

Архитектура и программирование потоковых многоядерных процессоров для научных расчётов

Лекция 2. GPU в составе компьютера Программная модель CUDA (начало) Пример программы

Средства обмена данными в компьютере

- □ Обмен данными важнейшая составляющая компьютера
 - Примеры: многопроцессорные системы, FPGA etc.
- □ По традиции отдельные устройства имеют разные возможности (уровни и способы) обмена данными
- □ Традиционная архитектура ориентирована на одно, центральное счётное устройство

Архитектура Intel

- Традиции
 - Сев. Мост общение с памятью и быстрыми шинами
 - Юж. Мост общение с низко-скоростной периферией
- □ Юж. мост не может напрямую общаться с CPU
- Иерархическая структура

Архитектура AMD

- □ HyperTransport шаг к симметричной распределённой архитектуре
- HyperTransport
 - Обмен пакетами
 - Выделенные линии в каждом из направлений
 - 8 Gb/s по каждой линии
 - Сев. Мост реализован на кристалле
- □ Юж. Мост общение с внешними устройствами, сам подключен к CPU напрямую
 - Меньше латентность из-за связующей логики

IDE, USB,

LPC, Etc.

Memory Traffic

I/O Traffic

IPC Traffic

Архитектура AMD (часть 2)

- Dual Socket Direct Conect архитектура
 - Каждый из CPU имеет свою собственную память
- ☐ Два независимых МСР (Media & Communication Processors)
- □ Распределённая архитектура
- □ Не совсем среди процессоров есть вы деленый, соединённый с МСР по двум шинам HypTrans x16

Шина РСІ

- Connected to the southBridge
- Originally 33 MHz, 32-bit wide, 132 MB/second peak transfer rate
- ☐ More recently 66 MHz, 64-bit, 512 MB/second peak
- Upstream bandwidth remain slow for device (256MB/s peak)
- Shared bus with arbitration
- Winner of arbitration becomes bus master and can connect to CPU or DRAM through the southbridge and northbridge

Шина PCI-Express

- ☐ Switched, point-to-point connection
- Each card has a dedicated "link" to the central switch, no bus arbitration.
- Packet switches messages form virtual channel
- Prioritized packets for QoS
- Each link consists of one more lanes

- Each lane is 1-bit wide (4 wires, each 2-wire pair can transmit 2.5Gb/s in one direction)
- Upstream and downstream now simultaneous and symmetric
- Each Link can combine 1, 2, 4, 8, 12, 16 lanes- x1, x2, etc.
- Each byte data is 8b/10b encoded into 10 bits with equal number of 1's and 0's; net data rate 2 Gb/s per lane each way.
- Thus, the net data rates are 250 MB/s (x1) 500 MB/s (x2), 1GB/s (x4), 2 GB/s (x8), 4 GB/s (x16), each way

Графическая плата NVIDIA

Программный стек CUDA

- □ Программы могут использовать GPU посредством:
 - Обращения к стандартным функциям библиотек (BLAS, FFTW)
 - cublas.dll (cublasemu.dll)
 - cufft.dll (cufftemu.dll)
 - + очень просто
 - **—** НЕ очень эффективно
 - Использования CUDA runtime API
 - Использования CUDA driver API

Application Program Interface (кратко)

- API нужен для абстракции программного интерфейса от кода пользователя
- CUDA driver API (функции cu*)
 - cuda.dll
 - Низкий уровень
 - Тяжелее программировать
 - □ Больший контроль над процессом
- CUDA runtime API (функции cuda*)
 - cudart.dll
 - Более абстрактно чем driver API (простота)
 - Возможность использовать эмуляцию устройства
- ! Смешивать нельзя!

Интерфейс Разработчика

- □ Необходимые элементы
 - 1а. Драйвер видеокарты, поддерживающий CUDA
 - 16. Использование режима "эмуляции" (nvcc -deviceemu)
 - 2. CUDA Toolkit содержит
 - Драйвер компилятора nvcc
 - Виртуальную машину ptxas
 - \square Библиотеки подключаемых исполняемых модулей (*.dll, *.o)
 - 3. CUDA SDK содержит
 - □ Примеры программных проектов
 - Вспомогательные утилиты (библиотеки, Occupancy Calculator)
- Всё это богатство доступно для свободного скачивания
 - http://www.nvidia.com/object/cuda_get.html
 - Исполняемые модули (без исходных листингов) для WinXP (х86, х86_64), Fedora, RHEL, SUSE, Open SUSE (х86, х86_64), Mac OS X (10.5.2)

Модель программирования графических приложений

Программирование приложений при помощи графич. процессора

Вычислительная конфигурация GPU

- □ Процессы объединяются в блоки (blocks), внутри которых они имеют общую память (shared memory) и синхронное исполнение
- □ Блоки объединяются в сетки (grids)
 - Нет возможности предсказать очерёдность запуска блоков в сетки
 - Между блоками нет и не может быть (см. выше) общей памяти

Модель памяти GPU

С модификация – декларация функций

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

- global определяет вычислительное ядро, исполняемое устройством и вызываемое хостом
 - Ядро обязательно должно возвращать void
- □ ___device__ и ___host__ можно использовать совместно
- ___host___ можно опускать

Ограничения на С в программах устройства

- ___device___ и ___global___ не могут
 - содержать рекурсий
 - Oбъявлять static переменных внутри себя
 - Иметь переменное количество аргументов
- Адрес функции ___device___ нельзя использовать при указании на функцию (а ___global___ можно)
- □ <u>global</u> и <u>host</u> не могут быть использованы одновременно
- При вызове <u>global</u> **обязательно** указывать конфигурацию вызова

