560.602 GPU/CPU Programming for Engineers

(http://www.ce.jhu.edu/dalrymple/classes/602)

Prof. Robert A. Dalrymple Fall, 2014

rad@jhu.edu 201 Latrobe Hall 410 516 7923

Meeting Time: T Th 4:30-5:45 Location: Krieger 307

Goal:

You will learn to write C++ computer programs. You will also learn to write them, using the full capability of multi-core CPUs and Nvidia GPUs for large computational speed-ups. Tools you will use include OpenMP for CPU programming, and CUDA for GPU programs.

Grading:

Homework/Classwork	20%
Midterm Exam	30
Programming Project	25
Final Exam	25

Topics

- C++ Programming
- OpenMP--multi-core parallel programming
- CUDA--GPU Programming
- CUDA Thrust Programming
- · Using CUDA libraries

Web Resources and References

- C++ Language
- C++ Overview
- Thinking in C++, 2nd Ed., Vols 1 & 2, Bruce Eckel
- C++ Library Reference
- Introduction to Parallel Computing, Blaise Barney
- POSIX Threads Programming, Blaise Barney
- Guide to OpenMP: Easy Multithreading Programming for C++, Joel Yliluoma
- · Intel: Getting Started with OpenMP, Richard Gerber
- Intel: More Work-Sharing with OpenMP, Richard Gerber
- Intel: Advanced OpenMP Programming, Richard Gerber
- GNU libgomp, the GNU OpenMP libary
- An Easy Introduction to CUDA C and C++, Mark Harris
- Nvidia CUDA Documentation and Guides

Programming Project: Options

Convert an existing program to parallel

Write a new research program for GPU

Write a new GPU program for me

Project Write up:

The problem
The methodology you used
Optimizations used
Speed-ups obtained

Project Presentation:

In-class
15 minutes

Ebook: download html and code

Start reading->chap 3

http://mindview.net/Books/TICPP/ThinkingInCPP2e.html

Need for parallel programming

Scientific/engineering problems can require immense computation: computation fluid dynamics, climate, meteorology, ocean circulation

Data sets are becoming much larger than computers

CPU

CPU scaling showing transistor density, power consumption, and efficiency. Chart originally from The Free Lunch Is Over: A Fundamental Turn Toward Concurrency in Software

CUDA C Programming Guide

Theoretical GFLOP/s

Computer performance

Name	FLOPS
yottaFLOPS	1024
zettaFLOPS	1021
exaFLOPS	1018
petaFLOPS	1015
teraFLOPS	1012
gigaFLOPS	109
megaFLOPS	106
kiloFLOPS	103

CPU vs GPU

(de acuerdo a Adam y Jamie)

Flynn's Taxonomy

Data Stream

CPU vs Multiprocessor

Centralized Multiprocessor

Different Approaches to Parallel Programming

CPU

Threads
OpenMP
OpenMPI

GPU

CUDA C++, C, Fortran, Python (PyCUDA) Thrust Thrust/OpenMP ACC (new)

GPUSPH: GPU computing

Example: Compute Pi

$$\int_0^1 \frac{4}{1+x^2} \, dx = \pi$$

which is digitized to a summation over N intervals

$$w \sum_{i=0}^{N-1} \left(\frac{4}{1 + (i + w/2)^2} \right)$$
 where $w = 1/N$

Rectangular (Midpoint) Rule

Divide the interval into N equal pieces, h = (b-a)/N

Evaluate area of rectangle for each piece and sum

$$\int_{a}^{b} f(x)dx = h \sum_{i=0,N-1} f(a + (i + \frac{1}{2}h))$$

The bigger N, the smaller the interval and the better answer

```
#include <stdio.h>
#include <stdlib.h> //this library includes atol
#include <time.h>
#include <sys/time.h>
double getTimeElapsed(struct timeval end, struct timeval start)
 return (end.tv_sec - start.tv_sec) + (end.tv_usec - start.tv_usec) / 1000000.00;
int main (int argc, char *argv[])
 double PI25D= 3.141592653589793238462643;
 double x, w, totaltime, pi;
 int i, N;
 // timing info variables
 struct timeval t0, t1;
 double htime;
 pi=0.0;
 N=512;
 if (argc >1) //read in the Number of intervals
 N= atol(argv[1]); //parse command line for number of intervals
 printf("Number of intervals: %d \n",N);
 else
  printf("be sure you had an arg on command line for N greater than 512!\n");
  printf("format: N of intervals \n Default is now 512\n");
```

```
w = 1.0f/((double)N); // width of each computational segment
 printf(" w = %f \n", w);
gettimeofday(&t0, NULL);
 for (i=0; i< N; i++)
 x = (i+0.5)*w;
 pi += 4.0/(1.0 + x^*x);
gettimeofday(&t1, NULL);
htime=getTimeElapsed(t1,t0);
printf("time for parallel computation: %f \n", htime);
pi *= w;
printf("pi approx. %1.20f; error = %g \n", pi, Pl25D-pi);
```

Examples for Pi: Computation Time

<u>Program</u>	<u>N=100</u>	10000	10,000,000
MyPinC	0.0000015	0.00010	0.047
MyPiOpenMP	0.00028	0.00027	0.013
MyPiGPU*	0.000031	0.00035	0.0004
ThrustPi*	0.00012	0.00033	0.0055

^{*} GPU library

Consider No. of Processors

myPiOpenMP 100,000,000 intervals

No. of Processors	Time
2	0.207
4	0.15
6	0.126
8	0.112

Not a linear relationship between # processors and time

What you need

Computer
Text Editor
C++ compiler with OpenMP
CUDA nvcc compiler
and video driver

Mac OS X

Dock: Applications

Finder (on Dock): Directories and Files See directory: Applications

TextWrangler (on Dock): Text Editor

Terminal: (on Dock?): in Applications/Utilities

C++ compiler: /usr/local/bin/g++ fname

Simple UNIX commands

pwd

cd name

cd ..

rm name

Is

ls -l

mv fname fname2

cp fname fname1

cat fname

present working directory

change directory to name

change directory up one level

remove file named name

list files in directory

list files with more information

change name

copy fname to fname1

prints out contents of fname

man unix-command

gives help

Your first C++ program

Make a directory: CPP Open TextWranger

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Hello World";
 return 0;
}</pre>
```

Save in CPP as "hello.cpp"
In Terminal: cd CPP
/usr/local/bin/g++ hello.cpp
Type ./a.out