

Supplemental Materials

Some source code and examples are from this book which is available for download from this website:

booksite.elsevier.com/9780124169708

Also /opt/pgi/linux8664/2014/examples /CUDA-Fortran/CUDA-Fortran-Book

Introduction

- CUDA is a scalable model for parallel computing
- CUDA Fortran is the Fortran analog to CUDA C
 - Program has host and device code similar to CUDA C
 - Host code is based on the runtime API
 - Fortran language extensions to simplify data management
- CUDA Fortran implemented in the PGI compilers
- New community edition (latest is 16.10) freely available

CUDA Programming

- Heterogeneous programming model
 - CPU and GPU are separate devices with separate memory spaces
 - Host code runs on the CPU
 - Handles data management for both host and device
 - Launches kernels which are subroutines executed on the GPU
 - Device code runs on the GPU
 - Executed by many GPU threads in parallel
 - Allows for incremental development

Heterogeneous Programming

- Host = CPU and its memory
- Device = GPU and its memory
- Typical code progression
 - Allocate memory on host and device
 - Transfer data from host to device
 - Execute kernel (device computation)
 - Transfer result from device to host
 - Deallocate memory

Accelerator Abstract Machine Architecture

What is CUDA Fortran?

Host Code

```
attributes (global) subroutine mm kernel
 ( A, B, C, N, M, L )
real :: A(N,M), B(M,L), C(N,L), Cij
integer, value :: N, M, L
integer :: i, j, kb, k, tx, ty
real, shared :: Asub(16,16), Bsub(16,16)
tx = threadidx%x
ty = threadidx%y
i = blockidx%x * 16 + tx
j = blockidx y * 16 + ty
Cij = 0.0
do kb = 1, M, 16
 Asub(tx,ty) = A(i,kb+tx-1)
 Bsub(tx,ty) = B(kb+ty-1,j)
 call syncthreads()
 do k = 1,16
 Cij = Cij + Asub(tx,k) * Bsub(k,ty)
 enddo
 call syncthreads()
enddo
C(i,j) = Cij
end subroutine mmul kernel
```

Device Code

F90 Array Increment

```
module simpleOps_m
contains
  subroutine inc(a, b)
  implicit none
  integer :: a(:)
  integer :: b
  integer :: i, n

  n = size(a)
  do i = 1, n
 a(i) = a(i)+b
  enddo

end subroutine inc
end module simpleOps_m
```

```
program incTest
  use simpleOps_m
  implicit none
  integer :: b, n = 256
  integer, allocatable:: a(:)

allocate (a(n))
  a = 1 ! array assignment
  b = 3
  call inc(a, b)

if (all(a == 4)) &
  write(*,*) 'Test Passed'

deallocate(a)
end program incTest
```

CUDA Fortran - Host Code

F90

```
program incTest
  use simpleOps m
  implicit none
  integer :: b, n = 256
  integer, allocatable:: a(:)
  allocate (a(n))
  a = 1 ! array assignment
  b = 3
  call inc(a, b)
  if (all(a == 4)) &
 write(*,*) 'Test Passed'
  deallocate(a)
end program incTest
```

CUDA Fortran

```
program incTest
  use cudafor
  use simpleOps m
  implicit none
  integer :: b, n = 256
  integer, allocatable :: a(:)
  integer, allocatable, device :: a d(:)
  allocate (a(n), a d(n))
  a = 1
  b = 3
  a d = a
  call inc<<<1, n>>> (a d, b)
  a = a d
  if (all(a == 4)) &
 write(*,*) 'Test Passed'
  deallocate (a,a d)
end program incTest
```

CUDA Fortran - Device Code

F90

CUDA Fortran

end module simpleOps m

```
module simpleOps_m
contains
  attributes(global) subroutine inc(a, b)
  implicit none
  integer :: a(:)
  integer, value :: b
  integer :: i

  i = threadIdx%x
  a(i) = a(i)+b

end subroutine inc
```

Compile and run increment.cuf

- Compile with pgf90
- Files with .cuf or .CUF extensions automatically enable CUDA Fortran compilation

```
$ pgf90 increment.cuf
$ ./a.out
Program Passed
$
```

