GPU A CUDA

HISTORIE GPU

CO JE GPGPU?

NVIDIA CUDA

HISTORIE GPU

- GPU = graphics processing unit
- jde o akcelerátory pro algoritmy v 3D grafice a vizualizaci
- mnoho z nich původně vzniklo pro účely počítačových her
 - to byla často psychologická nevýhoda GPU
- typická úloha ve vizualizaci vypadá takto
 - transformování miliónů polygonů
 - aplikování textur o velikosti mnoha MB
 - projekce na framebuffer
- žádná datová závislost

HISTORIE GPU

- 1970 ANTIC in 8-bit Atari
- ▶ 1980 IBM 8514
- 1993 Nvidia Co. založeno
- 1994 3dfx Interactive založeno
- 1995 chip NV1 od Nvidia
- 1996 3dfx vydalo Voodoo Graphics
- 1999 GeForce 256 by Nvidia podpora geometrických transformací
- 2000 Nvidia kupuje 3dfx Interactive
- 2002 GeForce 4 vybaveno pixel a vertex shadery
- 2006 GeForce 8 unifikovaná architektura (nerozlišuje pixel a vertex shader) (Nvidia CUDA)
- 2008 GeForce 280 podpora dvojité přesnosti
- 2010 GeForce 480 (Fermi) první GPU postavené pro obecné výpočty - GPGPU

VÝHODY GPU

(Nvidia GeForce GTX 580)

- GPU je navrženo pro současný běh až 512 vláken virtuálně až stovek tisíc vláken
- vlákna musí být nezávislá není zaručeno, v jakém pořadí budou zpracována
- GPU je vhodné pro kód s intenzivními výpočty a s malým výskytem podmínek
- není zde podpora spekulativního zpracování
- není zde podpora pro cache
- GPU je optimalizováno pro sekvenční přístup do paměti
 - 194 GB/s

VÝHODY GPU

FIGURE: Zdroj Nvidia Programming Guide

Porovnání CPU vs. GPU

Za přibližně **500 EUR** lze koupit

	Nvidia GeForce 580	INTEL Core i7-970 Six-Core
Transistors	3 000 millions	??? 731 millions ???
Clock	1.5 GHz	3.5 GHz
Threads Num.	512	12
Peak. Perf.	1770 GFlops	pprox 200 GFlops
Bandwidth	194 GB/s	25.6 GB/s
RAM	1.5 GB	pprox 48 GB
Power	244 W	130 W

CO JE GPGPU?

- mějmě obdélník a pokryjme ho texturou s rozlišením 800x600 pixels
- promítneme ho jedna ku jedné do framebuferu/na obrazovku s rozlišením 800x600 pixelů
- co když použijeme dvě textury a alfa blending

$$T(i,j) = \alpha_1 T_1(i,j) + \alpha_2 T_2(i,j)$$
, for all pixels (i,j)

b dostáváme váženou sumu dvou matic z $\mathbb{R}^{800,600}$ a výsledek je uložen ve framebuferu/na obrazovce

HISTORIE OF GPGPU

- GPGPU = General Purpose Computing on GPU (www.gpgpu.org)
- Lengyel, J., Reichert, M., Donald, B.R. and Greenberg, D.P. Real-Time Robot Motion Planning Using Rasterizing Computer Graphics Hardware. In Proceedings of SIGGRAPH 1990, 327-335. 1990.
- 2003 GPGPU na běžných GPUs

Podstata GPGPU

- na počátku bylo nutné pro GPGPU využívat rozhraní OpenGL
- úlohy byly formulovány pomocí textur a operací s pixely
- vývojáři her ale potřebovali flexibilnější hardware ⇒ vznikly pixel shadery
 - jde o jednoduchý programovatelný procesor pro operace s pixely
 - má podporu pro výpočty s plovoucí desetinnou čárkou v jednoduché přesnosti
 - velikost kódu byla omezena na několik desítek instrukcí

NVIDIA CUDA

CUDA = Compute Unified Device Architecture - Nvidia 15 February 2007

- výrazně zjednodušuje programování v GPGPU
- zcela odstraňuje nutnost pracovat s OpenGL a formulování úloh pomocí textur
- je založena na jednoduchém rozšíření jazyka C/C++
- funguje jen s kartami společnosti Nvidia

Je velice snadné napsat kód pro CUDA ale je potřeba mít hluboké znalosti o GPU aby byl výsledný kód efektivní.

