GPU Computing: A Quick Start

Orest Shardt

Department of Chemical and Materials Engineering University of Alberta

August 25, 2011

Session Goals

- Get you started with highly parallel LBM
- Take a practical approach
 - Less about hardware/architecture details
 - More about how to use it
 - Show performance impact of programming decisions
- Focus on what is possible with GPUs
- Detailed reference information is available on manufacturers' websites

CPUs

- Sequential operation (on each core)
 - Read memory
 - Compute
 - Store to memory
- Sometimes, need to perform exactly the same operation but on different data
- Order of execution does not matter

Pseudo-code for applying collision operator

```
for(int i = 0; i < NX; ++i)
for(int j = 0; j < NY; ++j)
 collide(distribution[i][j]);</pre>
```


```
collide(distribution[0][0]);
collide(distribution[0][1]);
```

•••

```
collide(distribution[NX-1][NY-2]);
collide(distribution[NX-1][NY-1]);
```


GPUs for Graphics

- For 3D graphics, need to process large meshes very quickly
- You perform the same operation (determine visibility, compute normal vector, shade) on a lot of different data (triangles)
- Led to development of highly specialized "stream" processors
- Architecture was adapted for general purpose use: GPGPU

GPUs for Computing

- Parallel operation
 - Read data set from memory
 - Perform the same computation on many data sets simultaneously
 - Store results to memory

Pseudo-code for collision operator


```
for(int i = 0; i < NX; ++i)
for(int j = 0; j < NY; ++j)
 collide(distribution[i][j]);</pre>
```


N locations processed simultaneously

GPU Performance

- When a problem can be parallelized, the execution speed can increase dramatically
- High speed at low cost
 - GTX 580 ~\$500, Intel i7 Quad Core ~\$300

Memory transfer rate

From NVIDIA CUDA C Programming Guide

Available Architectures

- AMD/ATI
 - Radeon

- NVIDIA
 - GeForce, Tesla, Quadro

Development Environments

- Architecture Specific
 - Make use of specific hardware capabilities
 - NVIDIA: Compute Unified Device Architecture (CUDA)
 - AMD/ATI: AMD Accelerated Parallel
 Processing (APP) SDK (formerly ATI Stream)

- General Purpose
 - Work with NVIDIA and AMD GPUs
 - OpenCL
 - standard for heterogeneous computing: CPU, FPU, GPU, embedded, etc
 - DirectCompute
 - part of Direct X for Windows

Languages

- C/C++ is best supported
- CUDA Fortran is available (Portland Group)
- OpenCL bindings are available for many languages
 - Java, Javascript, Python, C#
- GPGPU capabilities are available in other computing packages, e.g. Matlab, Mathematica

