Архитектура и программирование массивно- параллельных вычислительных систем

Лекторы:

Боресков А.В. (ВМиК МГУ)

Харламов A. (NVIDIA)

План

- Существующие архитектуры
- Классификация
- CUDA
- Несколько слов о курсе
- Дополнительные слайды

План

- Существующие архитектуры
 - Intel CPU
 - SMP
 - CELL
 - BlueGene
 - NVIDIA Tesla 10
- Классификация
- CUDA
- Несколько слов о курсе
- Дополнительные слайды

Существующие многоядерные системы

Посмотрим на частоты CPU:

- 2004 г. Pentium 4, 3.46 GHz
- 2005 г. Pentium 4, 3.8 GHz
- 2006 г. Core Duo T2700, 2333 MHz
- 2007 г. Core 2 Duo E6700, 2.66 GHz
- 2007 г. Core 2 Duo E6800, 3 GHz
- 2008 г. Core 2 Duo E8600, 3.33 Ghz
- 2009 г. Core i7 950, 3.06 GHz

Существующие многоядерные системы

- Роста частоты практически нет
 - Энерговыделение ~ четвертой степени частоты
 - Ограничения техпроцесса
 - Одноядерные системы зашли в тупик

Существующие многоядерные системы

- Повышение быстродействия следует ждать от параллельности.
- CPU используют параллельную обработку для повышения производительности
 - Конвейер
 - Multithreading
 - SSE

Intel Core 2 Duo

- 32 Кб L1 кэш для каждого ядра
- 2/4 Мб общий L2 кэш
- Единый образ памяти для каждого ядра необходимость синхронизации кэшей

Memory Bus Controller				
L2 cache				
L1-I	L1-D	L1-I	L1-D	
P0		P1		

Intel Core 2 Quad

Memory Bus Controller				
L2 cache				
L1-I	L1-D	L1-I	L1-D	
P0		P1		

Memory Bus Controller				
L2 cache				
L1-I	L1-D	L1-I	L1-D	
P2		Р3		

Intel Core i7

Front Side Bus

Memory Bus Controller							
L3 cache							
L2 c	ache	L2 cache		L2 cache		L2 cache	
L1-I	L1-D	L1-I	L1-D	L1-I	L1-D	L1-I	L1-D
P0		P1		P2		Р3	

Symmetric Multiprocessor Architecture (SMP)

Cache Control

L2 cache

L1-I L1-D

P0

Cache Control

L2 cache

L1-I | L1-D

P1

Cache Control

L2 cache

L1-I | L1-D

P2

Symmetric Multiprocessor Architecture (SMP)

Каждый процессор

- имеет свои L1 и L2 кэши
- подсоединен к общей шине
- отслеживает доступ других процессоров к памяти для обеспечения единого образа памяти (например, один процессор хочет изменить данные, кэшированные другим процессором)

Cell

Cell

- Dual-threaded 64-bit PowerPC
- 8 Synergistic Processing Elements (SPE)
- 256 Kb on-chip на каждый SPE

BlueGene/L

BlueGene/L

- 65536 dual-core nodes
- node
 - 770 Mhz PowerPC
 - Double Hammer FPU (4 Flop/cycle)
 - 4 Mb on-chip L3 кэш
 - 512 Mb off-chip RAM
 - 6 двухсторонних портов для 3D-тора
 - 3 двухсторонних порта для collective network
 - 4 двухсторонних порта для barrier/interrupt

BlueGene/L

Архитектура Tesla 10

Архитектура Tesla Мультипроцессор Tesla 10

Технические детали

- RTM CUDA Programming Guide
- Run CUDAHelloWorld
 - Печатает аппаратно зависимые параметры
 - Размер shared памяти
 - Кол-во SM
 - Размер warp'a
 - Кол-во регистров на SM
 - т.д.