Extending to Larger Arrays

• Previous example works with small arrays

- Limit of n=1024 (Fermi) or n=512 (pre-Fermi)
- For larger arrays, change the first execution parameter (<<<1, n>>>)

Execution Model

Hardware

Threads are executed by thread processors

Thread Block

Multiprocessor

Thread blocks are executed on multiprocessors

Thread blocks do not migrate

Several concurrent thread blocks can reside on a multiprocessor

Grid

Device

A kernel is launched on a device as a grid of thread blocks

Execution Configuration

• Execution configuration specified in host code

```
call inc<<<ble>call inc<<<ble>call inc<<<br/>dperGrid, threadsPerBlock>>>(a_d,b)
```

Previous example used a single thread block

Multiple thread blocks

```
tPB = 256
call inc<<<ceiling(real(n)/tPB),tPB>>>(a_d,b)
```

Large Array - Host Code

```
program incrementTest
  use cudafor
  use simpleOps m
  integer, parameter :: n = 1024*1024
  integer, allocatable :: a(:)
  integer, device, allocatable :: a d(:)
  integer :: b, tPB = 256
  allocate(a(n), a d(n))
  a = 1; b = 3
  ad = a
  call increment<<<ceiling(real(n)/tPB),tPB>>>(a d, b)
  a = a d
  if (any(a /= 4)) then
 write(*,*) '**** Program Failed ****'
  else
 write(*,*) 'Program Passed'
  endif
  deallocate(a, a d)
end program incrementTest
```

Built-in Variables for Device Code

- Predefined variables in device subroutines
 - Grid and block dimensions gridDim, blockDim
 - Block and thread indices blockIdx, threadIdx
 - Of type dim3

```
type (dim3)
  integer (kind=4) :: x, y, z
end type
```

blockIdx and threadIdx fields have unit offset

```
1 <= blockIdx%x <= gridDim%x</pre>
```

Mapping Arrays to Thread Blocks

• call increment <<< 3,4>>>(a_d, b)

blockDim%x = 4

blockIdx%x

1

2

threadIdx%x

1 2 3 4

(blockIdx%x-1)*blockDim%x
+ threadIdx%x

1 2 3 4

5 6 7 8

9 10 11 12

Large Array - Device Code

```
module simpleOps_m
contains
  attributes(global) subroutine increment(a, b)
 implicit none
 integer, intent(inout) :: a(:)
 integer, value :: b
 integer :: i, n
 i = blockDim%x*(blockIdx%x-1) + threadIdx%x
 n = size(a)
 if (i \le n) a(i) = a(i)+b
  end subroutine increment
end module simpleOps m
```

Multidimensional Example - Host

• Execution Configuration

- Grid dimensions in blocks (blocksPerGrid) and block dimensions in threads (threadsPerBlock) can be either integer or dim3

```
type (dim3)
  integer (kind=4) :: x, y, z
end type
```

Exercise - multidim.cuf host code

```
program incrementTest
 use cudafor
 use simpleOps m
 implicit none
  integer, parameter :: nx=1024, ny=512
 integer :: a(nx,ny), b
 integer, **FIXME** :: a d(nx,ny)
 type(dim3) :: grid, tBlock
 a = 1; b = 3
 tBlock = dim3(32,8,1)
 grid = **FIXME**
 a d = a
 call increment<<<**FIXME**>>>(a d, b)
 a = a d
 if (any(a /= 4)) then
 write(*,*) '**** Program Failed ****'
 else
 write(*,*) 'Program Passed'
  endif
end program incrementTest
```

Exercise - multidim.cuf device code

```
module simpleOps_m
contains
  **FIXME** subroutine increment(a, b)
 implicit none
 integer :: a(:,:)
 integer, **FIXME** :: b
 integer :: i, j, n(2)
 i = **FIXME**
 j = **FIXME**
 n(1) = size(a,1)
 n(2) = size(a,2)
 if (**FIXME**) a(i,j) = a(i,j) + b
  end subroutine increment
end module simpleOps m
```