Программно-аппаратный стек CUDA. Иерархия памяти в CUDA. Глобальная память

ЖЛекторы:

№ Боресков А.В. (ВМиК МГУ)

△Харламов A.A. (NVidia)

Примеры многоядерных систем

- **Ж**На первой лекции мы рассмотрели

 - **△**SMP
 - Cell

 - □ G80 / Tesla / Fermi

Подход CUDA

Исходная задача разбивается на подзадачи, которые можно решать независимо друг от друга.

Каждая из этих подзадач решается набором взаимодействующих между собой нитей

SIMT (Single Instruction, Multiple Threads)

- **Ж**Параллельно на каждом SM выполняется большое число отдельных нитей (*threads*)
- **Ж**Нити в пределах одного *warp* а выполняются физически параллельно
- ЖБольшое число *warp* ов покрывает латентность

Технические детали

#RTM CUDA Programming Guide

- **Run CUDAHelloWorld**
 - □Печатает аппаратно зависимые параметры

 - 🔀 Т.Д.

- **ЖКод состоит как из последовательных, так и из параллельных частей**
- **Ж** Последовательные части кода выполняются на CPU
- **Ж** Массивно-параллельные части кода выполняются на GPU как ядра

- **GPU** (*device*) это вычислительное устройство, которое:

 - Миеет собственную память (DRAM)
 - Выполняет одновременно *очень много* нитей

- **Ж**Последовательные части кода выполняются на CPU
- **Ж** Массивно-параллельные части кода выполняются на GPU как ядра
- **ЖОтличия нитей между CPU и GPU**
 - Мити на GPU очень «легкие»
 - Манировщик задач
 - △Для полноценной загрузки GPU нужны тысячи нитей
 - Для покрытия латентностей операций чтения / записи
 - **У**Для покрытия латентностей sfu инструкций

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

ЖДесятки тысяч потоков

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


- Возможна 1D, 2D, 3D топология блока

ЖПотоки в блоке могут разделять ресурсы со своими соседями

```
float data[N];
for ( int ix = 0; ix < nx; ix++ )
 data[ix] = f(ix, data[ix / n]);</pre>
```

- **Ж** Блоки могут использовать *shared* память

 - Объем shared памяти ограничен и зависит от HW
- **ЖВнутри** Блока потоки могут синхронизоваться

- **Ж**Блоки потоков объединяются в сетку (*grid*) потоков
 - Возможна 1D, 2D топология сетки блоков потоков

Синтаксис CUDA

- ₩ CUDA это расширение языка C/C++
 - [+] спецификаторы для функций и переменных
 - [+] новые встроенные типы
 - [+] встроенные переменные (внутри ядра)
 - [+] директива для запуска ядра из С кода
- **Ж** Как скомпилировать CUDA код
 - [+] **п∨сс** компилятор
 - [+] .cu расширение файла

Синтаксис CUDA Спецификаторы

ЖСпецификатор функций

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

ЖСпецификатор переменных

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

- **ЖСпецификатор** ___global___ соответствует ядру **Ж**Может возвращать только void **ЖСпецификаторы** __host__ и __device__ могут использоваться одновременно **ЖКомпилятор сам создаст версии для** CPU и GPU
- **ЖСпецификаторы** __global__ и __host__ не могут быть использованы одновременно

- Ограничения на функции, выполняемые на GPU:
- ЖНе поддерживается рекурсия
- #Не поддерживаются static-переменные внутри функции
- **Ж**Не поддерживается переменное число входных аргументов

- Ограничения на спецификаторы переменных:
- #Нельзя применять к полям структуры или union
- **33** Запись в ___constant__ может выполнять только CPU через специальные функции
- **shared** переменные не могут инициализироваться при объявлении

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
 - ЖНе заданные инициализируются единицей

```
int2 a = make_int2 ( 1, 7 );
float4 b = make_float4 ( a.x, a.y, 1.0f, 7 );
float2 x = make_float2 ( b.z, b.w );
dim3 grid = dim3 ( 10 );
dim3 blocks = dim3 ( 16, 16 );
```

Для векторов не определены покомпонентные операции

Для double и longlong возможны только вектора размера 1 и 2.