План

- Существующие архитектуры
- Классификация
 - Примеры для CPU
- CUDA
- Несколько слов о курсе
- Дополнительные слайды

Классификация

	Single Instruction	Multiple Instruction
Single Data	SISD	MISD
Multiple Data	SIMD	MIMD

Классификация

- CPU SISD
 - Multithreading: позволяет запускать множество потоков параллелизм на уровне задач (MIMD) или данных (SIMD)
 - SSE: набор 128 битных регистров ЦПУ
 - можно запаковать 4 32битных скаляра и проводить над ними операции одновременно (SIMD)
- GPU SIMD*

MultiThreading "Hello World"

```
#include <stdio.h>
#include <windows.h>
#include <process.h> // для beginthread()
void mtPrintf( void * pArg);
int main()
  int t0 = 0; int t1 = 1;
  beginthread(mtPrintf, 0, (void*)&t0 );
  mtPrintf( (void*)&t1);
  Sleep( 100 );
  return 0;
void mtPrintf( void * pArg )
  int * pIntArg = (int *) pArg;
  printf( "The function was passed %d\n", (*pIntArg) );
```

MultiThreading "Hello World"

```
// создание нового потока
 // необходимо указать:
 // entry point функцию,
 // размер стека, при 0 - OS выберет сама
 // (void *) - указатель на аргументы функции
beginthread(mtPrintf, 0, (void*)&t1 );
 // напечатать из основного потока
mtPrintf( (void*) &t0);
 // подождать 100 мс
 // создание потока windows требует времени
 // если основной поток закончит выполнение
 // то и все дочерние потоки будут прерваны
Sleep( 100 );
```

SSE "Hello World"

```
#include <xmmintrin.h>
#include <stdio.h>
struct vec4
 union
 float v[4];
 m128 v4;
 };
};
int main()
 vec4 c, a = {5.0f, 2.0f, 1.0f, 3.0f}, b = {5.0f, 3.0f, 9.0f, 7.0f};
 c.v4 = mm add ps(a.v4, b.v4);
 printf("c = \{\%.3f, \%.3f, \%.3f, \%.3f\}\n", c.v[0], c.v[1], c.v[2], c.v[3]);
 return 0;
}
```


CPU

- Параллельное программирование CPU требует специалльных API
 - MPI, OpenMP
- Программирование ресурсов CPU ограничено
 - Multithreading
 - SSE
 - Ограничивает пропускная способность памяти

SIMD

- На входе поток однородных элементов, каждый из которых может быть обработан независимо
- На выходе однородный поток
- Обработкой занимается ядро (kernel)

SIMD

- Каждый элемент может быть обработан независимо от других
 - Их можно обрабатывать параллельно
- Можно соединять между собой отдельные ядра для получения более сложного конвеера обработки

План

- Существующие архитектуры
- Классификация
- CUDA
 - Программная модель
 - Связь программной модели с HW
 - SIMT
 - Язык CUDA С
 - Примеры для CUDA
- Несколько слов о курсе
- Дополнительные слайды

Compute Unified Device Architecture

• CUDA - программно-аппаратный стек для программирования GPU

- Код состоит из последовательных и параллельных частей
- Последовательные части кода выполняются на CPU (*host*)
- Массивно-параллельные части кода выполняются на GPU (device)
 - Является сопроцессором к CPU (host)
 - Имеет собственную память (DRAM)
 - Выполняет одновременно *очень много* нитей

- Параллельная часть кода выполняется как большое количество нитей (threads)
- Нити группируются в блоки (*blocks*) фиксированного размера
- Блоки объединяются в сеть блоков (grid)
- Ядро выполняется на сетке из блоков
- Каждая нить и блок имеют свой уникальный идентификатор

• Десятки тысяч нитей

```
for ( int ix = 0; ix < nx; ix++ )
  pData[ix] = f(ix);
for ( int ix = 0; ix < nx; ix++ ) {
  for ( int iy = 0; iy < ny; iy++ )</pre>
 pData[ix+iy*nx] = f(ix)*g(iy);
for ( int ix = 0; ix < nx; ix++ ) {
  for ( int iy = 0; iy < ny; iy++ ){</pre>
 for ( int iz = 0; iz < nz; iz++ )</pre>
 pData[ix+(iy+iz*ny)*nx] = f(ix)*g(iy)*h(iz);
```

