

Outline

- Why GPU Computing?
- GPU Computing Architecture
- Multithreading and Thread Arrays
- Data Parallel Problem Decomposition
- Parallel Memory Sharing
- Transparent Scalability
- CUDA Programming Model
- CUDA: C on the GPU
- CUDA Example
- Applications
- Summary

SM Multithreaded Multiprocessor

- SM has 8 SP Thread Processors
 - 32 GFLOPS peak at 1.35 GHz
 - IEEE 754 32-bit floating point
 - 32-bit integer

Scalar ISA

- Memory load/store
- Texture fetch
- Branch, call, return
- Barrier synchronization instruction

Multithreaded Instruction Unit

- 768 Threads, hardware multithreaded
- 24 SIMD warps of 32 threads
- Independent MIMD thread execution
- Hardware thread scheduling

16KB Shared Memory

- Concurrent threads share data
- Low latency load/store

Hot Chips 2007: NVIDIA GPU Parallel Computing Architecture

© NVIDIA Corporation 2007

SM SIMD Multithreaded Execution

SM multithreaded instruction scheduler

warp 3 instruction 42

warp 3 instruction 95

warp 3 instruction 92

- Weaving: the original parallel thread technology is about 10,000 years old
- Warp: the set of 32 parallel threads that execute a SIMD instruction
- SM hardware implements zero-overhead warp and thread scheduling
- Each SM executes up to 768 concurrent threads, as 24 SIMD warps of 32 threads
- Threads can execute independently
- SIMD warp diverges and converges when threads branch independently
- Best efficiency and performance when threads of a warp execute together
- SIMD across threads (not just data) gives easy single-thread scalar programming with SIMD efficiency

Programmer Partitions Problemwith Data-Parallel Decomposition

- CUDA Programmer partitions problem into Grids, one Grid per sequential problem step
- Programmer partitions Grid into result Blocks computed independently in parallel
- GPU thread array computes result Block
- Programmer partitions Block into elements computed cooperatively in parallel
- GPU thread computes result element

Hot Chips 2007: NVIDIA GPU Parallel Computing Architecture

© NVIDIA Corporation 2007

Cooperative Thread Array CTA Implements CUDA Thread Block

- A CTA is an array of concurrent threads that cooperate to compute a result
- A CUDA thread block is a CTA
- Programmer declares CTA:
 - CTA size 1 to 512 concurrent threads
 - CTA shape 1D, 2D, or 3D
 - CTA dimensions in threads
- CTA threads execute thread program
- CTA threads have thread id numbers
- CTA threads share data and synchronize
- Thread program uses thread id to select work and address shared data

CTA CUDA Thread Block

How to Scale GPU Computing?

- **GPU** parallelism varies widely
 - Ranges from 8 cores to many 100s of cores
 - Ranges from 100 to many 1000s of threads
 - **GPU** parallelism doubles yearly
- **Graphics performance scales with GPU parallelism**
 - Data parallel mapping of pixels to threads
 - Unlimited demand for parallel pixel shader threads and cores

Challenge:

- Scale Computing performance with GPU parallelism
 - Program must be insensitive to the number of cores
 - Write one program for any number of SM cores
 - Program runs on any size GPU without recompiling

Transparent Scalability

- Programmer uses multi-level data parallel decomposition
 - Decomposes problem into sequential steps (Grids)
 - Decomposes Grid into computing parallel Blocks (CTAs)
 - Decomposes Block into computing parallel elements (threads)
- GPU hardware distributes CTA work to available SM cores
 - GPU balances CTA work load across any number of SM cores
 - SM core executes CTA program that computes Block
- CTA program computes a Block independently of others
 - Enables parallel computing of Blocks of a Grid
 - No communication among Blocks of same Grid
 - Scales one program across any number of parallel SM cores
- Programmer writes one program for all GPU sizes
- Program does not know how many cores it uses
- Program executes on GPU with any number of cores

Hot Chips 2007: NVIDIA GPU Parallel Computing Architectu

© NVIDIA Corporation 2007

CUDA Programming Model: Parallel Multithreaded Kernels

- Execute data-parallel portions of application on GPU as kernels which run in parallel on many cooperative threads
- Integrated CPU + GPU application C program
 - Partition problem into a sequence of kernels
 - Kernel C code executes on GPU
 - Serial C code executes on CPU
 - Kernels execute as blocks of parallel threads
- View GPU as a computing device that:
 - Acts as a coprocessor to the CPU host
 - Has its own memory
 - Runs many lightweight threads in parallel

CUDA Programming Model: Thread Memory Spaces

- Each kernel thread can read:
 - Thread Id per thread
 - Block Id per block
 - Constants per grid
 - Texture per grid
- Each thread can read and write:
 - Registers per thread
 - Local memory per thread
 - Shared memory per block
 - Global memory per grid
- Host CPU can read and write:
 - Constants per grid
 - Texture per grid
 - Global memory per grid

Hot Chips 2007: NVIDIA GPU Parallel Computing Architecture

© NVIDIA Corporation 2007

CUDA: C on the GPU

- Single-Program Multiple-Data (SPMD) programming model
 - C program for a thread of a thread block in a grid
 - Extend C only where necessary
 - Simple, explicit language mapping to parallel threads
- Declare C kernel functions and variables on GPU:
 - __global__ void KernelFunc(...);
 - __device__ int GlobalVar;
 - shared int SharedVar;
- Call kernel function as Grid of 500 blocks of 128 threads:
 KernelFunc<<< 500, 128 >>>(args ...);
 - Explicit GPU memory allocation, CPU-GPU memory transfers cudaMalloc(), cudaFree() cudaMemcpy(), cudaMemcpy2D(), ...

CUDA C Example: Add Arrays

C program

CUDA C program

```
__global__ void addMatrixG
void addMatrix
 (float *a, float *b, float *c, int N)
  (float *a, float *b, float *c, int N)
{
 int i = blockldx.x*blockDim.x + threadldx.x;
  int i, j, idx;
 int j = blockldx.y*blockDim.y + threadldx.y;
  for (i = 0; i < N; i++) {
 int idx = i + j*N;
 for (j = 0; j < N; j++) {
 if (i < N &  i < N)
 idx = i + j*N;
 c[idx] = a[idx] + b[idx];
 c[idx] = a[idx] + b[idx];
 }
  }
 void main()
void main()
 dim3 dimBlock (blocksize, blocksize);
{
 dim3 dimGrid (N/dimBlock.x, N/dimBlock.y);
 addMatrixG<<<dimGrid, dimBlock>>>(a, b, c, N);
 addMatrix(a, b, c, N);
}
 Hot Chips 2007: NVIDIA GPU Parallel Computing Architecture
 © NVIDIA Corporation 2007
```


Summary

- NVIDIA GPU Computing Architecture
 - Computing mode enables parallel C on GPUs
 - Massively multithreaded 1000s of threads
 - Executes parallel threads and thread arrays
 - Threads cooperate via Shared and Global memory
 - Scales to any number of parallel processor cores
 - Now on: Tesla C870, D870, S870, GeForce 8800/8600/8500, and Quadro FX 5600/4600
- CUDA Programming model
 - C program for GPU threads
 - Scales transparently to GPU parallelism
 - Compiler, tools, libraries, and driver for GPU Computing
 - Supports Linux and Windows

http://www.nvidia.com/Tesla http://developer.nvidia.com/CUDA

23

Hot Chips 2007: NVIDIA GPU Parallel Computing Architecture

© NVIDIA Corporation 2007