Синтаксис **CUDA** Встроенные переменные

Ж Сравним CPU код vs CUDA kernel:

```
float * data;
for ( int i = 0; i < n; i++ )</pre>
 Пусть nx = 2048
 Пусть в блоке 256
 ПОТОКОВ
 data[x] = data[i] + 1.0f;
 \rightarrow кол-во блоков =
 2048 / 256 = 8
 global void incKernel ( float * data )
 [0..7] [==256] [0..255]
  int idx = blockIdx.x * blockDim.x + threadIdx.x;
 data [idx] = data [idx] + 1.0f;
```

Синтаксис CUDA Встроенные переменные

ЖВ любом CUDA kernel'e доступны:

```
△dim3 gridDim;
```

```
△dim3 blockDim;
```

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

Синтаксис CUDA Директивы запуска ядра

ЖКак запустить ядро с общим кол-во тредов равным пх?

```
float * data;

dim3 threads ( 256 ); Неявно предпологаем,

dim3 blocks ( nx / 256 ); что пх кратно 256

incKernel<<<br/>blocks, threads>>> ( data );

<<< , >>> угловые скобки, внутри которых задаются
параметры запуска ядра:

• Кол-во блоке в сетке
• Кол-во потоков в блоке
```

```
Общий вид команды для запуска ядра
incKernel <<< b1, 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

Ж NVCC − компилятор для CUDA

- Основными опциями команды пусс являются:
- -deviceemu компиляция в режиме эмуляции, весь код будет выполняться в многонитевом режиме на CPU и можно использовать обычный отладчик (хотя не все ошибки могут проявится в таком режиме)
- --use_fast_math заменить все вызовы стандартных математических функций на их быстрые (но менее точные) аналоги

Основы CUDA host API

```
Два API

⊞Высокоуровневый runtime API (cuda*)
 ЖНе требуют явной инициализации
ЖВсе функции возвращают значение типа
 cudaError t
 #cudaSuccess в случае успеха
```

Основы CUDA API

- Многие функции API асинхронны:
- **#**3апуск ядра
- ЖКопирование при помощи функций

 *Async
- ЖКопирование device <-> device
 ✓
- **Ж**Инициализация памяти

Основы CUDA API

```
char * cudaGetErrorString ( cudaError t );
 ();
cudaError t cudaGetLastError
cudaError t cudaThreadSynchronize ();
cudaError t cudaEventCreate
 ( cudaEvent t * );
cudaError t cudaEventRecord
 ( cudaEvent t * );
 cudaStream t );
 ( cudaEvent t );
cudaError t cudaEventQuery
cudaError t cudaEventSynchronize ( cudaEvent t );
cudaError t cudeEventElapsedTime ( float * time,
 cudaEvent t start, cudaEvent t stop );
cudaError t cudaEventDestroy ( cudaEvent t );
cudaError t cudaGetDeviceCount ( int * );
cudaError t cudaGetDevicePropertis (
 cudaDeviceProp * props,
 int deviceNo );
```

CUDA Compute Capability

- Возможности GPU обозначаются при помощи *Compute Capability*, например 1.1
- **Ж**Старшая цифра соответствует архитектуре
- ЖМладшая небольшим архитектурным изменениям
- ЖМожно получить из полей *major* и *minor* структуры *cudaDeviceProp*

Получение информации о GPU

