Basic CUDA Programming

Computer Architecture 2020 (Prof. Chih-Wei Liu)

CUDA Tutorial

From Graphics to General Purpose Processing – CPU vs GPU

► CPU: general purpose computation (SISD)

► GPU: data-parallel computation (SIMD)

Heterogeneous computing: CPU+GPU Cooperation

Heterogeneous computing: CUDA Code Execution

Heterogeneous computing: NIVIDA G80 series

- ► Streaming Multiprocessor (SM)
 - ► Streaming Processor (SP) / CUDA core
 - ► Shared memory
- For NV GTX 1080, the number of SPs is 2560.

CUDA Programming Model (1/7)

- Define
 - Programming model
 - Memory model
- ► Help developers map the applications or algorithms onto CUDA devices more easily and clearly.
- ▶ It is important to follow CUDA's programming model to obtain higher performance of program execution.

CUDA Programming Model (2/7)

- ►C/C++ for CUDA
 - Subset of C with extensions
 - ►C++ templates for GPU code
 - ► CUDA goals:
 - Scale code to 100s of cores and 1000s of parallel threads.
 - ► Facilitate heterogeneous computing: CPU + GPU

CUDA Programming Model (3/7)

CUDA Kernels and Threads :

- ▶ Parallel portions of an application executed on the device are **kernels**. And only one **kernel** is executed at a time.
- ▶ All the **threads** execute the same kernel at a time.

CUDA Programming Model (4/7)

Arrays of Parallel Threads:

- ► A CUDA kernel is executed by an array of threads
 - Each thread has an ID that it uses to compute memory addresses and make control decisions

CUDA Programming Model (5/7)

Thread Batching:

► Kernel launches a **grid** of **thread blocks**

- ► Threads within a block cooperate via shared memory
- ► Threads in different blocks cannot cooperate

CUDA Programming Model (6/7)

CUDA Programming Model:

- A kernel is executed by a grid of thread blocks
 - ▶ Block can be 1D or 2D or 3D.
- A thread block is a batch of threads
 - ▶ Thread can be 1D or 2D or 3D.
 - ➤ Data can be shared through shared memory
 - ► Execution synchronization
 - ▶ But threads from different blocks can't cooperate.

CUDA Programming Model (7/7)

Memory Model:

- **▶**Registers
 - ▶ Per thread
 - ▶ Data lifetime = thread lifetime
- ► Shared memory
 - ▶ Per thread block on-chip memory
 - ▶ Data lifetime = block lifetime
- **▶**Local memory
 - ▶ Per thread off-chip memory (physically in device DRAM)
 - ▶ Data lifetime = thread lifetime
- ► Global (device) memory
 - ► Accessible by all threads as well as host (CPU)
 - ▶ Data lifetime = from allocation to deallocation
- ► Host (CPU) memory
 - ► Not directly accessible by CUDA threads

Heterogeneous computing: NVIDIA CUDA Compiler (NVCC)

- ► NVCC separates CPU and GPU source code into two parts.
 - ► For host codes, NVCC invokes typical C compiler like GCC, Intel C compiler, or MS C compiler.
 - All the device codes are compiled by NVCC.
 - ▶ The extension of device source files should be ".cu".
- All executable with CUDA code requires :
 - ► CUDA core library (cuda)
 - ► CUDA runtime library (cudart)

CUDA C/C++ Basic

GPU Memory Allocation/Release

- ► Memory allocation on GPU
 - cudaMalloc(void **pointer, size_t nbytes)
- ▶ Preset value for specific memory area
 - cudaMemset(void *pointer, int value, size_t count)
- ► Release memory allocation
 - cudaFree(void *pointer)

```
int n = 1024;
int nbytes = 1024*sizeof(int);
int *d_a = 0;
cudaMalloc( (void**)&d_a, nbytes );
cudaMemset( d_a, 0, nbytes);
cudaFree(d_a);
```