CUDA ARCHITEKTURA I.

Architektura Fermi

FIGURE: Zdroj Nvidia

CUDA ARCHITEKTUR I.

GeForce 580

- 16 multiprocesorů (Streaming Multiprocessors) každý má
 - 32 jader/procesorů pro jednotlivá vlákna
 - 64 kB velmi rychlé paměti, která může částečně fungovat jako cache
 - tato paměť se dělí do 16 modulů jeden pro každé vlákno
- šest 64-bitových paměťových modulů pro 384-bitový přístup a až 6 GB RAM
- 768 kB L2 Cache

CUDA ARCHITEKTUŘE II.

FIGURE: Zdroj Nvidia

CUDA ARCHITEKTUŘE II.

Každý multiprocesor se skládá z:

- 32 výpočetních jader
- 32k 32-bitových registrů
- 64 kB SRAM
- provede jednu FMA operaci na jeden takt u float a dva takty u double
- 16 jednotek pro načítání a zápis dat
 - umí adresovat paměť dvourozměrně
 - umí převádět data mezi různými typy např. int n float apod.
- čtyři speciální jednotky se používají pro výpočet složitých funkcí jako sin, cos, tan, exp

Od hardwarové architektury se odvíjí hierarchická struktura vláken:

VLÁKNA V CUDA

- CUDA host je CPU a operační paměť
- CUDA device je zařízení pro paralelní zpracování až stovek tisíc nezávislých vláken - threads
- CUDA thread je velmi jednoduchá struktura rychle se vytváří a rychle se přepíná při zpracování
- komunikace mezi výpočetními jednotkami je hlavní problém v paralelním zpracování dat
- nemůžeme očekávat, že budeme schopni efektivně synchronizovat tisíce vláken
- CUDA architektura zavádí menší skupiny vláken zvané bloky - blocks

BLOKY A GRIDY

- jeden blok je zpracován na jednom multiprocesoru
- vlákna v jednom bloku sdílejí velmi rychlou paměť s krátkou latencí
- vlákna v jednom bloku mohou být synchronizována
- v jednom bloku může být až 1024 vláken
 - multiprocesor přepíná mezi jednotlivými vlákny
 - tím zakrývá latence pomalé globální paměti
 - zpracovává vždy ta vlákna, která mají načtena potřebná data, ostatní načítají

Bloky vláken jsou seskupeny do gridu - grid.

MODEL ZPRACOVÁNÍ VLÁKEN

FIGURE: Zdroj Nvidia: Getting Started with CUDA

PAMĚŤOVÝ MODEL

FIGURE: Zdroj Nvidia: Getting Started with CUDA

Paměťová hierarchie

FIGURE: Zdroj Nvidia: Getting Started with CUDA

Programování v CUDA I.

- programování v CUDA spočívá v psaní kernelů kernels
 - kód zpracovaný jedním vláknem
- kernely nepodporují rekurzi
- podporují větvení kódu, ale to může snižovat efektivitu
- nemohou vracet žádný výsledek
- jejich parametry nemohou být reference
- podporují šablony C++
- od CUDA 2.0 podporují funkci printf !!!