```
int main ( int argc, char * argv [] )
{
 int
 deviceCount;
 cudaDeviceProp devProp;
 cudaGetDeviceCount ( &deviceCount );
 printf
 ( "Found %d devices\n", deviceCount );
 for ( int device = 0; device < deviceCount; device++ )</pre>
 {
 cudaGetDeviceProperties ( &devProp, device );
 printf ( "Device %d\n", device );
 : %d.%d\n", devProp.major, devProp.minor );
 printf ( "Compute capability
 : %s\n", devProp.name);
 printf ( "Name
 printf ( "Total Global Memory
 : %d\n", devProp.totalGlobalMem );
 printf ( "Shared memory per block: %d\n", devProp.sharedMemPerBlock );
 printf ( "Registers per block
 : %d\n", devProp.regsPerBlock);
 printf ( "Warp size
 : %d\n", devProp.warpSize);
 printf ( "Max threads per block : %d\n", devProp.maxThreadsPerBlock );
 printf ( "Total constant memory : %d\n", devProp.totalConstMem );
 return 0;
}
```

Compute Capability

GPU	Compute Capability
Tesla S1070	1.3
GeForce GTX 260	1.3
GeForce 9800 GX2	1.1
GeForce 9800 GTX	1.1
GeForce 8800 GT	1.1
GeForce 8800 GTX	1.0

RTM **Appendix A.1** CUDA Programming Guide

Compute Capability

- - № Разные возможности HW
 - □ Пример:
 - ☑ В 1.1 добавлены атомарные операции в global memory
- # Узнать доступный Compute Caps. можно через cudaGetDeviceProperties()
- Ж Сегодня Compute Caps:
 - № Влияет на правила работы с глобальной памятью

Компиляция программ

- #Используем утилиту make/nmake, явно вызывающую nvcc
- **Ж**Используем MS Visual Studio
 - **Ж**Подключаем cuda.rules
 - **Ж**Используем CUDA Wizard (http://sourceforge.net/projects/cudawiz ard)

Типы памяти в CUDA

Тип памяти	Доступ	Уровень выделения	Скорость работы
Регистры	R/W	Per-thread	Высокая(on-chip)
Локальная	R/W	Per- thread	Низкая (DRAM)
Shared	R/W	Per-block	Высокая(on-chip)
Глобальная	R/W	Per-grid	Низкая (DRAM)
Constant	R/O	Per-grid	Высокая(L1 cache)
Texture	R/O	Per-grid	Высокая(L1 cache)

Типы памяти в CUDA

- Ж Самая быстрая − shared (on-chip) и регистры
- **Ж** Для ряда случаев можно использовать кэшируемую константную и текстурную память

Работа с памятью в CUDA

- Основа оптимизации оптимизация работы с памятью:
- **Ж**Максимальное использование *shared*памяти
- ЖИспользование специальных паттернов доступа к памяти, гарантирующих эффективный доступ
 - □Паттерны работают независимо в пределах каждого half-warp'a

Работа с глобальной памятью в CUDA

Пример работы с глобальной памятью

```
float * devPtr;
 // pointer device memory
 // allocate device memory
cudaMalloc ( (void **) &devPtr, 256*sizeof ( float );
 // copy data from host to device memory
cudaMemcpy ( devPtr, hostPtr, 256*sizeof ( float ),
cudaMemcpyHostToDevice );
 // process data
 // copy results from device to host
cudaMemcpy ( hostPtr, devPtr, 256*sizeof( float ),
cudaMemcpyDeviceToHost );
 // free device memory
cudaFree ( devPtr );
```

Работа с глобальной памятью в CUDA

Функции для работы с глобальной памятью

```
cudaError t cudaMallocPitch ( void ** devPtr, size t * pitch,
 size t width, size t height );
 ( void * devPtr );
cudaError t cudaFree
cudaError t cudaMemcpy
 ( void * dst, const void * src,
 size t count,
 enum cudaMemcpyKind kind );
cudaError t cudaMemcpyAsync ( void * dst, const void * src,
 size t count,
 enum cudaMemcpyKind kind,
 cudaStream t stream );
 ( void * devPtr, int value,
cudaError t cudaMemset
 size t count );
```

Пример: умножение матриц

- #Произведение двух квадратных матриц A и B размера N*N, N кратно 16
- **Ж**Матрицы расположены в глобальной памяти
- **ЖПо одной нити на каждый элемент** произведения
- **#2**D блок 16*16
- ₩2D grid

Умножение матриц. Простейшая реализация.

```
#define BLOCK SIZE 16
 global void matMult ( float * a, float * b, int n, float * c )
 int bx = blockIdx.x;
 int by = blockIdx.y;
 int tx = threadIdx.x;
 int ty = threadIdx.y;
 float sum = 0.0f;
 int ia = n * BLOCK SIZE * by + n * ty;
 int ib = BLOCK SIZE * bx + tx;
 int ic = n * BLOCK SIZE * by + BLOCK SIZE * bx;
 for ( int k = 0; k < n; k++ )
 sum += a [ia + k] * b [ib + k*n];
 c [ic + n * ty + tx] = sum;
```


Умножение матриц. Простейшая реализация.

