

Parallel Processing - CUDA

2016. 3. 17

What is CUDA?

Compute Unified Device Architecture

General Purpose Programming Model

Programmable in C with CUDA tools

Multithreaded SPMD models uses application data parallelism and thread parallelism

https://developer.nvidia.com/cuda-toolkit-42-archive

■ 3개의 파일을 다운받아 설치

■ Developer Driver 먼저 설치

■ CUDA toolkit 설치

■SDK 설치

■ 3개의 파일 설치 완료 후 NVIDIA GPU Computing SDK Browser 실행

■ CUDA FFT Ocean Simulation 실행

■ Device Query 실행

```
■ C:\ProgramData\NVIDIA Corporation\NVIDIA GPU Computing SDK 4.1\C\Delta C\Delta bin\Nvin32\Releas...
Found 1 CUDA Capable device(s)
Device 0: "GeForce 9800 GT"
  CUDA Driver Version / Runtime Version
 4.1 / 4.1
  CUDA Capability Major/Minor version number:
 1.1
  Total amount of global memory:
 512 MBytes (536870912 bytes)
  (14) Multiprocessors x ( 8) CUDA Cores/MP:
 112 CUDA Cores
 1.37 GHz
  GPU Clock Speed:
  Memory Clock rate:
 900.00 Mhz
  Memory Bus Width:
 256-bit
  Max Texture Dimension Size (x,y,z)
 1D=(8192), 2D=(65536,32768), 3D
<(2048,2048,2048)
  Max Layered Texture Size (dim) x layers
 1D=(8192) x 512, 2D=(8192,8192)
 x 512
  Total amount of constant memory:
 65536 bytes
  Total amount of shared memory per block:
 16384 bytes
  Total number of registers available per block: 8192
 32
  Warp size:
  Maximum number of threads per block:
 512
  Maximum sizes of each dimension of a block:
 512 \times 512 \times 64
  Maximum sizes of each dimension of a grid:
 65535 \times 65535 \times 1
  Maximum memory pitch:
 2147483647 bytes
  Texture alignment:
 256 bytes
  Concurrent copy and execution:
 Yes with 1 copy engine(s)
  Run time limit on kernels:
 Yes
```


■VS2010에서 새 프로젝트 생성

■솔루션 탐색기 -> 프로젝트 이름(우클릭) -> 사용자 지정 빌드

■CUDA 선택

■다시 프로젝트 이름(우클릭) -> 속성

■구성 속성 -> 링커 -> 추가 라이브러리 디렉터리 -> 편집

■ \$(CUDA_PATH)□lib□\$(PlatformName) 추가

■ 링커 -> 입력 -> 추가 종속성 -> 편집

■ cuda.lib cudart.lib 등록

■ VC++ 디렉터리 -> 포함 디렉터리

\$(IncludePath);\$(CUDA_INC_PATH)

■소스 코드 파일 추가

■추가 후 소스 파일 우클릭 -> 속성

■일반 -> 항목 형식 -> CUDA C/C++

실습 예제 코드

```
- - X
🧾 제목 없음 - 메모장
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
#include <cuda.h>
#include <stdio.h>
__global__ void helloWorld(char *str) {
 int idx = blockldx.x * blockDim.x + threadIdx.x;
 str[idx] += idx;
int main(int argc, char **argv) {
 int i;
 // desired output
 char str[] = "Hello World!";
 // mangle contents of output
// the null character is left intact for simplicity
 for(i = 0; i < 12; i++)
 str[i] -= i;
 printf("%s\n", str);
 // allocate memory on the device
 char *d_str;
 size_t size = sizeof(str);
 cudaMalloc((void**)&d_str, size);
 // copy the string to the device
 cudaMemcpy(d_str, str, size, cudaMemcpyHostToDevice);
 // set the grid and block sizes
dim3 dimGrid(2); // one block per word
dim3 dimBlock(6); // one thread per character
 // invoke the kernel
 helloWorld<<< dimGrid. dimBlock >>>(d_str);
 // retrieve the results from the device
 cudaMemcpy(str, d_str, size, cudaMemcpyDeviceToHost);
 // free up the allocated memory on the device
 cudaFree(d_str);
 // everyone's favorite part
 printf("%s\n", str);
 return 0;
```


