

CUDA Parallelism Model

UNIVERSITY OF CALIFORNIA, RIVERSIDE

Objective

- To learn the basic concepts involved in a simple CUDA kernel function
 - Declaration
 - Built-in variables
 - Thread index to data index mapping

Example: Vector Addition Kernel

Device Code

// Compute vector sum C = A + B

```
// Each thread performs one pair-wise addition

__global__
void vecAddKernel(float* A, float* B, float* C, int n)
{
 int i = threadIdx.x+blockDim.x*blockIdx.x;
 if(i<n) C[i] = A[i] + B[i];
}</pre>
```

Example: Vector Addition Kernel Launch (Host UCR Code)

Host Code

```
void vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 // d_A, d_B, d_C allocations and copies omitted
 // Run ceil(n/256.0) blocks of 256 threads each
 vecAddKernel<<<ceil(n/256.0),256>>>(d_A, d_B, d_C, n);
}
```

More on Kernel Launch (Host Code) UCR

Host Code

```
void vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 dim3 DimGrid((n-1)/256 + 1, 1, 1);
 dim3 DimBlock(256, 1, 1);
 vecAddKernel<<<DimGrid,DimBlock>>>(d_A, d_B, d_C, n);
}
```

Kernel execution in a nutshell


```
host
 global
void vecAdd(...)
 void vecAddKernel(float *A,
 float *B, float *C, int n)
  dim3 DimGrid(ceil(n/256.0),1,1);
 int i = blockIdx.x * blockDim.x
  dim3 DimBlock (256,1,1);
vecAddKernel<<<DimGrid,DimBlock>>>(d A,d B
 + threadIdx.x;
 d C.n):
 if(i < n) C[i] = A[i] + B[i];
 Grid
 Blk 0
 Blk N-1
 M0
 Mk
 RAM
```

More on CUDA Function Declarations

	Executed on the:	Only callable from the:
device float DeviceFunc()	device	device
global void KernelFunc()	device	host
host float HostFunc()	host	host

- __global__ defines a kernel function
 - Each "__" consists of two underscore characters
 - A kernel function must return void
- __device__ and __host__ can be used together
- host is optional if used alone

Compiling A CUDA Program

MULTI-DIMENSIONAL KERNEL CONFIGURATION

A Multi-Dimensional Grid Example

Processing a Picture with a 2D Grid UCR

62×76 picture

Row-Major Layout in C/C++

Source Code of a PictureKernel

Scale every pixel value by 2.0


```
// assume that the picture is m n,

// m pixels in y dimension and n pixels in x dimension

// input d_Pin has been allocated on and copied to device

// output d_Pout has been allocated on device

...

dim3 DimGrid((n-1)/16 + 1, (m-1)/16+1, 1);


dim3 DimBlock(16, 16, 1);

PictureKernel<<<DimGrid,DimBlock>>>(d_Pin, d_Pout, m, n);

...
```

Covering a 62×76 Picture with 16×16 Blocks

Not all threads in a Block will follow the same control flow path.

COLOR-TO-GRAYSCALE IMAGE PROCESSING EXAMPLE

RGB Color Image Representation

- Each pixel in an image is an RGB value
- The format of an image's row is (r g b) (r g b) ... (r g b)
- RGB ranges are not distributed uniformly
- Many different color spaces, here we show the constants to convert to AdbobeRGB color space
 - The vertical axis (y value) and horizontal axis (x value) show the fraction of the pixel intensity that should be allocated to G and B. The remaining fraction (1-y-x) of the pixel intensity that should be assigned to R
 - The triangle contains all the representable colors in this color space

RGB to Grayscale Conversion

A grayscale digital image is an image in which the value of each pixel carries only intensity information.

Color Calculating Formula

- For each pixel (r g b) at (I, J) do: grayPixel[I,J] = 0.21*r + 0.71*g + 0.07*b
- This is just a dot product <[r,g,b],[0.21,0.71,0.07]> with the constants being specific to input RGB space

RGB to Grayscale Conversion Code


```
#define CHANNELS 3 // we have 3 channels corresponding to RGB
// The input image is encoded as unsigned characters [0, 255]
  global void colorConvert(unsigned char * grayImage,
 unsigned char * rgbImage,
 int width, int height) {
int x = threadIdx.x + blockIdx.x * blockDim.x:
int y = threadIdx.y + blockIdx.y * blockDim.y;
if (x < width && y < height) {
  // get 1D coordinate for the grayscale image
  int gravOffset = v*width + x;
  // one can think of the RGB image having
  // CHANNEL times columns than the gray scale image
  int rgbOffset = grayOffset*CHANNELS;
  unsigned char r = rgbImage[rgbOffset ]; // red value for pixel
  unsigned char g = rgbImage[rgbOffset + 2]; // green value for pixel
  unsigned char b = rgbImage[rgbOffset + 3]: // blue value for pixel
  // perform the rescaling and store it
  // We multiply by floating point constants
  grayImage[grayOffset] = 0.21f*r + 0.71f*g + 0.07f*b;
```