```
int
 numBytes = N * N * sizeof ( float );
float
 * adev, * bdev, * cdev ;
dim3
 threads ( BLOCK SIZE, BLOCK SIZE );
dim3
 blocks ( N / threads.x, N / threads.y);
 ( (void**)&adev, numBytes ); // allocate DRAM
cudaMalloc
cudaMalloc
 ( (void**)&bdev, numBytes ); // allocate DRAM
cudaMalloc
 ( (void**)&cdev, numBytes ); // allocate DRAM
 // copy from CPU to DRAM
cudaMemcpy ( adev, a, numBytes, cudaMemcpyHostToDevice );
cudaMemcpy ( bdev, b, numBytes, cudaMemcpyHostToDevice );
matMult<<<blooks, threads>>> ( adev, bdev, N, cdev );
cudaThreadSynchronize();
cudaMemcpy
 ( c, cdev, numBytes, cudaMemcpyDeviceToHost );
 // free GPU memory
cudaFree
 ( adev );
cudaFree
 ( bdev );
cudaFree
 ( cdev );
```

Простейшая реализация.

- ЖНа каждый элементж2*N арифметических операцийж2*N обращений к глобальной памяти
- ****** *Memory bound* (тормозит именно доступ к памяти)

Используем CUDA Profiler

ЖЛегко видно, что основное время (84.15%) ушло на чтение из глобальной памяти

Оптимизация работы с глобальной памятью.

- **Ж**Обращения идут через 32/64/128битовые слова
- HПри обращении к t[i]

 - т [i] выровнен по sizeof (t [0])

Использование выравнивания.

```
struct vec3
{
 float x, y, z;
};

struct __align__(16) vec3
{
 float x, y, z;
};
```

- Размер равен 12 байт
- **Элементы массива не будут** выровнены в памяти

- Размер равен 16 байт
- **Элементы массива всегда будут выровнены в памяти**

Объединение запросов к глобальной памяти.

- **#GPU** умеет объединять ряд запросов к глобальной памяти в один блок (транзакцию)
- #Независимо происходит для каждого half-warpa
- #Длина блока должна быть 32/64/128 байт
- **Ж**Блок должен быть выровнен по своему размеру

Объединение (coalescing) для GPU с CC 1.0/1.1

- **Ж**Нити обращаются к
 - № 32-битовым словам, давая 64-байтовый блок
 - № 64-битовым словам, давая 128-байтовый блок
- **ЖВсе 16 слов лежат в пределах блока**
- # k-ая нить *half-warp* а обращается к k-му слову блока

Объединение (coalescing) для GPU с CC 1.0/1.1

Объединение (coalescing) для GPU с CC 1.0/1.1

Thread 0	Address 128
Thread 1	Address 132
Thread 2	Address 136
Thread 3	Address 140
Thread 4	Address 144
Thread 5	Address 148
Thread 6	Address 152
Thread 7	Address 156
Thread 8	Address 160
Thread 9	Address 164
Thread 10	Address 168
Thread 11	Address 172
Thread 12	Address 176
Thread 13	Address 180
Thread 14	Address 184
Thread 15	Address 188

Not Coalescing

Объединение (coalescing) для GPU с CC 1.2/1.3

ЖНити обращаются к

- №8-битовым словам, дающим один 32байтовый сегмент
- № 16-битовым словам, дающим один 64байтовый сегмент
- №32-битовым словам, дающим один 128байтовый сегмент
- **Ж**Получающийся сегмент выровнен по своему размеру

Объединение (coalescing)

- **Ж**Если хотя бы одно условие не выполнено
 - № 1.0/1.1 16 отдельных транзакций
 - № 1.2/1.3 объединяет их в блоки (2,3,...) и для каждого блока проводится отдельная транзакция
- ЖДля 1.2/1.3 порядок в котором нити обращаются к словам внутри блока не имеет значения (в отличии от 1.0/1.1)

Объединение (coalescing)

- ЖМожно добиться заметного увеличения скорости работы с памятью
- ЖЛучше использовать не массив структур, а набор массивов отдельных компонент − это позволяет использовать *coalescing*

Использование отдельных массивов

```
struct vec3
  float x, y, z;
};
vec3 * a;
float x = a [threadIdx.x].x;
float y = a [threadIdx.x].y;
float z = a [threadIdx.x].z;
float * ax, * ay, * az;
float x = ax [threadIdx];
float y = ay [threadIdx];
float z = az [threadIdx];
```

He можем использовать coalescing при чтении данных

Поскольку нити одновременно обращаются к последовательно лежащим словам памяти, то будет происходить *coalescing*

Ресурсы нашего курса

#CUDA.CS.MSU.SU

- Место для вопросов и дискуссий
- Место для материалов нашего курса
- Место для ваших статей!
- # http://steps3d.narod.ru
- ₩ www.nvidia.ru

