CUDA Introduction

Martin Kruliš

History

- 1996 3Dfx Voodoo 1
 - First graphical (3D) accelerator for desktop PCs
- 1999 NVIDIA GeForce 256
 - First Transform&Lightning unit
- 2000 NVIDIA GeForce2, ATI Radeon
- 2001 GPU has programmable parts
 - DirectX vertex and fragment shaders (v1.0)
- 2006 OpenGL, DirectX 10, Windows Vista
 - Unified shader architecture in HW
 - Geometry shader added

History

- 2007 NVIDIA CUDA
 - First GPGPU solution, restricted to NVIDIA GPUs
- 2007 AMD Stream SDK (previously CTM)
- 2009 OpenCL, Direct Compute
- 2012 NVIDIA Kepler Architecture
- 2014 NVIDIA Maxwell Architecture
- 2016 NVIDIA Pascal, Vulkan API
- 2018 NVIDIA Volta

GPU in comparison with CPU

CPU

- Few cores per chip
- General purpose cores
- Processing different threads
- Huge caches to reduce memory latency
 - Locality of reference problem

GPU

- Many cores per chip
- Cores specialized for numeric computations
- SIMT thread processing
- Huge amount of threads and fast context switch
 - Results in more complex memory transfers

Architecture Convergence

GPU Architecture

GPU Architecture

- Maxwell Architecture
 - 4 identical parts
 - 32 cores
 - 64 kB shared memory
 - 2 instruction schedulers
 - CC 5.0
 - SMM
 (Streaming Multiprocessor Maxwell)

GPU Arch.

Volta SM7.x CC8x tensor core(64 FMA/clock each)

GPU Execution Model

Data Parallelism

- Many data elements are processed concurrently by the same routine
- GPUs are designed under this particular paradigm
 - Also have limited ways to express task parallelism

Threading Execution Model

- One function (kernel) is executed in many threads
 - Much more lightweight than the CPU threads
- Threads are grouped into blocks (work groups) of the same size

SIMT Execution

- Single Instruction Multiple Threads
 - All cores are executing the same instruction
 - Each core has its own set of registers

SIMT vs. SIMD

- Single Instruction Multiple Threads
 - Width-independent programming model
 - Serial-like code
 - Achieved by hardware with a little help from compiler
 - Allows code divergence

- Single Instruction Multiple Data
 - Explicitly expose the width of SIMD vector
 - Special instructions
 - Generated by compiler or directly written by programmer
 - Code divergence is usually not supported or tedious

Thread-Core Mapping

How are threads assigned to SMPs

CUDA

- Compute Unified Device Architecture
 - NVIDIA parallel computing platform
 - Implemented solely for GPUs
 - First API released in 2007
 - Used in various libraries
 - cuFFT, cuBLAS, ...
 - Many additional features
 - OpenGL/DirectX Interoperability, computing clusters support, integrated compiler, ...
- Alternatives
 - Vulkan, OpenCL, AMD Stream SDK, C++ AMP

Device Detection

cudaSetDevice(deviceIdx);

Device Detection
int deviceCount;
cudaGetDeviceCount(&deviceCount);
...
Device index is from

Querying Device Information cudaDeviceProp deviceProp; cudaGetDeviceProperties(&deviceProp, deviceIdx);

range 0, deviceCount-1

Device Features

- Compute Capability
 - Prescribed set of technologies and constants that a GPU device must implement
 - Incrementally defined
 - Architecture dependent
 - CC for known architectures:
 - 1.0, 1.3 Tesla, 2.0, 2.1 Fermi
 - 3.x Kepler (Tesla K20m CC 3.5)
 - 5.x Maxwell (GTX 980 CC 5.2)
 - 6.x Pascal
 - 7.x Volta (most recent)

Kernel Execution

- Kernel
 - Special function declarations

```
__device__ void foo(...) { ... }
__global__ void bar(...) { ... }
```