We will work with

- NVIDIA CUDA Toolkit 4.0 (May 2011)
- C/C++

EXAMPLE

Your first kernel

- CUDA C/C++
 - All features of C/C++ are allowed in code that executes on the "host" cpu
 - Some restrictions on "device" (gpu) code
 - .cu source files combine host and device code

```
Special variables
 vectorAdd.cu
Regular includes
 available in
for standard
 > #include <stdlib.h>
 device code
 #include <stdio.h>
libraries
 the kernel
Identifies this
 global___void vecAddKernel(float* a, float* b, float* c)
function as device
code that is called
 unsigned int i ≠ blockIdx.x*blockDim.x + threadIdx.x;
by host
 c[i] = a[i]+b[i];
```

```
vectorAdd.cu (continued)
no global
 int main(int argc, char** argv)
means this is
host code
 // use command-line specified CUDA device, otherwise use
 // device with highest Gflops/s
 if(cutCheckCmdLineFlag(argc,(const char**)argv, "device"))
 cutilDeviceInit(argc, argv);
 else
 cudaSetDevice(cutGetMaxGflopsDeviceId());
CUDA API
 int deviceId;
functions
 // get information about the selected device
 cudaGetDevice(&deviceId);
 cudaDeviceProp deviceProp;
 cudaGetDeviceProperties(&deviceProp, deviceId);
 // constants for vector size and memory size
 const unsigned int vector size = 12*1024*1024;
 const unsigned int mem size = sizeof(float)*vector size;
 printf("Adding %i MB vectors\n", vector size/(1024*1024));
 printf("Using device %i: %s\n", deviceId, deviceProp.name);
```


```
// allocate host memory
float* a host = (float*) malloc(mem size);
float* b host = (float*) malloc(mem size);
float* c host = (float*) malloc(mem size);
// initialize the memory
for(unsigned int i = 0; i < vector size; ++i)</pre>
 a host[i] = 1.0f*i;
 b host[i] = 2.0f*i;
 c host[i] = 0.0f;
}
// allocate device memory
float* a dev;
float* b dev;
float* c dev;
cudaMalloc((void**) &a_dev, mem_size);
cudaMalloc((void**) &b_dev, mem_size);
cudaMalloc((void**) &c dev, mem size);
```


```
// create events for timing
cudaEvent t start, stop;
float time,gbps;
cudaEventCreate(&start);
cudaEventCreate(&stop);
// copy from host to device memory
cudaMemcpy(a dev, a host, mem size, cudaMemcpyHostToDevice);
cudaMemcpy(b dev, b host, mem size, cudaMemcpyHostToDevice);
cudaMemcpy(c dev, c host, mem size, cudaMemcpyHostToDevice);
// get ready to execute kernel
// kernel execution parameters
unsigned int nThreads = 512;
unsigned int nBlocks = vector size/nThreads;
// blocks in grid
dim3 grid(nBlocks, 1, 1);
// threads in block
dim3 threads(nThreads, 1, 1);
```


```
cudaEventRecord(start,0);
 // get time before kernel starts
 triple angle bracket syntax for launching a kernel
// execute the kernel
vecAddKerne <<< grid, threads >>>a_dev, b_dev, c_dev);
cudaEventRecord(stop,0);
 // get time after kernel finishes
cudaEventElapsedTime(&time,start,stop); // compute time difference
printf("runtime: %.4f (ms)\n", time);
// copy result from device to host
cudaMemcpy(c_host, c_dev, mem_size, cudaMemcpyDeviceToHost);
```


```
// release event resources
 cudaEventDestroy(start);
 cudaEventDestroy(stop);
 // free host memory
 free(a_host);
 free(b_host);
 free(c host);
 // free device memory
 cudaFree(a_dev);
 cudaFree(b_dev);
 cudaFree(c dev);
 cudaDeviceReset();
} // end of main()
```


Sample Results for Full Program

Compiling and running:

nvcc --ptxas-options=-v -arch sm_13 -O3 -c -l \$(CUDADIR)/C/common/inc -o vecAdd.cu.o vecAdd.cu
g++ -c -O3 vecAdd.cpp -o vecAdd.cpp.o
g++ vecAdd.cu.o vecAdd.cpp.o -o vecAdd.clcudart -l \$(CUDADIR) \$(CUDADIR)/C/lib/libcutil_x86_64

g++ vecAdd.cu.o vecAdd.cpp.o -o vecAdd -lcudart -L\$(CUDALIBDIR) \$(CUDADIR)/C/lib/libcutil_x86_64.a ./vecAdd

```
Adding 12 MB vectors
Using device 0: GeForce 310M
Host to device memory copy: 48.0MB in 97.6 (ms)
 Bandwidth: 1.44 (GB/s)
vecAddKernel
 runtime: 24.6969 (ms)
 bandwidth: 5.69 (GB/s)
 Correct result: YES
Device to host memory copy: 48.0MB in 35.1 (ms)
 Bandwidth: 1.34 (GB/s)
```