- Нити в CUDA объединяются в блоки:
 - 1D топология блока
 - 2D топология блока

- В текущем HW это 512* нитей
- * В Tesla 20 ограничение на 1024 нити в блоке

ограничено

- Блоки могут использовать *shared* память
 - Нити могут обмениваться общими данными

• Внутри блока потоки могут синхронизоваться

- Блоки потоков объединяются в сеть (grid) блоков потоков
 - 1D топология сетки блоков потоков

2D топология сетки блоков потоков

• Блоки в сети выполняются независимо друг от друга

Связь программной модели с HW

- Блоки могут использовать *shared* память
 - Т.к. блок целиком выполняется на одном SM
 - Объем *shared* памяти ограничен и зависит от HW

- Внутри блока нити могут синхронизоваться
 - Т.к. блок целиком выполняется на одном SM
- Масштабирование архитектуры и производительности

Масштабирование архитектуры Tesla

Tesla 8

Tesla 10

Масштабирование мультипроцессора Tesla 10

Tesla 8

Tesla 10

Масштабирование производительности

Легенда: -блок -сеть -SM

Связь программной модели с HW

- Очень высокая степень параллелизма
 - Десятки тысяч потоков на чипе
 - Потоки на GPU очень «легкие»
 - НW планировщик задач
- Основная часть чипа занята логикой, а не кэшем
- Для полноценной загрузки GPU нужны тысячи потоков
 - Для покрытия латентностей операций чтения / записи
 - Для покрытия латентностей sfu инструкций

Блоки и warp'ы?

• Блоки - абстракция программной модели

• Warp - реальная единица исполнения HW

Warp 0
Warp 1
Warp 2
Warp 3

Half-warp 1
Half-warp 2
Half-warp 1
Half-warp 2
Half-warp 1
Half-warp 2
Half-warp 1
Half-warp 2

Single Instruction Multiple Threads (SIMT)

- Параллельно на каждом SM выполняется большое число отдельных нитей (*threads*)
- Нити в пределах одного warp а выполняются физически параллельно (SIMD)
- Разные *warp* ы могут исполнять разные команды
- Большое число *warp* ов покрывает латентность

Язык CUDA C

- CUDA C это расширение языка C/C++
 - спецификаторы для функций и переменных
 - новые встроенные типы
 - встроенные переменные (внутри ядра)
 - директива для запуска ядра из С кода
- Как скомпилировать CUDA код
 - nvcc компилятор
 - .cu расширение файла

Язык CUDA C Спецификаторы

Спецификатор функций

Спецификатор	Выполняется на	Может вызываться из
device	device	device
global	device	host
host	host	host

Спецификатор переменных

Спецификатор	Находится	Доступна	Вид доступа
device	device	device	RW
constant	device	device / host	R/W
shared	device	block	RW /syncthreads()

Язык CUDA C Спецификаторы

- Спецификатор <u>global</u> coответствует ядру
 - Может возвращать только void
- Спецификаторы __host__ и __device__
 могут использоваться одновременно
 - Компилятор сам создаст версии для CPU и GPU
- Спецификаторы <u>global</u> и <u>host</u> не могут быть использованы одновременно

Язык CUDA C Ограничения

- Ограничения на функции, выполняемые на GPU:
 - Нельзя брать адрес (за исключением __global___)
 - Не поддерживается рекурсия
 - Не поддерживаются static-переменные внутри функции
 - Не поддерживается переменное число входных аргументов

Язык CUDA C Ограничения

- Ограничения на спецификаторы переменных:
 - Нельзя применять к полям структуры или union
 - Не могут быть extern
 - Запись в ___constant__ может выполнять только CPU через специальные функции
 - __shared___ переменные не могут инициализироваться при объявлении

Язык CUDA C Типы данных

- Новые типы данных:
 - 1/2/3/4-мерные вектора из базовых типов
 - (u)char, (u)int, (u)short, (u)long, longlong
 - float, double
 - dim3 uint3 с нормальным конструкторов, позволяющим задавать не все компоненты
 - Не заданные инициализируются единицей