CUDA의 데이터 처리 과정

- Allocation
- cudaError_t cudaMalloc(void **devPtr, size_t count);

- 그래픽 카드의 DRAM에 메모리 공간 할당
- ■할당할 메모리의 포인터: devPtr
- ■메모리의 크기: count

Example

```
char *d_str;
size_t size = sizeof(str);
cudaMalloc((void**)&d_str, size);
```


- Deallocation
- cudaError_t cudaFree(void *devPtr);

- 그래픽 카드의 DRAM에 할당된 메모리 해제
- ■해제하고자 하는 포인터: devPtr
- Example
 cudaFree(d_str);

- Data Copy
- cudaError_t cudaMemcpy(void *dst, const void* src, size_t count, enum cudaMemcpyKind kind);

- ■메모리에서 데이터 복사
- src에서 dst로 count만큼 복사

Enum cudaMemcpyKind kind

종류	동작
cudaMemcpyHostToHost	PC 메모리에서 PC 메모리로
cudaMemcpyHostToDevice	PC 메모리에서 그래픽 카드로
cudaMemcpyDeviceToHost	그래픽 카드 메모리에서 PC 메모리로
cudaMemcpyDeviceToDeivce	그래픽 카드 메모리에서 그래픽 카드 메모리로

Example

```
cudaMemcpy(d_str, str, size, cudaMemcpyHostToDevice);
cudaMemcpy(str, d_str, size, cudaMemcpyDeviceToHost);
```


Kernel Function

__global___ void kernelFunc(type param, ...)

■선언 및 정의 시에는 위의 코드 사용

■ main에서 수행 시에는 아래의 코드 사용

kernelFunc<<<Block, Thread>>>(type
param, ...);

Kernel Function

Example


```
__global__ void
helloWorld(char* str)
{
 // determine where in the thread grid we are
 int idx = blockIdx.x * blockDim.x + threadIdx.x;

 // unmangle output
 str[idx] += idx;
}
helloWorld<<< dimGrid, dimBlock >>>(d_str);
```


Grid, Block, Thread

Grid, Block, Thread와 Kernel Function

■ Kernel Function 수행 시 <<<a, b>>>는
a개의 block에서 block당 b개의 thread 생성

- Block과 Thread는 다차원으로 생성 가능
 - dim3 변수를 이용

```
dim3 grid, block;
grid.x = 2; grid.y = 4;
block.x = 8; block.y = 16;
kernel<<<grid, block>>>(...);

dim3 grid(2, 4), block(8,16);
kernel<<<grid, block>>>(...);

kernel<<<32,512>>>(...);
```


Grid, Block, Thread와 Kernel Function

- idx?
- blockIdx: block의 Index
- blockDim: 몇 번째의 block
- threadIdx: thread의 인덱스

2차원 Kernel Index

- dim3 Dg(3, 4, 1);
- \blacksquare dim3 Db(4, 3, 1);
- Kernel < < < Dg, Db >>> (a, b, c);

2차원 Kernel Index

```
int tid, tx, ty;
tx = blockDim.x * blockldx.x + threadIdx.x;
ty = blockDim.y + blockldx.y + threadIdx.y;
tid = NX * ty + tx;
```