Data Copies

- cudaMemcpy(void *dst, void *src, size_t nbytes, enum cudaMemcpyKind direction);
 - *direction* specifies locations (host or device) of *src* and *dst*
 - ▶ Blocks CPU thread: returns after the copy is complete
 - ▶ Doesn't start copying until previous CUDA calls complete
- ►enum cudaMemcpyKind
 - ▶ cudaMemcpyHostToDevice
 - ▶ cudaMemcpyDeviceToHost
 - ▶ cudaMemcpyDeviceToDevice

Function Qualifiers

- **▶**__global___: invoked from within host (CPU) code, also called 'kernel'
- ► ___device___: called from other GPU functions, cannot be called from host (CPU) code
- ► ___host___: can only be executed by CPU, called from host

Variable Qualifiers (GPU code)

- __device___
 - ▶ Stored in device memory (large capacity, high latency, uncached)
 - ► Allocated with **cudaMalloc** (**__device__** qualifier implied)
 - ► Accessible by all threads
 - ► Lifetime: application
- ► __shared__
 - ▶ Stored in on-chip shared memory (SRAM, low latency)
 - ▶ Allocated by execution configuration or at compile time
 - ▶ Accessible by all threads in the same thread block
 - ▶ Lifetime: duration of thread block

CUDA Built-in Device Variables

- ► All __global__ and __device__ functions have access to these automatically defined variables
- ►dim3 gridDim;
 - ▶ Dimensions of the grid in blocks
- dim3 blockIdx;
 - ▶ Block index within the grid
- dim3 blockDim;
 - ▶ Dimensions of the block in threads
- ▶ dim3 threadIdx;
 - ▶ Thread index within the block

Launching Kernels

kernel<<<dim3 grid, dim3 block>>>(...);

```
dim3 grid(16,16);
dim3 block(16,16);
kernel1<<<grid, block>>>(...);
kernel2<<<32, 512>>>(...);
```

Data Decomposition

➤ Often want each thread in kernel to access a different element of an array.

• 0 1 2 3 4

5 6 7 8 9

10 11 12 13 14

idx = blockIdx,x*blockDim.x + threadIdx,x

Data Decomposition Example: Increment Array Elements (1) (1/4)

- ► Increment N-element vector **a** by scalar **b**
 - **▶** Each thread only executes ONCE

CPU program

```
void increment_cpu(int a[], int b, int N)
{
 for(int idx=0;idx<N;idx++)
 a[idx]=a[idx]+b;
}

void main()
{
 ...
 increment_cpu(a,b,N);
}</pre>
```

CUDA program

```
__global__ void increment_gpu(int a[], int b, int N)
{
 int idx = blockIdx.x*blockDim.x+threadIdx.x;
 if(idx<N)
 a[idx]=a[idx]+b;
}

void main()
{
 ...
 dim3 dimBlock(BlockSize);
 dim3 dimGrid(ThreadNum);
 increment_gpu<<<<dimGrid,dimBlock>>>(d_a,b,N);
}
```

Number of threads $\geq N$

Data Decomposition Example: Increment Array Elements (1) (2/4)

- 1. Allocate an integer array on device's memory
- 2. Copy the 'a' array's value to 'd_a' (on the device)

```
int main()
 Pointer referred to
 int a[N];
 int *d_a = 0;
 device memory space
 const int b = 10:
 cout << "a[N] array before scaling: [";</pre>
 for(i=0;i<N;i++)
 a[i] = i:
 cout << a[i] << " ";
 cout << "]" << endl;
 cudaMalloc((void**) &d a, sizeof(int)*N);
 cudaMemcpy(d_a,a,sizeof(int)*N,cudaMemcpyHostToDevice);
 dim3 dimBlock(BlockSize);
 dim3 dimGrid(ThreadNum);
 increment gpu<<<dimGrid,dimBlock>>>(d a,b,N);
 cudaDeviceSynchronize();
 cudaMemcpy(a,d a,sizeof(int)*N,cudaMemcpyDeviceToHost);
 cout << "a[N] array after scaling: [";</pre>
 for (i=0; i<N; i++)
 cout << a[i] << " ";
 cout << "]" << endl;
 return 0:
```

Data Decomposition Example: Increment Array Elements (1) (3/4)