THREAD SCHEDULING

Objective

- To learn how a CUDA kernel utilizes hardware execution resources
 - Assigning thread blocks to execution resources
 - Capacity constrains of execution resources
 - Zero-overhead thread scheduling

Transparent Scalability

- Each block can execute in any order relative to others.
- Hardware is free to assign blocks to any processor at any time
 - A kernel scales to any number of parallel processors

Example: Executing Thread Blocks

- Threads are assigned to Streaming Multiprocessors (SM) in block granularity
 - Up to 8 blocks to each SM as resource allows
 - Fermi SM can take up to 1536 threads
 - Could be 256 (threads/block) * 6 blocks
 - Or 512 (threads/block) * 3 blocks, etc.
- SM maintains thread/block idx #s
- SM manages/schedules thread execution

What Block Size Should I Use??

use 8X8, 16X16 or 32X32 blocks for Fermi?

- For 2D algorithms using multiple blocks, should I
 - For 8X8, we have 64 threads per Block. Since each SM can take up to 1536 threads, which translates to 24 Blocks. However, each SM can only take up to 8 Blocks, only 512 threads will go into each SM!
 - For 16X16, we have 256 threads per Block. Since each SM can take up to 1536 threads, it can take up to 6 Blocks and achieve full capacity unless other resource considerations overrule.
 - For 32X32, we would have 1024 threads per Block. Only one block can fit into an SM for Fermi. Using only 2/3 of the thread capacity of an SM.

The Von-Neumann Model

The Von-Neumann Model with SIMD units

Single Instruction Multiple Data (SIMD)

Warps as Scheduling Units

- Each Block is executed as 32-thread Warps
 - An implementation decision, not part of the CUDA programming model
 - Warps are scheduling units in SM
 - Threads in a warp execute in SIMD
 - Future GPUs may have different number of threads in each warp

Warp Example

- If 3 blocks are assigned to an SM and each block has 256 threads, how many Warps are there in an SM?
 - Each Block is divided into 256/32 = 8 Warps
 - There are 8 * 3 = 24 Warps

Warps as Scheduling Units

- Each block is divided into 32-thread warps
 - An implementation technique, not part of the CUDA programming model
 - Warps are scheduling units in SM
 - Threads in a warp execute in Single Instruction Multiple Data (SIMD) manner
 - The number of threads in a warp may vary in future generations

Warps in Multi-dimensional Thread Blocks

- The thread blocks are first linearized into 1D in row major order
 - In x-dimension first, y-dimension next, and z-dimension last

Blocks are partitioned after linearization

- Linearized thread blocks are partitioned
 - Thread indices within a warp are consecutive and increasing
 - Warp 0 starts with Thread 0
- Partitioning scheme is consistent across devices
 - Thus you can use this knowledge in control flow
 - However, the exact size of warps may change from generation to generation
- DO NOT rely on any ordering within or between warps
 - If there are any dependencies between threads, you must __syncthreads() to get correct results (more later).

WARP DIVERGENCE

SMs are SIMD Processors

- Control unit for instruction fetch, decode, and control is shared among multiple processing units
 - Control overhead is minimized

SIMD Execution Among Threads in a Warp

- All threads in a warp must execute the same instruction at any point in time
 - Also called SIMT execution model
- This works efficiently if all threads follow the same control flow path
 - All if-then-else statements make the same decision
 - All loops iterate the same number of times

Control Divergence

- Control divergence occurs when threads in a warp take different control flow paths by making different control decisions
 - Some take the then-path and others take the else-path of an ifstatement
 - Some threads take different number of loop iterations than others

- The execution of threads taking different paths are serialized in current GPUs
 - The control paths taken by the threads in a warp are traversed one at a time until there is no more.
 - During the execution of each path, all threads taking that path will be executed in parallel
 - The number of different paths can be large when considering nested control flow statements

Control Divergence Examples

- Divergence can arise when branch or loop condition is a function of thread indices
- Example kernel statement with divergence:
 - if (threadIdx.x > 2) { }
 - This creates two different control paths for threads in a block
 - Decision granularity < warp size; threads 0, 1 and 2 follow different path than the rest of the threads in the first warp
- Example without divergence:
 - If (blockIdx.x > 2) { }
 - Decision granularity is a multiple of blocks size; all threads in any given warp follow the same path

Example: Vector Addition Kernel

Device Code

```
// Compute vector sum C = A + B
// Each thread performs one pair-wise addition

__global__
void vecAddKernel(float* A, float* B, float* C, int n)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if(i<n) C[i] = A[i] + B[i];
}</pre>
```

Analysis for vector size of 1,000 elements

- Assume that block size is 256 threads
 - 8 warps in each block
- All threads in Blocks 0, 1, and 2 are within valid range
 - i values from 0 to 767
 - There are 24 warps in these three blocks, none will have control divergence
- Most warps in Block 3 will not control divergence
 - Threads in the warps 0-6 are all within valid range, thus no control divergence
- One warp in Block 3 will have control divergence
 - Threads with i values 992-999 will all be within valid range
 - Threads with i values of 1000-1023 will be outside valid range
- Effect of serialization on control divergence will be small
 - 1 out of 32 warps has control divergence
 - The impact on performance will likely be less than 3%