실습 예제 코드

```
- - X
🧾 제목 없음 - 메모장
파일(F) 편집(E) 서식(O) 보기(V) 도움말(H)
#include <cuda.h>
#include <stdio.h>
__global__ void helloWorld(char *str) {
 int idx = blockldx.x * blockDim.x + threadIdx.x;
 str[idx] += idx;
int main(int argc, char **argv) {
 int i;
 // desired output
 char str[] = "Hello World!";
 // mangle contents of output
// the null character is left intact for simplicity
 for(i = 0; i < 12; i++)
 str[i] -= i;
 printf("%s\n", str);
 // allocate memory on the device
 char *d_str;
 size_t size = sizeof(str);
 cudaMalloc((void**)&d_str, size);
 // copy the string to the device
 cudaMemcpy(d_str, str, size, cudaMemcpyHostToDevice);
 // set the grid and block sizes
dim3 dimGrid(2); // one block per word
dim3 dimBlock(6); // one thread per character
 // invoke the kernel
 helloWorld<<< dimGrid. dimBlock >>>(d_str);
 // retrieve the results from the device
 cudaMemcpy(str, d_str, size, cudaMemcpyDeviceToHost);
 // free up the allocated memory on the device
 cudaFree(d_str);
 // everyone's favorite part
 printf("%s\n", str);
 return 0;
```


실행 결과

```
C:\Windows\system32\cmd.exe
Hdjik←QhjcZ<sub>T</sub>
Hello World!
계속하려면 아무 키나 누르십시오 . . .
```


- 프로젝트 속성 -> 링커 -> VC++ 디렉터리 -> 포함 디렉터리
- C: □ProgramData □NVIDIA Corporation □NVIDIA GPU Computing SDK 4.2□C□common □inc 등록

■라이브러리 디렉터리에다가도 추가

■ C: □ProgramData □NVIDIA Corporation □NVIDIA GPU Computing SDK 4.2□C□common □lib□Win32(64비트 일

경우 x64)

■링커 -> 입력 -> 추가 종속성 -> cutil32D.lib 등록(64비트일 경우 cutil64D.lib)

■ 탐색기를 열어 주소 창에 C:□ProgramData□NVIDIA Corporation□NVIDIA GPU Computing SDK 4.2□C□common 입력

■ Cutil_vs2010.sln 열기

■프로젝트 빌드

■ 빌드가 완료되면 솔루션 폴더의 lib□win32(64비트 경우 x64)에 가면 여러가지 파일 생성됨

■ 여기서 cutil32D.dll을 C:□ProgramData□NVIDIA Corporation□NVIDIA GPU Computing SDK 4.2□C□common□bin에 복사

■cutil.h에서 사용할 수 있는 함수들 중 timer 함수 사용

- cutCreateTimer(unsigned int* name);
 - 새로운 Timer 생성

- cutDeleteTimer(unsigned int name);
 - Timer 삭제

- cutStartTimer(const unsigned int name);
 - Timer 시작

- cutStopTimer(const unsigned int name);
 - Timer 종료

- Float cutGetTimerValue(const unsigned int name);
 - Timer의 값 반환

■위의 메뉴 -> 도구 -> 옵션 선택

- ■프로젝트 및 솔루션 -> VC++ 프로젝트 설정
 - -> 포함할 확장명에 .cu;.cuh; 추가

■텍스트 편집기 -> 파일 확장명에서 확장명 .cu, .cuh를 편집기 Microsoft Visual C++로 추가

■ C:□ProgramData□NVIDIA
Corporation□NVIDIA GPU Computing SDK
4.2□C□doc□syntax_highlighting□visual_st
udio_8에 가면 usertype.dat라는 파일 존재

■ 이 usertype.dat 파일을 C:□Program Files□Microsoft Visual Studio 10.0□Common7□IDE에 복사

수행 과제

- Matrix multiplication
 - 정방형의 행렬 곱셈
 - P = M * N

■행렬의 크기를 변화시켜 처리 시간 측정 및 속도 향상 계산

■CPU로 처리했을 때와 GPU로 함께 처리했을 때를 비교

수행 과제

■ CUDA 소스 코드, 결과 Screenshot, 코드에 대한 이해 및 전반적인 지식 내용 보고서에 포함.

■ Zip파일 (프로젝트 소스, 결과 Screenshot, 보고서)

■추가) 메모리의 활용 또는 CUBLAS를 사용하여 속도 향상이 더 일어나는가에 대한 내용 작성