ARCHITECTURE

NVIDIA Architecture

- Stream processors
 - SIMT: Single Instruction, Multiple Thread
 - Similar to SIMD: Single Instruction, Multiple Data

Schematics of CPU and GPU organization

Threads, Blocks, and Grids

- *Kernels* are special functions that are executed simultaneously by many threads
- Threads are organized in a 3D arrangement called a block
- Blocks are organized in a 3D grid
- Blocks must be able to execute independently and in any order
- Blocks are split into warps for execution
- Special variables in device code

gridDim.z = 1

threadIdx, blockIdx, blockDim, gridDim

2D example of grid and block hierarchy

Block Execution

- Automatic parallelization
- Don't need to think about device details
- But, still need to know resource limits...

Block and Grid Sizes

- Choosing block and grid sizes
 - Try to match problem
 - Use many threads to hide memory access delays
 - Device limits on block and grid dimensions
 - Check reference or run deviceQuery example
 - Memory limits
 - Registers: threadsPerBlock*registersPerThread < maxRegistersPerBlock
 - Shared and constant memory
 - compiler tells you: nvcc --ptxas-options=-v

Sample deviceQuery output

```
Total number of registers available per block: 16384 Maximum number of threads per block: 512 Maximum sizes of each dimension of a block: 512 \times 512 \times 64 Maximum sizes of each dimension of a grid: 65535 \times 65535 \times 1
```


Memory

- Local to a thread
 - registers (fastest)
 - managed by compiler
- Local to all threads in block
 - shared
 - used for cooperation between threads
 - managed by user
 - __shared__

- global (slowest)
- managed by user

```
cudaError_t cudaMalloc(void **devPtr, size_t size)
cudaError_t cudaMemcpy(void *dst, const void *src, size_t count, enum cudaMemcpyKind kind)
cudaError t cudaFree(void *devPtr)
```


PERFORMANCE

Timing

```
// create events for timing
cudaEvent t start, stop;
cudaEventCreate(&start);
cudaEventCreate(&stop);
cudaEventRecord(start,0);
// do something interesting
cudaEventRecord(stop,0);
cudaEventSynchronize(stop);
float time;
// compute time difference
cudaEventElapsedTime(&time, start, stop);
// release event resources
cudaEventDestroy(start);
cudaEventDestroy(stop);
```


- Don't use CPU time
- If using wall time, cudaDeviceSynchronize()

Branching

same code executed by all threads if() statement conditional code is other threads do executed by some nothing threads all threads execute the same code

 Lesson: structure code to avoid divergent execution paths in threads

Floating Point

- <1.3: only single precision (32 bit) floating point
- ≥1.3: single and double precision (64 bit)

- IEEE 754 standard defines rules for floating point computation
- Due to rounding, (A+B)+C ≠ A+(B+C)
- GPU provides a fused multiply add (FMA) instruction
 - round only once after A*B+C

Floating Point

- Compliance with IEEE 754 depends on device compute capability
- On early devices, some single precision operations do not have full single precision accuracy
- Now (capability >2.0), both single and double precision computations are IEEE compliant
- Lesson: Do not expect identical results on GPU and CPU
- Question: Which is better?
- For more information, see Whitehead and Fit-Florea, "Precision & Performance: Floating Point and IEEE 754 Compliance for NVIDIA GPUs"

Memory

- Most important optimization for memory intensive algorithm like LBM
- This is also important in CPUs
 - Lab: we will see that poor memory use causes ~10× slow down
- Don't compare poor CPU code with good GPU code or vice versa
- General guide:
 - CPU: consecutive memory accesses should be nearby
 - GPU: simultaneous memory accesses should be nearby
- Lesson: watch memory access patterns in both CPUs and GPUs

Bandwidth

Theoretical Bandwidth = Memory Clock × Bus width (bits) ×
$$\frac{1 \text{ byte}}{8 \text{ bits}}$$
 × 2

Divide by 10⁹ or 1024³ to get GB (use consistent definition)

