicts

Memory coalescing

- Coalescing is a coordinated read by half-warp
- ▶ Read contiguous region (64, 128, or 256 bytes)
- Starting address for region a multiple of region size
- Thread k in half-warp accesses element k of blocks
- Not all threads need to participate

OpenACC

- new Nvidia standard like OpenMP but for GPUs
- ► Directives via #pragmas
- new runtime API

OpenACC directives

Computation:

- #pragma acc parallel: Parallel execution block
- #pragma acc serial: Serial execution block
- #pragma acc kernels: Compile into sections for GPU, each loop is a separate kernel

Data:

- #pragma acc data: copy data to and from the accelerator (done automagically upon request with copyin, copyout)
- #pragma acc host_data: makes the address of data in device memory available on the host
- #pragma acc atomic

Loop annotation:

- #pragma acc loop: Mark loop for parallelization
 - vector execute in SIMD mode
 - ► tile(size) Split into subloops
 - reduction(o) reduction operator

Runtime API

- Synchronization: acc_async_wait(),
 acc_async_wait_all()
- Memory allocation: acc_malloc(), acc_free()
- ► Information: acc_get_num_devices