An Introduction to CUDA Programming

Catch Up on CUDA

About Acceleware

Programmer Training

- CUDA and other HPC training classes
- Over 100 courses taught worldwide
- http://acceleware.com/training

Consulting Services

- Projects for Oil & Gas, Medical, Finance, Security and Defence, CAD, Media & Entertainment
- Mentoring, code review and complete project implementation
- http://acceleware.com/services

GPU Accelerated Software

- Seismic imaging & modelling
 - Electromagnetics

Programmer Training

- CUDA and other HPC training classes
- Teachers with real world experience
- Hands-on lab exercises
- Progressive lectures
- Small class sizes to maximize learning
- 90 days post training support

"The level of detail is fantastic. The course did not focus on syntax but rather on how to expertly program for the GPU. I loved the course and I hope that we can get more of our team to take it."

Jason Gauci, Software Engineer
Lockheed Martin

Consulting Services

Industry	Application	Work Completed	Results
Finance	Option Pricing	Debugged & optimized existing CUDA code Implemented the Leisen-Reimer version of the binomial model for stock option pricing	30-50x performance improvement compared to single-threaded CPU code
Security & Defense	Detection System	Replaced legacy Cell-based infrastructure with GPUs Implemented a GPU accelerated X-ray iterative image reconstruction and explosive detection algorithms	Surpassed the performance targets Reduced hardware cost by a factor of 10
CAE	SIMULIA Abaqus	Developed a GPU accelerated version Conducted a finite-element analysis and developed a library to offload LDLT factorization portion of the multi-frontal solver to GPUs	Delivered an accelerated (2- 3x) solution that supports NVIDIA and AMD GPUs
Medical	CT Reconstruction Software	Developed a GPU accelerated application for image reconstruction on CT scanners and implemented advanced features including job batch manager, filtering and bad pixel corrections	Accelerated back projection by 31x
Oil & Gas	Seismic Application	Converted MATLAB research code into a standalone application & improved performance via algorithmic optimizations	20-30x speedup

Seismic Imaging & Modelling

AxWAVE™

- Seismic forward modelling
- 2D, 3D, constant, and variable density models
- High fidelity finite-difference modelling

AxRTM™

- High performance Reverse Time Migration application
- Isotropic, VTI, and TTI media

AxFWI™

- Inversion of the full seismic data to provide an accurate subsurface velocity model
- Customizable for specific workflows

HPC Implementation

- Optimized for NVIDIA Tesla GPUs
- Efficient multi-GPU scaling

Electromagnetics

AxFDTD™

- Finite-Difference Time-Domain Electromagnetic Solver
- Optimized for NVIDIA GPUs
- Sub-gridding and large feature coverage
- Multi-GPU, GPU clusters, GPU targeting

Available from:

Outline

CUDA overview

Data-parallelism

GPU programming model

- GPU kernels
- Host vs. device responsibilities
- CUDA syntax
- Thread hierarchy

Why use GPUs? Performance!

GPU advances are outpacing CPU advances Continuing Moore's Law?

Why use GPUs? Performance!

	Intel Xeon E5-2699v3 (Haswell-EP)	NVIDIA Tesla M60 (Maxwell)	NVIDIA Tesla K80 (Kepler)	NVIDIA Tesla P100 (Pascal)
Processing Cores	22	4096	4992	3584
Clock Frequency	2.2-3.6*	0.900-1.180 GHz	0.562-0.875 GHz	1.328-1.48 GHz
Memory Bandwidth	76.8 GB/s / socket	320 GB/s	480 GB/s	720 GB/s
Peak Tflops (single)	1.83 @ 2.6GHz	9.68 @ 1.180 GHz	8.74 @ 0.875GHz	10.6 @ 1.48GHz
Peak Tflops (double)	0.915 @ 2.6GHz	0.30 @ 1.180 GHz	2.91 @ 0.875GHz	5.3 @ 1.48GHz
Gflops/Watt (single)	9.1	32.2	29.1	35.3
Total Memory	>>24GB	16GB	24GB	16 GB