Double Data Rate (DDR) memory: 2 transactions per clock cycle

```
Device 0: "GeForce GTX 460"

Memory Clock rate: 1800.00 Mhz

Memory Bus Width: 256-bit
```

Theoretical Bandwidth =
$$1.8 \times 10^9 s^{-1} \times 256 \ bits \times \frac{1 \ byte}{8 \ bits} \times \frac{1 \ GB}{1024^3 \ bytes} \times 2$$

= $107.3 \ GB/s$

$$Effective\ Bandwidth = \frac{bytes_{read} + bytes_{written}}{time\ interval}$$

Coalesced Access

- 1.x: memory accesses in a half-warp (16 threads) are combined into one transaction if:
 - 1.0, 1.1: the ith thread accesses the ith word (32 bits) of an aligned 16 word (64 byte) segment
 - Otherwise, one transaction per thread
 - 1.2, 1.3: all threads access words (in any order) in an aligned 16 word segment
 - Threads may be combined to reduce number of transactions and issue smaller transactions
- 2.x: global memory access is cached
 - alignment and access patterns still matter, like on CPU

Memory Access Patterns

- = one 32-bit word
- = one thread

Result: one 64 byte transaction

Result

- 1.0, 1.1: 16 transactions
- >1.1: if aligned, one 128 byte transaction otherwise, one 64 byte and one 32 byte

Result

- 1.0, 1.1: 16 transactions
- >1.1: one 64 byte transaction

Result

- 1.0, 1.1: 16 transactions
- >1.1: if aligned, one 128 byte transaction otherwise, two 32 byte transactions

Non-Coalesced Access

More Information

Online

http://developer.nvidia.com/nvidia-gpu-computing-documentation http://developer.nvidia.com/cuda-education-training

Books and online tutorials are also available

LBM ON GPU

This afternoon

- Taylor-Green vortex decay using BGK
- Time dependent solution

$$u = u_{max}\sin(x)\cos(y) e^{-2\nu t}$$

$$v = -u_{max}\cos(x)\sin(y) e^{-2\nu t}$$

$$P = \frac{\rho}{4} \left(\cos(2x) + \cos(2y) \right) e^{-4\nu t}$$

- Domain: $0 \le x$, $y \le 2\pi$
- Implemented as a fully periodic domain
- 3 kernels
 - Initialization
 - Collision
 - Streaming

GPU Memory Layout

CPU Memory Layout

NX nodes

Separate array for direction 0 to avoid need to copy when streaming

NX nodes

```
extern "C" void cpu_collide(float* f0, float *f1)
{
 for(int y = 0; y < NY; ++y)
 for(int x = 0; x < NX; ++x)
 {
 ...
 }
}</pre>
```


LBM on GPU Performance

```
Simulating Taylor-Green Vortex Decay in a 1024x1024 2D domain for 8000
iterations with u_max=0.01
 Compute capability 2.1
Using device 0: GeForce GTX 460
 Grid dimensions (32,1024,1)
 Block dimensions (32,1,1)
 6.2 times faster than OpenMP parallelization for 6
GPU timing information
 core AMD Phenom II X6 1100T (3.3 GHz)
 runtime: 20.6881 (s)
 ~37 times faster than a single core
 bandwidth: 51.36 (GB/s)
 LBM speed: 405.48 (Mlups)
 Compare with 70.1 GB/s for memory access example
Device to host memory copy: 36.0MB in 32.8 (ms)
 Bandwidth: 1.07 (GB/s)
CPU timing information
 runtime: 128.8069 (s)
 bandwidth: 8.25 (GB/s)
 10.9 Mlups per core
 LBM speed: 65.13 (Mlups)
Maximum absolute error between GPU and CPU solutions: 6.85453e-06
Maximum relative error between GPU and CPU solutions: 3.87587e-05
GPU L2 error: 2.4645e-07
CPU L2 error: 1.04671e-07
```