Následující kód v C

Programování v CUDA II.

lze v CUDA zapsat jako

```
__global__ void vecAdd( float* A, float* B, float*
C )
 int i = threadIdx.x;
 if(i = \langle N \rangle)
 C[i] = A[i] + B[i];
int main()
 // allocate A, B, C on the CUDA device
 vecAdd <<< 1, N >>> (A, B, C);
```

ALOKOVÁNÍ PAMĚTI NA CUDA ZAŘÍZENÍ

```
// Allocate input vectors h A and h B in host memory
float * h A = malloc(size);
float * h B = malloc(size);
float* d A:
cudaMalloc((void**)&d A, size);
float* d B:
cudaMalloc((void**)&d B, size);
float* d C;
cudaMalloc((void**)&d C. size);
cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
cudaMemcpy(d B, h B, size, cudaMemcpyHostToDevice);
VecAdd<<< 1, N >>> (d A, d B, d C);
cudaMemcpv(h C, d C, size, cudaMemcpvDeviceToHost);
// Free device memory
cudaFree (d A);
cudaFree(d B):
cudaFree(d C):
```

Kód uložíme v cuda-example.cu a přeložíme pomocí nvcc.

VÝVOJ EFEKTIVNÍHO KÓDU

Pro získání efektivního kódu je nutné dodržet následující pravidla:

- redukovat přenos dat mezi CPU (CUDA host) a GPU (CUDA device)
- optimalizovat přístup do globální paměti
- omezit divergentní vlákna
- zvolit správnou velikost bloků

KOMUNIKACE MEZI CPU A GPU

- komunikace přes PCI Express je velmi pomalá méně než 5 GB/s
- je nutné tuto komunikaci minimalizovat
 - ideálně provést jen na začátku a na konci výpočtu
- GPU se nevyplatí pro úlohy s nízkou aritmetickou intenzitou
- z tohoto pohledu mohou mít výhodu on-board GPU, které sdílí operační paměť
- pokud je nutné provádět často komunikaci mezi CPU a GPU pak je dobré jí provádět formou pipeliningu
- je možné provádět najednou
 - výpočet na GPU
 - výpočet na CPU
 - kopírování dat z CPU do GPU
 - kopírování dat z GPU na CPU

SLOUČENÉ PŘÍSTUPY DO PAMĚTÍ

- většinu přístupů GPU do globální paměti tvoří načítání textur
- GPU je silně optimalizováno pro sekvenční přístup do globální paměti
- programátor by se měl vyhnout náhodným přístupům do globální paměti
- ideální postup je:
 - načíst data do sdílené paměti multiprocesoru
 - provést výpočty
 - zapsat výsledek do globální paměti
- sloučený přístup coalesced memory access může velmi výrazně snížit (až 32x) počet paměťových transakcí

SLOUČENÉ PŘÍSTUPY DO PAMĚTI

FIGURE: Zdroj Nvidia: Nvidia CUDA programming guide

SLOUČENÉ PŘÍSTUPY DO PAMĚTI

FIGURE: Zdroj Nvidia: Nvidia CUDA programming guide

SLOUČENÉ PŘÍSTUPY DO PAMĚTI

FIGURE: Zdroj Nvidia: Nvidia CUDA programming guide

PAMĚŤ TEXTUR

Není-li možné dosáhnout sloučených přístupů do globální paměti, lze využít kešovanou paměť textur.

- nejprve je nutné ji bindovat s texturou pomocí cudaBindTexture
- v daném kernelu do této paměti nelze zapisovat
- textura může být 1 nebo 2 dimenzionální
- s každým načteným prvkem se načítají i okolní prvky

Nelze-li efektivně využít paměť pro textury, lze již spoléhat jen na keš.

KEŠ

Architektura Fermi zavádí plně funkční L1 a L2 keše.

- L1 keš se nachází na každém multiprocesoru
 - Ize nastavit, jaká část ze 64kB SRAM paměti bude určeno pro keš pomocí funkce:
 - cudaFuncSetCacheConfig(MyKernel, cudaFuncCachePreferShared)
 - cudaFuncCachePreferShared shared memory is 48 KB
 - cudaFuncCachePreferL1 shared memory is 16 KB
 - cudaFuncCachePreferNone no preference
- L2 keš je společná pro všechny multiprocesory a má velikost 768kB

