CUDA API & Multi-GPU

ЖЛекторы:

№ Боресков А.В. (ВМиК МГУ)

△Харламов A. (NVidia)

Микушин Д. (НИВЦ)

CUDA API

- **#CUDAC**
- **#CUDA** Driver API
- **#OpenCL**
- # DirectX Compute

CUDA C (Runtime API)

- **Ж**Расширение языка С
- **#CUDA API:**
 - Расширения языка С
 - Runtime библиотека

```
float * a = new float [N];
float * dev = NULL;
cudaMalloc( (void**)&dev, N * sizeof ( float ) );
dim3 threads = dim3(512, 1);
dim3 blocks = dim3( N / threads.x, 1 );
kernel<<<ble>blocks, threads>>> ( dev );
cudaThreadSynchronize();
cudaMemcpy(a, dev, N*sizeof(float), cudaMemcpyDeviceToHost);
cudaFree( dev );
```

```
__global__ void kernel ( float * data )
{
 int idx = blockIdx.x * blockDim.x + threadIdx.x ;
 data [idx] = idx;
}
```

#NVCC

₩.ptx


```
__global___ void kernel ( float * data )
{
  int idx = blockIdx.x * blockDim.x + threadIdx.x ;
  data [idx] = idx;
}
```

```
.entry Z6kernelPf (.param .u32 cudaparm Z6kernelPf data)
 .req .u16 %rh<4>;
 .reg .u32 %r<8>;
 .req .f32 %f<3>;
 .loc 14 6 0
 $LBB1 Z6kernelPf:
 .loc 14 10 0
 mov.u16 %rh1, %ctaid.x; //
 mov.u16 %rh2, %ntid.x; //
 mul.wide.u16 %r1, %rh1, %rh2; //
 cvt.u32.u16 %r2, %tid.x;
 add.u32 %r3, %r2, %r1; //
 cvt.rn.f32.s32 %f1, %r3; //
 ld.param.u32 %r4, [ cudaparm Z6kernelPf data]; // id:14
 mul.lo.u32 %r5, %r3, 4; //
 add.u32 %r6, %r4, %r5; //
 st.global.f32 [%r6+0], %f1; // id:15
 .loc 14 11 0
 exit;
 $LDWend Z6kernelPf:
} // Z6kernelPf
```

CUDA C Driver

```
CUdevice device;
CUcontext context;
CUmodule module;
CUfunction function;
CUdeviceptr pData;
float * pHostData = new float[N];
cuInit(0);
cuDeviceGetCount(&device count);
cuDeviceGet( &device, 0 );
cuCtxCreate( &context, 0, device );
cuModuleLoad( &module, "hello.cuda runtime.ptx" );
cuModuleGetFunction( &function, module, " Z6kernelPf" );
cuMemAlloc( &pData, N * sizeof(float) );
```

CUDA C Driver

```
cuFuncSetBlockShape( function, N, 1, 1 );
cuParamSeti( function, 0, pData );
cuParamSetSize( function, sizeof(void *) );
cuLaunchGrid( function, 1, 1 );
cuMemcpyDtoH( pHostData, pData, N * sizeof( float) );
cuMemFree( pData );
```

OpenCL

- **ЖКроссплатформенный стандарт**
 - △GPU, CPU, Cell, …
- **ЖПроблема:** функциональность, но не производительность
 - Разный код для разных платформ
 - № Разные расширения openGL-style

CUDA vs OpenCL Терминология

#CUDA C

- □ Блок потоков
 (thread block)
- △Ядро

#OpenCL

- □Группа работы (work-group)
- № N-мерное пространство индексов (ND-Range index space)
- ⊠Ядро

CUDA vs OpenCL Спецификаторы функций

#CUDAC

- △ host

- △__device___

#OpenCL

- kernel
- △n/a

CUDA vs OpenCL Пространство памяти

#CUDA C

- device
- shared___
- Constant
- **△**local

#OpenCL

- _ constant
- private

OpenCL

```
cl context ctx;
cl command queue cmd q;
cl program program;
cl kernel kernel;
cl device id * pDevId = NULL;
ctx = clCreateContextFromType(0,CL DEVICE TYPE GPU,0,0,0);
clGetContextInfo(ctx,CL CONTEXT DEVICES,0,0,&dev cnt);
clGetContextInfo(ctx,CL CONTEXT DEVICES,dev cnt,pDevId,0);
cmd q= clCreateCommandQueue(ctx,pDevId[0],0,0);
program = clCreateProgramWithSource(ctx,1,pText,0,0);
```

clBuildProgram(program, 0,0,0,0,0);

kernel = clCreateKernel(program, "simple", 0);