Kernel Execution

```
bar<<<Dg, Db [, Ns [, S]]>>>(args);
```

- Dg dimensions and sizes of blocks spawned
- рь dimensions and sizes of threads per block
- Ns dynamically allocated shared memory per block
- s stream index

Kernel Execution

Spawning Properties

```
__global__ void vecAdd(float *x) { ... }
vecAdd<<<42, 64>>>(x);
```

- Spawns 42 blocks, 64 threads in each block
 - Not all of them has to run simultaneously
- Number of blocks should be greater than # of SMPs
- Number of threads should be multiple of warp size
 (32 on all current architectures), at least 64
- Instead of numbers, dim3 structures may be used
 - Specifying size of grid and blocks in 3 dimensions

Kernel Execution

- Grid
 - Consists of blocks
 - Up to 3 dimensions
- Each Block
 - Consist of threads
 - Same dimensionality
- Kernel Constants
 - gridDim, blockDim
 - blockIdx, threadIdx
 - ° .x, .y, .z

GPU Memory

Note that details about host memory interconnection are platform specific **GPU** Device **GPU** Chip Host Memory **SMP** Cache Core Registers ~ 25 GBps Global Memory Cache Core Host Cache Core Registers **PCI Express** > 100 GBps (16/32 GBps)Core **CPU**

Memory Allocation

- Device (Global) Memory Allocation
 - C-like allocation system
 - The programmer must distinguish host/GPU pointers!

```
float *vec;
cudaMalloc((void**)&vec, count*sizeof(float));
cudaFree(vec);
```

- Host-Device Data Transfers
 - Explicit blocking functions
 cudaMemcpy(vec, localVec, count*sizeof(float),
 cudaMemcpyHostToDevice);

Code Example

```
global void vec mul(float *X, float *Y, float *res) {
 int idx = blockIdx.x * blockDim.x + threadIdx.x;
 res[idx] = X[idx] * Y[idx];
}
float *X, *Y, *res, *cuX, *cuY, *cuRes;
cudaSetDevice(0);
cudaMalloc((void**)&cuX, N * sizeof(float));
cudaMalloc((void**)&cuY, N * sizeof(float));
cudaMalloc((void**) &cuRes, N * sizeof(float));
cudaMemcpy(cuX, X, N * sizeof(float), cudaMemcpyHostToDevice);
cudaMemcpy(cuY, Y, N * sizeof(float), cudaMemcpyHostToDevice);
vec mul<<<(N/64), 64>>>(cuX, cuY, cuRes);
cudaMemcpy(res, cuRes, N * sizeof(float), cudaMemcpyDeviceToHost);
```

Few More Things...

- Synchronization
 - Memory transfers are synchronous
 - Explicit cudaMemcpyAsync() exists
 - Kernel execution is asynchronous
 - But synced with other executions/memory transfers
 - cudaDeviceSynchronize()
- Error Checking
 - Most functions return error code
 - Should be equal to cudaSuccess
 - o cudaGetLastError()
 - · E.g., after kernel execution

Compilation

- The nvcc Compiler
 - Used for compiling both host and device code
 - Defers compilation of the host code to gcc (linux) or Microsoft VCC (Windows)
 - \$> nvcc -cudart static code.cu -o myapp
 - Can be used for compilation only
 - \$> nvcc -compile ... kernel.cu -o kernel.obj
 - \$> cc -lcudart kernel.obj main.obj -o myapp
 - Device code is generated for target architecture
 - \$> nvcc -arch sm_13 ...
 - \$> nvcc -arch compute_35 ...

Compile for real GPU with compute capability 1.3 and to PTX with capability 3.5

NVIDIA Tools

- System Management Interface
 - nvidia-smi (CLI application)
 - NVML library (C-based API)
 - Query GPU details
 - \$> nvidia-smi -q
 - Set various properties (ECC, compute mode ...), ...
 - \$> nvidia-persistenced --persistence-mode
 - Set drivers to persistent mode (recommended)
- NVIDIA Visual Profiler
 - \$> nvvp &
 - Use X11 SSH forwarding from ubergrafik/knight

Discussion