Конфигурация вызова вычислительного ядра

<<<Gs,Bs,Ms>>>

- Определение размерностей сетки блоков и блока тредов для данного ядра
 - Gs (grid size) тип dim3 размерность сетки блоков
 - Bs (Block size) тип dim3 размерность ,блока тредов
 - Ms (shared Memory size) тип size_t количество общей памяти динамически аллоцированной под данный вызов (можно опускать)
- □ !!! GridId BlockID при исполнении указывают конкретному треду на его контекст в рамках общей задачи

```
__global___ void functionA (type argument);
functionA<<<Gs,Bs,Ms>>>(arg1);
```


Подготовка устройства

- Инициализация устройства
 - cudaGetDeviceCount, cudaSetDevice, cudaGetDevice
 - □ Позволяют правильно выбрать между устройствами
- Выделение памяти
 - cudaMalloc
 - if(cudaMalloc((void**)&bvCU,(size_t)neurs*sizeof(FLT32))!=cudaSuccess)
 throw Unsupported(this->Name, "CUDA has failed to allocate BV.");
 - cudaMallocPitch
 - if(cudaMallocPitch((void**)&wmCU,(size_t*)&wm_pitch,ins*sizeof(FLT32),neurs
)!=cudaSuccess) throw Unsupported(this->Name, "CUDA has failed to allocate
 WM.");

Пересылка данных

- □ Копирование между хостом и устройством
 - cudaMemset
 - if (cudaMemset(ldCU,0,ns*sizeof(float))!=cudaSuccess)
 throw Unsupported(this->Name, "CUDA has failed to zero-init LD.");
 - cudaMemcpy
 - if (cudaMemcpy(bvCU,bvF32,ns*sizeof(FLT32),cudaMemcpyHostToDevice)!=cudaSucc
 ess) throw Unsupported(this->Name, "CUDA failed to upload BV.");
- □ Освобождение памяти
 - cudaFree
 - if(cudaFree(wmCU)!=cudaSuccess)
 throw Unsupported(this->Name, "CUDA has failed to de-allocate WM.");

Вызов CUDA из произвольного хост-кода (пример)

```
void fflayerCUDA::backpropagate()
 U16 i;
 for(i=0;i<ns;i++)
 for(U16 k=0;k<outSize[0]/ns;k++)</pre>
 ld[i]+=Output[0][i+k];
 memset(Input[0], 0, inSize[0]*memSize[0]*sizeof(FLT64));
 for (i=0;i<ns;i++)
 for(U16 k=0;k<inSize[0];k++)</pre>
 Input[0][k]+=ld[i]*wm[i+k*ns]; */
if(LocLayerID==1)
 for(U32 ii=0;ii<ns;ii++) ldF32[ii]=(FLT32)((FLT64**)Output)[0][ii];</pre>
 if (cudaMemcpy(ldCU,ldF32,ns*sizeof(FLT32),cudaMemcpyHostToDevice)!=cudaSuccess)
 throw Unsupported(this->Name, "CUDA failed to upload LD.");
CUDAbackpropagate(ldCU,loCU,wmCU,wmdCU,bvdCU,inCU,indCU,inSize[0],ns,wm pitch/sizeof(float));
```


Функция, использующая CUDA – пример (файл *.cu)

```
void CUDAbackpropagate(float *ld,float *lo,float *wm,float *wmd,float *bvd,float *in, float
 *ind, int insize, int outsize, int wm pitch)
dim3 threads;
dim3 grid;
int repetit=1;
threads.x = MAX THREAD PER BLOCK;
repetit = outsize/MAX_THREAD_PER_BLOCK;
if(repetit*MAX_THREAD_PER_BLOCK<outsize) repetit++;</pre>
if(insize<=MAX_BLOCKS_PER_GRID_DIM) {grid.x = insize;}</pre>
else {printf("CUDA device: Can't handle layers with more than 65535 inputs (extendible to
 65535<sup>3</sup>)\n");
 return; }
CUDA SAFE CALL( cudaThreadSynchronize() );
CUDAbackpropagateCALC<<<grid,
 threads.threads.x*sizeof(float)>>>(ld,lo,wm,wmd,bvd,in,ind,insize,outsize,repetit,wm pitc
 h);
CUDA_SAFE_CALL( cudaThreadSynchronize() );
```


Вычислительное ядро - пример (файл *.cu)

```
global void CUDAupdateCALC(float *wm,float *wmd,float *bv,float *bvd,float
  Ir, float mom, int insize, int outsize, int r, int wm pitch)
  int i=0;
  for(i=0;i<r;i++)
 int idx = threadIdx.x+blockDim.x*i;
 if(idx<outsize)</pre>
 wm[idx*wm_pitch+blockIdx.x]-=lr*wmd[idx*wm_pitch+blockIdx.x];
 if(blockIdx.x==0) bv[idx] -= lr*bvd[idx];
 _syncthreads();
```


Итоги лекции

- В результате лекции Вы должны:
 - Понимать возможности использования GPU для расчётов с точки зрения пропускной способности системы обмена данными компьютера
 - Иметь понятие об организации разрабокти приложений
 - Интрефейс разработчика
 - АРІ стек
 - Модификации языка С используемые для конфигурации устройства
 - Понять приведенный пример программы использующей CUDA
 - Достаточные знания для начала самостоятельной работы

