ECE 498AL

Lecture 2: The CUDA Programming Model

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign

Parallel Programming Basics

- · Things we need to consider:
 - Control
 - Synchronization
 - Communication
- Parallel programming languages offer different ways of dealing with above

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 2

What is (Historical) GPGPU?

 General Purpose computation using GPU and graphics API in applications other than 3D graphics

GPGPU

- GPU accelerates critical path of application
- · Data parallel algorithms leverage GPU attributes
 - Large data arrays, streaming throughput
 - Fine-grain SIMD parallelism
 - Low-latency floating point (FP) computation
- Applications see //GPGPU.org
 - Game effects (FX) physics, image processing
 - Physical modeling, computational engineering, matrix algebra, convolution, correlation, sorting

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaigr

CUDA

- "Compute Unified Device Architecture"
- General purpose programming model
 - User kicks off batches of threads on the GPU
 - GPU = dedicated super-threaded, massively data parallel co-processor
- · Targeted software stack
 - Compute oriented drivers, language, and tools
- Driver for loading computation programs into GPU
 - Standalone Driver Optimized for computation
 - Interface designed for compute graphics-free API
 - Data sharing with OpenGL buffer objects
 - Guaranteed maximum download & readback speeds
 - Explicit GPU memory management

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign

G80 CUDA mode — A Device Example Processors execute computing threads New operating mode/HW interface for computing Host Input Assembler Partiel Data Partiel Data Partiel Data Partiel Data Cache Cache Cache Partiel Data Partiel Data Cache Cac

Compilation

- Any source file containing CUDA language extensions must be compiled with NVCC
- NVCC is a compiler driver
 - Works by invoking all the necessary tools and compilers like cudacc, g++, cl, ...
- · NVCC outputs:
 - C code (host CPU Code)
 - Must then be compiled with the rest of the application using another tool
 - PTX
 - · Object code directly
 - · Or, PTX source, interpreted at runtime

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 8

Linking

- Any executable with CUDA code requires two dynamic libraries:
 - The CUDA runtime library (cudart)
 - The CUDA core library (cuda)

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaigi

Debugging Using the Device Emulation Mode

- An executable compiled in device emulation mode (nvcc -deviceemu) runs completely on the host using the CUDA runtime
 - No need of any device and CUDA driver
 - Each device thread is emulated with a host thread
- · Running in device emulation mode, one can:
 - Use host native debug support (breakpoints, inspection, etc.)
 - Access any device-specific data from host code and vice-versa
 - Call any host function from device code (e.g. printf) and viceversa
 - Detect deadlock situations caused by improper usage of __syncthreads

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 10

Floating Point

- Results of floating-point computations will slightly differ because of:
 - Different compiler outputs, instruction sets
 - Use of extended precision for intermediate results
 - · There are various options to force strict single precision on the host

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign

```
Extended C
Type Qualifiers
 _device__ float filter[N];
 local, constant
 __global__ void convolve (float *image) {
 __shared__ float region[M];
Keywords
 threadIdx, blockIdx
 region[threadIdx] = image[i];
Intrinsics
 __syncthreads()
 _syncthreads
 image[j] = result;
}
Runtime API
 Memory, symbol, execution management
 // Allocate GPU memory void *myimage = cudaMalloc(bytes)
 // 100 blocks, 10 threads per block
convolve<<<100, 10>>> (myimage);
 12
```


CUDA API Highlights: Easy and Lightweight The API is an extension to the ANSI C programming language Low learning curve The hardware is designed to enable lightweight runtime and driver High performance

CUDA Device Memory Allocation (cont.)

- Code example:
 - Allocate a 64 * 64 single precision float array
 - Attach the allocated storage to Md
 - "d" is often used to indicate a device data structure

TILE_WIDTH = 64; Float* Md int size = TILE_WIDTH * TILE_WIDTH * sizeof(float);

cudaMalloc((void**)&Md, size); cudaFree(Md);

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010. University of Illinois. Urbana-Champaign

CUDA Host-Device Data Transfer (cont.)

- · Code example:
 - Transfer a 64 * 64 single precision float array
 - M is in host memory and Md is in device memory
 - cudaMemcpyHostToDevice and cudaMemcpyDeviceToHost are symbolic constants

cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice); cudaMemcpy(M, Md, size, cudaMemcpyDeviceToHost);

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 21

CUDA Keywords

 ${\mathbin{\mathbb Q}}$ David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign

CUDA Function Declarations

	Executed on the:	Only callable from the:
device float DeviceFunc()	device	device
global void KernelFunc()	device	host
host float HostFunc()	host	host

- __global__ defines a kernel function
 - Must return void
- __device__ and __host__ can be used together

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign

CUDA Function Declarations (cont.)

- <u>__device__</u> functions cannot have their address taken
- For functions executed on the device:
 - No recursion
 - No static variable declarations inside the function
 - No variable number of arguments

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 24

Calling a Kernel Function – Thread Creation

 A kernel function must be called with an execution configuration:

 Any call to a kernel function is asynchronous from CUDA 1.0 on, explicit synch needed for blocking

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010. University of Illinois. Urbana-Champaign

A Simple Running Example Matrix Multiplication

- A simple matrix multiplication example that illustrates the basic features of memory and thread management in CUDA programs
 - Leave shared memory usage until later
 - Local, register usage
 - Thread ID usage
 - Memory data transfer API between host and device
 - Assume square matrix for simplicity

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign 26

Programming Model: Square Matrix Multiplication Example • P = M * N of size WIDTH x WIDTH • Without tiling: - One thread calculates one element of P - M and N are loaded WIDTH times from global memory


```
Step 1: Matrix Multiplication
A Simple Host Version in C

// Matrix multiplication on the (CPU) host in double precision
void MatrixMulOnHost(float* M, float* N, float* P, int Width)

for (int i = 0; i < Width; ++i) {
 double sum = 0;
 for (int k = 0; k < Width; ++k) {
 double a = M[i * width; ++k) {
 double b = N[k * width; ++k];
 double b = N[k * width; + j];
 sum += a * b;
 }
 P[i * Width + j] = sum;
}

Debuid Kirk/NVIDIA and Wen-mel W. Hivu. 2007;2009

ECE 498AL Spring 2010, University of Illinois, Urbains-Champaign
```

```
Step 2: Input Matrix Data Transfer
(Host-side Code)
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
{
  int size = Width * Width * sizeof(float);
  float* Md, Nd, Pd;
  ...

1. // Allocate and Load M, N to device memory
  cudaMalloc(&Md, size);
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(&Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);

// Allocate P on the device
  cudaMalloc(&Pd, size);
  cDavid Kirk/NVIDIA and Wev-mel W. Hvuu, 2007-2009
  ECT 498A. Exprise 2010. (Livense Champaign
```


Step 3: Output Matrix Data Transfer (Host-side Code) 2. // Kernel invocation code – to be shown later ... 3. // Read P from the device cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost); // Free device matrices cudaFree(Md); cudaFree(Nd); cudaFree (Pd); }


```
Step 4: Kernel Function


// Matrix multiplication kernel – per thread code
__global__ void MatrixMulKernel(float* Md, float* Nd, float* Pd, int Width) {


// Pvalue is used to store the element of the matrix
// that is computed by the thread
float Pvalue = 0;

© David Kirk/NVIDIA and Wen-met W. Hvvu, 2007-2009
ECE 498AL Spring 2010, University of Illinois, Urbana-Champaign
```


Some Useful Information on Tools

© David Kirk/NVIDIA and Wen-mei W. Hwu, 2007-2009 ECE 498 A.I. Spring 2010. University of Illinois, Urbana-Champaig 37