Язык CUDA C Встроенные переменные

Сравним CPU vs CUDA C код:

```
float * data;
 Пусть nx = 2048
for ( int i = 0; i < n; i++ ) Пусть в блоке 256
 потоков
 → кол-во блоков =
 data[x] = data[i] + 1.0f;
 2048 / 256 = 8
 global void incKernel ( float * data )
 [ == 256] [ 0 .. 255 ]
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx] = data [idx] + 1.0f;
```

Язык CUDA C Встроенные переменные

• В любом CUDA kernel'e доступны:

```
-dim3 gridDim;
-uint3 blockIdx;
-dim3 blockDim;
-uint3 threadIdx;
-int warpSize;
```

```
dim3 — встроенный тип, который используется для задания размеров kernel'а По сути — это uint3.
```

Язык CUDA C Директивы запуска ядра

• Как запустить ядро с общим кол-во тредов равным nx?

```
float * data;
dim3 threads ( 256 );
dim3 blocks ( nx / 256 );
incKernel<<<br/>blocks, threads>>> ( data );
<<< , >>> угловые скобки, внутри которых
задаются параметры запуска ядра
```

Язык CUDA C Директивы запуска ядра

- Общий вид команды для запуска ядра incKernel<<
bl, th, ns, st>>> (data);
- b/ число блоков в сетке
- *th* число нитей в сетке
- *ns* количество дополнительной shared-памяти, выделяемое блоку
- st- поток, в котором нужно запустить ядро

Как скомпилировать CUDA код

- NVCC компилятор для CUDA
 - Основными опциями команды nvcc являются:
 - --use_fast_math заменить все вызовы стандартных математических функций на их быстрые (но менее точные) аналоги
 - -o <outputFileName> задать имя выходного файла
- CUDA файлы обычно носят расширение .cu

CUDA "Hello World"

```
#define N (1024*1024)
global void kernel ( float * data )
  int idx = blockIdx.x * blockDim.x + threadIdx.x;
  float x = 2.0f * 3.1415926f * (float) idx / (float) N;
 data [idx] = sinf (sqrtf (x));
}
int main ( int argc, char * argv [] )
{
  float a [N];
  float * dev = NULL;
 cudaMalloc ( (void**)&dev, N * sizeof ( float ) );
 kernel << dim3((N/512),1), dim3(512,1)>>> ( dev );
  cudaMemcpy ( a, dev, N * sizeof ( float ), cudaMemcpyDeviceToHost );
  cudaFree ( dev );
  for (int idx = 0; idx < N; idx++) printf("a[%d] = %.5f\n", idx, a[idx]);
 return 0;
```

CUDA "Hello World"

```
__global___ void kernel ( float * data )
{
 int idx = blockIdx.x * blockDim.x + threadIdx.x; // номер текущей нити
 float x = 2.0f * 3.1415926f * idx / N; // значение аргумента
 data [idx] = sinf ( sqrtf ( x ) ); // найти значение и записать в массив
}
```

- Для каждого элемента массива (всего N) запускается отдельная нить, вычисляющая требуемое значение.
- Каждая нить обладает уникальным id

CUDA "Hello World"

```
float a [N];
float * dev = NULL;
 // выделить память на GPU под N элементов
cudaMalloc ( (void**)&dev, N * sizeof ( float ) );
 // запустить N нитей блоками по 512 нитей
 // выполняемая на нити функция - kernel
 // массив данных - dev
kernel << dim3((N/512),1), dim3(512,1)>>> ( dev );
 // скопировать результаты из памяти GPU (DRAM) в
 // память CPU (N элементов)
cudaMemcpy ( a, dev, N * sizeof ( float ), cudaMemcpyDeviceToHost );
 // освободить память GPU
cudaFree ( dev );
```

План

- Существующие архитектуры
- Классификация
- CUDA
- Несколько слов о курсе
 - Отчетность по курсу
 - Ресурсы нашего курса
- Дополнительные слайды

Несколько слов о курсе

- Математический спецкурс
- 5 семинарский занятий
 - Раз в две недели
 - Цель занятий:
 - Начать быстро программировать на CUDA
 - Написать и сдать практические задания
 - На удаленной машине *nix
 - Тренеруйте shell-skill
- 5 практических заданий