- 3. Invoke CUDA kernel function
- 4. Make sure all the tasks are finished
- 5. Retrieve the results from device.

```
main_gpu_1.cu
```

```
int main()
{
 int a[N];
 int *d_a = 0;
 int i = 0;
 const int b = 10;

 cout << "a[N] array before scaling: [";
 for(i=0;i<N;i++)
 {
 a[i] = i;
 cout << a[i] << " ";
 }
 cout << "]" << endl;

 cudaMalloc((void**) &d_a,sizeof(int)*N);
 cudaMemcpy(d a,a,sizeof(int)*N,cudaMemcpyHostToDevice);</pre>
```

```
dim3 dimBlock(BlockSize);
dim3 dimGrid(ThreadNum);
increment_gpu<<<dimGrid,dimBlock>>>(d_a,b,N);
cudaDeviceSynchronize();
```

cudaMemcpy(a,d a,sizeof(int)*N,cudaMemcpyDeviceToHost)

```
cout << "a[N] array after scaling: [";
for(i=0;i<N;i++)
{
 cout << a[i] << " ";
}
cout << "]" << endl;
return 0;</pre>
```


#1

Number of threads $\geq N$

Data Decomposition Example: Increment Array Elements (1) (4/4)


```
N = 10 total tasks
BlockSize = 2
 \leftarrow total threads = 2*5
ThreadNum = 5
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]
 a[7]
 a[8]
 a[9]
 (0,3)
 (1,0)
 (1,1)
 (1,2)
 (1,3)
 (1,4)
```

(blockIdx.x, threadIdx.x)

Data Decomposition Example: Increment Array Elements (2) (1/3)

```
N = 10 total tasks

BlockSize = 1
ThreadNum = 5 total threads = 1*5
```


stripe size

(blockIdx.x, threadIdx.x)

Data Decomposition Example: Increment Array Elements (2) (2/3)

► Increment N-element vector **a** by scalar **b**

CPU program

```
void increment_cpu(float *a, float *b, int N)
{
 for(int idx=0;idx<N;idx++)
 a[idx]=a[idx]+b;
}

void main()
{
 ...
 increment_cpu(a,b,N);
}</pre>
```

CUDA program

```
__global__ void increment_gpu(float *a, float *b, int N)

{
 int TotalThread = gridDim.x*blockDim.x;
 int stripe = N / TotalThread;
 int head = (blockIdx.x*blockDim.x + threadIdx.x)*stripe;
 for(int i = head;i<(head+stripe);i++)
 a[i]=a[i]+b;
}

void main()

{
 ...
 dim3 dimBlock(blocksize);
 dim3 dimGrid(ceil(N/(float)blocksize));
 increment_gpu<<<dimGrid,dimBlock>>>(a,b,N);
}
```

Number of threads < N

Data Decomposition Example: Increment Array Elements (2) (3/3)

```
int main()
 int a[N];
 int *d a = 0;
 int i = 0;
 const int b = 10;
 cout << "a[N] array before scaling: [";</pre>
 for(i=0;i<N;i++)
 a[i] = i;
 cout << a[i] << " ";
 cout << "]" << endl;
 cudaMalloc((void**) &d a, sizeof(int)*N);
 cudaMemcpy(d a,a,sizeof(int)*N,cudaMemcpyHostToDevice);
 dim3 dimBlock(BlockSize);
 dim3 dimGrid(ThreadNum);
 increment gpu<<<dimGrid,dimBlock>>>(d a,b,N);
 cudaDeviceSynchronize();
 cudaMemcpy(a,d a,sizeof(int)*N,cudaMemcpyDeviceToHost);
 cout << "a[N] array after scaling: [";
 for(i=0;i<N;i++)</pre>
 cout << a[i] << " ":
 cout << "]" << endl;
 return 0;
```

Reference

- NVIDIA CUDA Toolkit Documentations
 - (http://docs.nvidia.com/cuda/)
- Recommended learning materials
 - CUDA Programming C/C++ basic (https://www.youtube.com/watch?v=kyL2rj_Se3M)