GPU Potential Advantages

Tesla K80 vs. Xeon E5-2699 v3

- 5.8x more single-precision floating-point throughput
- 5.8x more double-precision floating-point throughput
- 9.4x higher memory bandwidth

GPU Disadvantages

- Architecture not as flexible as CPU
- Must rewrite algorithms and maintain software in GPU languages
- Discrete GPUs attached to CPU via relatively slow PCIe
 - 16GB/s bi-directional for PCle 3.0 16x
- Limited memory (though 8-24GB is reasonable for many applications)

Software Approaches for Acceleration

Programming Languages

- Maximum Flexibility
 - CUDA C/C++, CUDA Fortran
 - MATLAB, Mathematica, LabVIEW
 - Python: NumaPro, PyCUDA

OpenACC Directives

Effort

Simple programming for heterogeneous systems

- Simple compiler hints/pragmas
- Compiler parallelizes code
- Target a variety of platforms

Libraries

- "Drop-in" Acceleration
 - In-depth GPU knowledge not required
 - Highly optimized by GPU experts
 - Provides functions used in a broad range of applications (eg. FFT, BLAS, RNG, sparse iterative solvers, deep neural networks)

Compute Capability

Hardware architecture version number defined by a major and minor version number

- Major version specifies core architecture type
- Minor version refers to incremental improvements and new features

Architecture Name	Compute Capability	GPUs	Example Features
Tesla	1.0	GeForce 8800, Quadro FX 5600, Tesla C870	Base Functionality
	1.1	GeForce 9800, Quadro FX 4700 x2	Asynchronous Memory Transfers
	1.3	GeForce GTX 295, Quadro FX 5800, Tesla C1060	Double Precision
Fermi	2.0	GeForce GTX 480, Tesla C2050	R/W Memory Cache
	3.0	GeForce GTX 680, Tesla K10	Warp Shuffle Functions PCI-e 3.0
Kepler	3.5	Tesla K20, K20X, and K40	Dynamic Parallelism
	3.7	Tesla K80	More registers and shared memory
Maxwell	5.0	GeForce GTX 750 Ti	New architecture
iviaxweii	5.2	GeForce GTX 970/980	More shared memory
Pascal	6.0	Tesla P100	Page Migration Engine

CUDA Overview

Parallel computing architecture developed by NVIDIA

CUDA programming interface consists of:

- C language extensions to target portions of source code on the compute device (GPU)
- A library of C functions that execute on the host (CPU) to interact with the device

Data-Parallel Computing

- Performs operations on a data set organized into a common structure (eg. an array)
- A set of tasks work collectively and simultaneously on the same structure with each task operating on its own portion of the structure

3. Tasks perform identical operations on their portions of the structure. Operations on each portion must be data independent!

Data Dependence

 Data dependence occurs when a program statement refers to the data of a preceding statement

```
a = 2 * x;
b = 2 * y;
c = 3 * x;
```

These 3 statements are independent!


```
a = 2 * x;
b = 2 * a * a;
c = b * 9;
```

b depends on a, c depends on b and a!

Data dependence limits parallelism

Data-Parallel Computing Example

- Data set consisting of arrays A,B, and C
- Same operations performed on each element

$$C_x = A_x + B_x$$

 Two tasks operating on a subset of the arrays. Tasks 0 and 1 are independent. Could have more tasks.

Data-Parallel Computing on GPUs

Data-parallel computing maps well to GPUs:

- Identical operations executed on many data elements in parallel
 - Simplified flow control allows increased ratio of compute logic (ALUs) to control logic

CPU

GPU

The CUDA Programming Model

CUDA is a heterogeneous model, including provisions for both host and device

Discrete GPU

The CUDA Programming Model

- Data-parallel portions of an algorithm are executed on the device as kernels
 - Kernels are C/C++ functions with some restrictions, and a few language extensions
- Only one kernel is executed at a time
 - Newer GPU architectures relax this restriction
- Each kernel is executed by many threads

CUDA Threads

- CUDA threads are conceptually similar to data-parallel tasks
 - Each thread performs the same operations on a subset of a data structure
 - Threads execute independently
- CUDA threads are not CPU threads
 - CUDA threads are extremely lightweight
 - Little creation overhead
 - Instant context-switching
- CUDA threads must execute the same kernel

CUDA Thread Hierarchy

- CUDA is designed to execute 1000s of threads
- Threads are grouped together into thread blocks
- Thread blocks are grouped together into a grid

Image courtesy of NVIDIA Corp.