SDÍLENÁ PAMĚŤ MULTIPROCESORU

- sdílená paměť multiprocesoru je rozdělena na 16 paměťových bank
- data se ukládají do jednotlivých bank vždy po 4 bajtech
- je potřeba se vyhnout situaci, kdy dvě vlákna ze skupiny
 16 čtou z různých adres v jedné bance
- nevadí, když čte více vláken ze stejné adresy, použije se broadcast

DIVERGENTNÍ VLÁKNA

- CUDA device umí zpracovávat současně různé kernely, ale jen na různých multiprocesorech
- Nvidia tuto architekturu nazývá SIMT = Single Instruction, Multiple Threads
- v rámci jednoho multiprocesoru jde ale o SIMD architekturu, tj. všechny jednotky provádějí stejný kód
- warp je skupina 32 vláken zpracovávaných současně
 - vlákna ve warpu jsou tedy implicitně synchronizovaná
 - všechna by měla zpracovávat stejný kód
- warp se dělí na dvě poloviny halfwarps
 - to je důležité z pohledu přístupu do sdílené paměti multiprocesoru
 - multiprocesor má jen 16 jednotek pro načítání/zápis dat, proto je celý warp obsloužen vždy ve dvou krocích

ZPRACOVÁNÍ BLOKŮ VLÁKEN NA MULTIPROCESORU

- na mutliprocesoru většinou běží více bloků vláken
- scheduler mezi nimi přepíná a spouští vždy ty bloky vláken, které mají načteny potřebná data
 - tím se zakrývají velké latence globální paměti
- k tomu je ale potřeba, aby jeden blok nevyčerpal všechny registry a sdílenou paměť
 - pokud není dostatek registrů, ukládají se proměnné do local memory - to je pomalé
 - je potřeba dobře zvolit velikost bloku násobek 32
 - minimalizovat počet proměnných a množství sdílené paměti použité jedním blokem
 - minimalizovat velikost kódu kernelu
- efektivnost obsazení multiprocesoru udává parametr zvaný occupancy (maximum je 1.0)
- za účelem optimalizace lze použít
 - CUDA occupancy calculator ¹
 - CUDA profiler
 - výpisy nvcc -ptxas-options=-v

BUDOUCNOST GPU

 GPU je pro mnoho typů úloh mnohem lepší architektura než CPU

Ale

- stále je některými lidmi považováno za herní zařízení
- i s pomocí CUDA je vývoj algoritmů pomalý a vyžaduje detailní znalosti
 - zatím neexistují knihovny běžných algoritmů pro GPU
- slabá podpora pro dvojitou přesnost
- omezená paměť na 6 GB
 - málo zkušeností s GPU klastry
- GPU se stále vyvíjí velmi rychle a je náročné sledovat všechny změny
- možná fůze s CPU

CUDA 3 AND FERMI

- podpora keší na multiprocesoru 64Kb
- podpora ECC RAM
- "úplná podpora" C++
- printf jako funkce kernelu usnadňuje ladění

CUDA 4

- lepší podpora pro počítání na více GPU
 - lze obsluhovat více GPU z jednoho vlákna
- unifikovaný adresový prostor

ZBYTEK SVĚTA

- ATI/AMD Radeon GPUs
- podporuje OpenCL (Nvidia také)
 - OpenCL nepodporuje C++ and Fortran
- AMD Fusion GPU implementované na základní desce a sdílející paměť s CPU
 - ▶ odstraňuje nutnost přenosu dat CPU ↔ GPU
 - ale pracuje s běžnou a pomalou DRAM
- Intel
 - nové CPU od Intelu obsahují GPU také
 - Larabee architektura

FUTURE OF CUDA?

- Nvidia má vedoucí postavení v GPGPU díky CUDA
- CUDA nepodporuje GPU od AMD
- CUDA má brzy podporovat vícejádrové systémy = běh kernelů n x86
- Nvidia nemá vlastní CPU ⇒ investuje do ARM architektury Nvidia Tegra
 - Microsoft oznámil podporu Windows 8 na ARM CPUs
 - AMD ohlásilo vývoj ARM CPU
 - Nvidia plánuje vytvořit ARM CPU pro HPC