Отчетность по курсу

- 5 практических заданий
 - Задания сдаются на семинаре
 - Либо по почте Смаії
 - с темой CUDA Assignment #
 - В течении недели с момента публикации
 - Если у вас не получается дайте нам знать
 - Заранее
- Альтернатива
 - Дайте нам знать
 - Заранее

Отчетность по курсу

- Если тема email отличается от CUDA Assignment #
 - MINOR FAIL
- Если ваш код не собирается или не запускается
 - MAJOR FAIL
- Если обнаруживается дубликат
 - EPIC FAIL

Отчетность по курсу

- Если вы не сдадите задания и не предупредите заранее
 - FAIL

- Если вы выбрали альтернативу, но нас не предупредлили заранее
 - EPIC FAIL

Ресурсы нашего курса

- Steps3d.Narod.Ru
- Google Site CUDA.CS.MSU.SU
- Google Group CUDA.CS.MSU.SU
- Google Mail CS.MSU.SU
- Google SVN
- Tesla.Parallel.Ru
- Twirpx.Com
- Nvidia.Ru

План

- Существующие архитектуры
- Классификация
- CUDA
- Несколько слов о курсе
- Дополнительные слайды
 - Эволюция GPU
 - Архитектура Tesla 8
 - Архитектура Tesla 20

Эволюция GPU

- Voodoo растеризация треугольников, наложение текстуры и буфер глубины
- Очень легко распараллеливается
- На своих задачах легко обходил CPU

Эволюция GPU

- Быстрый рост производительности
- Добавление новых возможностей
 - Мультитекстурирование (RivaTNT2)
 - T&L
 - Вершинные программы (шейдеры)
 - Фрагментные программы (GeForceFX)
 - Текстуры с floating point-значениями

Эволюция GPU: Шейдеры

- Работают с 4D float-векторами
- Специальный ассемблер
- Компилируется драйвером устройства
- Отсутствие переходов и ветвления
 - Вводились как vendor-расширения

GPGPU

- Использование GPU для решения не графических задач
- Вся работа с GPU идет через графический API (OpenGL, D3D)
- Программы используют сразу два языка – один традиционный (С++) и один шейдерный
- Ограничения, присущие графическим API

Эволюция GPU: Шейдеры

- Появление шейдерных языков высокого уровня (Cg, GLSL, HLSL)
- Поддержка ветвлений и циклов (GeForce 6xxx)
- Появление GPU, превосходящие CPU в 10 и более раз по Flop'ам

Архитектура Tesla 8

Архитектура Tesla: Мультипроцессор Tesla 8

Архитектура Tesla 20

- Объединенный L2 кэш (768 Kb)
- До 1 Тb памяти (64-битная адресация)
- Общее адресное пространство памяти
- ККО (DRAM, регистры, разделяемая память, кэш)
- Одновременное исполнение ядер, копирования памяти (CPU->GPU, GPU->CPU)
- Быстрая смена контекста (10x)
- Одновременное исполнение ядер (до 16)

Apхитектура Tesla 20 Потоковый мультипроцессор

Instruction Cache Uniform Cache					ache		
Warp Scheduler				Warp Scheduler			luler
Dispatch Unit			Dispatch Unit			Jnit	
	Register File (32768 32-bit words)						
Core	Core	Core	Core	Ī	LD/ST	LD/ST	SFU
Core	Core	Core	Core		LD/ST	LD/ST	51.0
Core	Core	Core	Core		LD/ST	LD/ST	SFU
Core	Core	Core	Core		LD/ST	LD/ST	SIV
Core	Core	Core	Core		LD/ST	LD/ST	
Core	Core	Core	Core		LD/ST	LD/ST	SFU
Core	Core	Core	Core		LD/ST	LD/ST	
Core	Core	Core	Core		LD/ST	LD/ST	SFU
	Interconnection network						
64 Kb Shared Memory/ L1 Cache							
Uniform Cache							

Архитектура Tesla 20

- 32 ядра на SM
- Одновременное исполнение 2х варпов.
- 48 Kb разделяемой памяти
- 16 Кb кэш
 - или 16 Kb разделяемй + 48 Kb кэш
- Дешевые атомарные операции