CUDA Thread Hierarchy

- Thread blocks and Grids can be 1D, 2D or 3D
- Dimensions set at launch time
- Thread blocks and grids do not need to have the same dimensionality
 - ie. 1D Grid of 2D Thread Blocks

The CUDA Programming Model

- The host launches kernels
- The host executes serial code between device kernel launches
 - Memory management
 - Data exchange to/from device
 - Error handling

CUDA APIs

Can use CUDA through CUDA C (Runtime API), or Driver API

- This tutorial presentation uses CUDA C
 - Uses host side C-extensions that greatly simplify code
- Driver API has a much more verbose syntax that clouds CUDA (parallel) fundamentals
- Same ability, same performance, but:
 - Historically Driver API provided slightly more control over host process interactions with GPU
 - Runtime API now supports all functionality of Driver API, and is interoperable with Driver API
 - No reason to start new development using Driver API
- Don't confuse the two when referring to CUDA Documentation
 - cuFunctionName() Driver API
 - cudaFunctionName() Runtime API

CUDA Kernel Launch Syntax

 CUDA kernels are launched by the host using a modified C function call syntax:

myKernel<<<dim3 dGrid, dim3 dBlock>>>(...)
dim3 is vector type with x, y, and z components (eg. dG.x)

Maximum Values For Each Dimension

		Compute Capability		
		2.x (Fermi)	3.x (Kepler) 5.x (Maxwell)	
Total Threads per Block		1024	1024	
Grid Size	dGrid.x	65535	2 ³¹ -1	
	dGrid.y	65535	65535	
	dGrid.z	65535	65535	
Block Size	dBlock.x	1024	1024	
	dBlock.y	1024	1024	
	dBlock.z	64	64	

CUDA Kernels

- Denoted by <u>__global</u>_function qualifier
 - Eg. __global__void myKernel(float* a)
- Called from host, executed on device
- A few noteworthy restrictions:
 - No access to host memory (in general!)
 - Must return void
 - No static variables
 - No access to host functions

CUDA Syntax – Kernels (I)

Kernels can take arguments just like any C function

- Pointers to device memory
- Parameters passed by value

```
__global__ void SimpleKernel(float* a, float b)
{
 a[0] = b;
}
```


CUDA Syntax – Kernels (II)

Kernels must be declared (but not necessarily defined) in source/header files before they are called

```
// Kernel declaration
__global__ void kernel(float* a);
int main()
 dim3 gridSize, blockSize;
 kernel<<<gridSize,blockSize>>>(a);
}
__global__ void kernel(float* a)
```


CUDA Syntax - Kernels

Kernels have read-only built-in variables:

- gridDim: dimensions of the grid
 - Uniform for all threads
- blockldx: unique index of a block within grid
- blockDim: dimensions of the block
 - Uniform for all threads
- threadIdx: unique index of the thread within the thread block
- Cannot vary the size of blocks or grids during a kernel call

CUDA Syntax - Kernels

Built-in variables are typically used to compute unique thread identifiers

Map local thread ID to a global array index

myKernel<<<3,5>>>(...)

blockldx.x*blockDim.x + threadldx.x

CUDA Syntax – Index & Size Calculations

- Global index calculation
 - idx = blockldx.x * blockDim.x + threadldx.x
- Grid size calculation

$$GridSize = \frac{Size + BlkDim - 1}{BlkDim} \leftarrow Integer \ Division$$

- Where
 - Size: Total size of the array
 - BlkDim: Size of the block (max 1024)
 - GridSize: Number of blocks in the grid

CUDA Syntax – Thread Identifiers

Result for each kernel launched with the following execution configuration:

MyKernel<<<3,4>>>(a);

```
__global___ void MyKernel(int* a)
{
 int idx = blockIdx.x*blockDim.x+threadIdx.x;
 a[idx] = 7;
}

__global__ void MyKernel(int* a)
{
 int idx = blockIdx.x*blockDim.x+threadIdx.x;
 a[idx] = blockIdx.x;
}

__global__ void MyKernel(int* a)
{
 int idx = blockIdx.x*blockDim.x+threadIdx.x;
 a[idx] = threadIdx.x;
}
```

```
a: 777777777777
a: 000011112222
a: 012301230123
```


CUDA Syntax - Kernels

- All C operators are supported
 - eg. +, *, /, ^, >, >>
- All functions from the standard math library
 - eg. sinf(), cosf(), ceilf(), fabsf()
- Control flow statements too!
 - eg. if(), while(), for()

CUDA Kernel C++ Support

- Supported
 - Classes
 - Including inheritance and virtual functions
 - Need to add __device__ qualifiers to member functions!
 - Templates
 - C++11 features including auto and lambda functions
- Not supported
 - C++ Standard Library
 - Run time type information (RTTI)
 - Exception handling
 - Classes with virtual functions are not binary compatible between host and device

User-defined Device Functions

- Can write/call your own device functions
 - Device functions cannot be called by host

```
__device__ float myDeviceFunction(int i)
{
 ...
}

__global__ void myKernel(float* a)
{
 int idx = blockIdx.x*blockDim.x+threadIdx.x;
 a[idx] = myDeviceFunction(idx);
}
```

 Functions declared with both __device__ and __host__ will be compiled for both the CPU and GPU

CUDA Syntax - Memory Management

- Typically, host code manages device memory:
 - cudaMalloc(void** pointer, size_t nbytes)
 - cudaMemset(void* pointer, int value, size_t count)
 - cudaFree(void* pointer)

```
// Memory allocation example
int n = 1024;
int nBytes = 1024*sizeof(int);
int* a = 0;
cudaMalloc((void**)&a, nbytes);
cudaMemset( a, 0, nbytes);
cudaFree(a);
```


CUDA Syntax – Memory Spaces

- Host and device have separate memory spaces
 - For discrete GPUs data is moved between them via PCIe bus
- Pointers are just addresses
 - Can't tell from the pointer value whether the address is on device or host
 - Must exercise caution when dereferencing pointers
 - Dereferencing host pointers on device likely crashed, and vice versa

CUDA Syntax – Data Transfers

- Host code manages data transfers to and from the device:
 - cudaMemcpy(void* dst, void* src, size_t nbytes, enum cudaMemcpyKind direction);
 - Direction is one of:
 - cudaMemcpyHostToDevice
 - cudaMemcpyDeviceToHost
 - cudaMemcpyDeviceToDevice
 - cudaMemcpyHostToHost
 - cudaMemcpyDefault
 - Blocking call returns once copy is complete
 - Waits for all outstanding CUDA calls to complete before starting transfer
 - With cudaMemcpyDefault, runtime determines which way to copy data

CUDA Syntax - Synchronization

- Kernel launches are asynchronous
 - Control returns to CPU immediately
 - Kernel starts executing once all outstanding CUDA calls are complete
- cudaMemcpy() is synchronous
 - Blocks until copy is complete
 - Copy starts once all outstanding CUDA calls are complete
- cudaDeviceSynchronize()
 - Blocks until all outstanding CUDA calls are complete

```
cudaMemcpy(...,cudaMemcpyHostToDevice);
// Data is on the GPU at this point
MyKernel<<<...>>>(...);
// Kernel is launched but
// not necessarily complete
cudaMemcpy(...,cudaMemcpyDeviceToHost);
// CPU waits until kernel is complete
// and then transfers data
// Data is on the CPU at this point
```


CUDA Syntax – Error Management

- Host code manages errors
- Most CUDA function calls return cudaError_t
 - Enumeration type
 - cudaSuccess (value 0) indicates no errors
- char* cudaGetErrorString(cudaError_t err)
 - Returns a string describing the error condition

```
cudaError_t err;
err = cudaMemcpy(...);
if(err)
  printf("Error: %s\n", cudaGetErrorString(err));
```