OpenCL

```
clReleaseMemObject(mem);
clReleaseKernel(kernel);
clReleaseProgram(program);
clReleaseCommandQueue(cmd_q);
clReleaseContext(ctx);
```

DirectX Compute

- **#**Microsoft API
- **Ж**Тесно интегрирован с Direct3D
- **∺**Доступен
 - CS 4.x: DirectX 10 HW
 - CS 5.x: DirectX 11 HW

- #ID3D11Device
 - △ID3D11Resource
 - ✓ ID3D11View
- **#ID3D11DeviceContext**

CUDA vs DirectX Спецификаторы функций

#CUDAC

- <u></u> global___
- △ host
- △__device___

DirectX

- Compute Shader
- △n/a

CUDA vs DirectX Compute Пространство памяти

#CUDA C

- device___
- △ shared
- __constant__
- <u></u> local

DirectX

- Constant Buffer

- **#ID3D11Device**
 - ✓ID3D11Resource
 - ✓ ID3D11View
- **#ID3D11DeviceContext**
- **#ID3D11Asynchronous**
 - ☑ID3D11Query
- **#ID3D11ComputeShader**
- **#ID3DX11Effect**

#ID3D11Device

- △ID3D11Resource
 - **⊠** Buffer
- ✓ ID3D11View
 - ShaderResourceView
 - UnorderedAccessView
 - RenderTargetView

#ID3D11DeviceContext

- □ Dispatch(bx, by, bz)
- DispatchIndirect(pBuffer, offset)
- End(pQuery)
- GetData(g_pQuerry, NULL, 0, 0)

ID3D11ComputeShader

- **#** ConstantBuffer
- # ShaderResourceView
- # UnorderedAccessView

ID3D11Effect

- **#** ConstantBuffer
- # ShaderResourceView
- # UnorderedAccessView

ID3D11ComputeShader

```
pContext->CSSetShader(pCS, NULL, 0);
pContext->CSSetUnorderedAccessViews(0, 1, &pRWBufUAV, NULL);
```

ID3D11Effect

```
#define GROUP SIZE 16
21
22
 unsigned int g bufPitch = 0;
 unsigned int g bufWidth = 3;
23
24
 unsigned int g bufHeight = 0;
25
26
 RWBuffer<float4> g bufResult : register ( u0 );
27
28
 [numthreads( GROUP SIZE, GROUP SIZE, 1 )]
29
 void CS Main RWBuffer(uint3 gid : SV GroupID,
30
 uint3 tid : SV GroupThreadID,
31
 uint3 id : SV DispatchThreadID
32
33
 if (id.x > g bufWidth || id.y > g bufHeight) return;
34
 float4 pos[3] = { \{0.0, 1.0, 0.0, 1.0\}, \{-1.0, -1.0, 0.0, 1.0\}, \{1.0, -1.0, 0.0, 1.0\}\};
35
36
37
 int index = id.x % 3;
38
39
 g bufResult[id.x + id.y * g bufPitch] = pos[index];
40
41
```

DirectX Compute

```
41
 unsigned int g t2dWidth = 512;
42
 unsigned int g t2dHeight = 512;
 RWTexture2D<float4> g t2dResult : register ( u1 );
43
44
45
 [numthreads( GROUP SIZE, GROUP SIZE, 1 )]
46
 void CS Main RWTexture2D(uint3 gid : SV GroupID,
47
 uint3 tid : SV GroupThreadID,
48
 uint3 id : SV DispatchThreadID)
49
50
 if (id.x > g t2dWidth || id.y > g t2dHeight) return;
51
52
 if ((gid.x % 2 == 0 && gid.y % 2 == 0) || (gid.x % 2 == 1 && gid.y % 2 == 1))
53
 g t2dResult[id.xy] = float4(1, 1, 0, 1);
54
 else
55
 g t2dResult[id.xy] = float4(1, 0, 1, 1);
56
57
```


DirectX Compute

```
technique11 tFillUAV
60
 pass pFillRWTexture2D
61
62
 SetComputeShader(CompileShader(cs 5 0, CS Main RWTexture2D()));
63
64
65
 pass pFillRWBuffer
66
67
 SetComputeShader(CompileShader(cs 5 0, CS Main RWBuffer()));
68
69
70
```