CUDA Syntax – Error Management

- Kernel launches have no return value!
- cudaError_t cudaGetLastError()
 - Returns error code for last CUDA runtime function (including kernel launches)
 - Resets global error state to cudaSuccess
 - In case of multiple errors, only the last one is reported
 - For kernels:
 - Asynchronous, must call cudaDeviceSynchronize() first, then cudaGetLastError()

```
MyKernel<<< ... >>> (...);

cudaDeviceSynchronize();
e = cudaGetLastError();
```


Putting It All Together

One Thread per Output

$$C_x = A_x + B_x$$
 Operation

```
global
void VectorAddKernel(
 float* a,
 float* b,
 float* c)
 int idx = threadIdx.x
 + blockIdx.x * blockDim.x;
 c[idx] = a[idx] + b[idx];
```

This kernel assumes that the size of the array is evenly divisible by the block size. What happens if does not?

Vector Add – Host Code

```
void VectorAdd(float* aH, float* bH, float* cH, int N)
 This code assumes N
 float* aD, *bD, *cD;
 is a multiple of 512
 int N BYTES = N * sizeof(float);
 dim3 blockSize, gridSize;
 cudaMalloc((void**)&aD, N BYTES);
 Allocate memory on
 cudaMalloc((void**)&bD, N BYTES);
 GPU
 cudaMalloc((void**)&cD, N BYTES);
 Transfer input
 cudaMemcpy(aD, aH, N BYTES, cudaMemcpyHostToDevice);
 arrays to GPU
 cudaMemcpy(bD, bH, N BYTES, cudaMemcpyHostToDevice);
 blockSize.x = 512;
 gridSize.x = N / blockSize.x;
 Launch kernel
 VectorAddKernel<<<gridSize, blockSize>>>(aD, bD, cD);
 Transfer output
 cudaMemcpy(cH, cD, N_BYTES, cudaMemcpyDeviceToHost);
 array to CPU
```


CUDA Syntax – Unified Memory

- CUDA 6 introduced Unified Memory
- Use 'managed memory' instead of explicitly declaring memory for the host and device

```
cudaMallocManaged(void **devPtr, size_t size)
```

```
// Memory allocation example
int n = 1024;
int nBytes = 1024*sizeof(int);
int* a = 0;
cudaMallocManaged((void**)&a, nbytes);
cudaFree(a);
```


Putting It All Together... Again!

```
int* a, *b, *c;
int N BYTES = 2 * sizeof(int);
cudaMallocManaged((void**)&a, N BYTES);
 Allocate managed
cudaMallocManaged((void**)&b, N BYTES);
 memory
cudaMallocManaged((void**)&c, N BYTES);
a[0] = 5; b[0] = 7;

a[1] = 3; b[1] = 4;
 Initializing memory from
 host
VectorAddKernel<<<1,2>>>(a, b, c);
 Launch kernel and
cudaDeviceSynchronize();
 synchronize device
printf("%d %d\n", c[0], c[1]); }
 Access result from host
```

Summary

GPUs are data-parallel architectures

CUDA provides a heterogeneous compute model:

- Host:
 - Memory management (usually)
 - Data transfers
 - Data-parallel kernel launches on device as a grid of thread blocks
 - Error management
- Device (GPU):
 - Executes data-parallel kernels in threads
 - Implemented in C/C++ with a few important extensions, and a few restrictions

Need More CUDA?

Public Training:

 August 30 – September 2 Calgary, Alberta

Private Training:

- Onsite, anywhere in the world
- Tailored to your specific needs

NEW Online Training:

- Access our courses from anywhere
- August 30 September 2

Mentoring & Services:

 Let us help develop & optimize your applications for maximum performance

Email:

training@acceleware.com

Questions?

Acceleware Ltd.

Tel: +1 403.249.9099

Email: services@acceleware.com

training@acceleware.com

CUDA Blog: http://acceleware.com/blog

Website: http://acceleware.com

Chris Mason chris.mason@acceleware.com