Multi-GPU

- **#CUDA**
- **#**OpenMP
- **#MPI**
- **#OS** Threads

Multi-GPU

CUDA

Кластер

Пример

Пример

Модельная задача

Модельная задача

CUDA

- #cudaGetDeviceCount()
- #cudaSetDevice()

OpenMP

- # omp_set_num_threads()
- # omp_get_thread_num()
- # omp_get_num_threads()
- # #pragma omp parallel
- # #pragma omp barrier


```
void Kernel Wrapper(float *, int, int);
11 □ int main(int argc, char * argv[])
12
13
 int device count = 0;
14
 int N = 32;
15
 cudaGetDeviceCount(&device count);
16
17
 omp set num threads (device count);
18
19
 float *shared mem = new float[device count];
20
```

```
#pragma omp parallel
22
 unsigned int cpu thread id = omp get thread num();
23
 unsigned int num cpu threads = omp get num threads();
24
25
 cudaSetDevice(cpu thread id);
26
27
 fprintf(stdout, "Rank %d size %d device %d / %d\n",
28
29
 cpu thread id, num cpu threads, device count);
30
 float * dData = NULL:
31
32
 float * hData = NULL;
33
34
 cudaMallocHost((void **) &hData, N * sizeof(float));
35
 cudaMalloc((void **) &dData, N * sizeof(float));
36
37
 Kernel Wrapper (dData, cpu thread id, N);
38
39
 cudaMemcpy(hData, dData, N * sizeof(float), cudaMemcpyDeviceToHost);
40
 fprintf(stdout, "0: %f | 1: %f | 2: %f | 3: %f\n",
41
42
 hData[0], hData[1], hData[2], hData[3]);
43
 shared mem[(cpu thread id + 1) % num cpu threads] = hData[3];
44
```

```
#pragma omp barrier
47
 fprintf(stdout, "Thread %d recv %f\n", cpu_thread_id, shared_mem[cpu_thread_id]);
48
49
50
 cudaFree (dData);
 cudaFreeHost (hData);
51
52
53
54
 delete [] shared mem;
55
56
 return 0:
```


MPI

- **#MPICH2**
- **Ж** Инструкция по установке
- ***Programming Guide**

Запуск МРІ


```
void Kernel Wrapper(float *, int, int);
11 □ int main(int argc, char * argv[])
12
13
 MPI Init(&argc, &argv);
 int N = 32:
14
15
 int rank, size;
16
17
 MPI Comm rank (MPI COMM WORLD, &rank);
18
19
 MPI Comm size (MPI COMM WORLD, &size);
20
21
 int device count = 0;
22
23
 cudaGetDeviceCount(&device count);
24
25
 int set device = min(device count-1, rank % size);
26
27
 cudaSetDevice(set device);
28
29
 fprintf(stdout, "Rank %d size %d device %d / %d\n",
30
 rank, size, set device, device count);
```

```
32
 float * dData = NULL:
33
 float * hData = NULL;
34
 cudaMallocHost((void **) &hData, N * sizeof(float));
35
36
 cudaMalloc((void **) &dData, N * sizeof(float));
37
 Kernel Wrapper(dData, rank, N);
38
39
 cudaMemcpy(hData, dData, N * sizeof(float),
40
41
 cudaMemcpyDeviceToHost);
42
43
 fprintf(stdout, "0 : %f | 1 : %f | 2 : %f | 3 : %f\n",
44
 hData[0], hData[1], hData[2], hData[3]);
45
```

```
46
 float recybuf = 0.0f:
47
 MPI Status st;
48
 MPI Send(&hData[3], 1, MPI FLOAT, (rank+1) % size,
49
50
 O, MPI COMM WORLD);
 MPI_Recv(&recvbuf, 1, MPI FLOAT, (size + rank-1) % size,
51
 O, MPI COMM WORLD, &st);
52
53
 fprintf(stdout, "Rank %d rec %f\n", rank, recvbuf);
54
55
56
 cudaFree (dData);
57
 cudaFreeHost (hData);
58
 MPI
 MPI
 MPI
 MPI
59
 MPI Finalize();
60
61
 return 0:
62
```


Ссылки

- #http://iproc.ru/programming/openmpvisual-studio/
- #http://iproc.ru/programming/mpichwindows/
- #http://www.mcs.anl.gov/research/projects
 /mpich2/

Ресурсы нашего курса

#CUDA.CS.MSU.SU

- Место для вопросов и дискуссий
- Место для материалов нашего курса
- Место для ваших статей!
 - Если вы нашли какой-то интересный подход!
- ★ Steps3d.narod.ru
- ₩ www.nvidia.ru