

Parallel Programming Using Compute Unified Device Architecture

ISL Lab Seminar Han-Sol Kang

INDEX

What is CUDA?

CUDA® is a parallel computing platform and programming model invented by NVIDIA. It enables dramatic increases in computing performance by harnessing the power of the graphics processing unit (GPU).

* http://www.nvidia.com/object/cuda_home_new.html#sthash.1HqbToYO.dpuf

What is CUDA?

CPU Vs. GPU

Multiple Cores

GPU Thousand of Cores

What is CUDA?

CPU Vs. GPU

GPGPU: General Purpose Graphic Processing Unit

What is CUDA

Floating point Operation per second for the CPU and GPU

* http://docs.nvidia.com/cuda/cuda-c-programming-guide/

What is CUDA

GPGPU Programming Models*

Platform Dependency

Features

GPU

Heterogeneous

CPU/GPU

NVIDA Geforce8 ↑

Runtime API /Device API

C++ AMP

Platform Independent C/Runtime/API

Compiler hints, "directives"

Window 7 ↑ Visual Studio 2012 ↑ DirectX 11.0 ↑

Lambda /parallel loop statement

Installing CUDA 7.0 with VS 2013

Installing CUDA 7.0 with VS 2013

Installing CUDA 7.0 with VS 2013

Visual Studio Settings

Installing CUDA 7.0 with VS 2013

Visual Studio Settings

Installing CUDA 7.0 with VS 2013

Visual Studio Settings

cublas.lib cublas device.lib cuda.lib cudadevrt.lib cudart.lib cudart static.lib cufft.lib cufftw.lib curand.lib cusparse.lib nppc.lib nppi.lib npps.lib nvblas.lib nvcuvid.lib nvrtc.lib OpenCL.lib

Installing CUDA 7.0 with VS 2013

Unsupported Features

- 32-bit x86 Linux Systems
- Red Hat Enterprise Linux 5 and CentOS5
- Tesla Architecture

Certain CUDA Features on 32-bit and 32-on-64-bit Windows Systems

Running 32-bit applications on Tesla and Quadro products

Using the Thrust library form 32-bit applications

32-bit version of the CUDA Toolkit scientific libraries, including cuBILAS, cuSPARSE, cuFFT, cuRAND and NPP

32-bit version of the CUDA samples

Terminology

Host: The CPU and its memory

Device: The GPU and its memory

Fermi Architecture

Directives

__global___ Host to Device

Return type is void, Not allow Recursion

___device___ Device to Device

host Host to Host

Graphic Card Memory Allocation

cudaError_t cudaMalloc(void** devPtr, size_t cout)

cudaError_t cudaFree(void* devPtr)

cudaError_t cudaMemcpy(void* dst, const void* src, size_t cout, cudaMemcpyKind kind)

Thread, Block, Grid

Kernel Function

```
__global__ void kernel << <Dg, Db, Ns, S >> > ();
```

Dg(Dimensions of the grid): type dim3

Db(Dimensions of the block): type dim3

Ns(Number of bytes shared memory dynamically allocated /block): type size_t

S(associated cudaStream_t)

ex) __global__ void kernel << <1, 512 >> > (int a, int, b, int c);

G80

Basic of CUDA

Kernel Function

```
__global__ void kernel << <Dg, Db, Ns, S >> > ();
```

Dg(Dimensions of the grid): type dim3

Db(Dimensions of the block): type dim3

Ns(Number of bytes shared memory dynamically allocated /block): type size_t

S(associated cudaStream_t)

ex) __global__ void kernel << <8, 64 >> > (int a, int, b, int c);

G80

Basic of CUDA

Example

```
cudaMemcpy(d_a, a, SIZE*sizeof(int), cudaMemcpyHostToDevice);
cudaMemcpy(d_b, b, SIZE*sizeof(int), cudaMemcpyHostToDevice);
cudaMemcpy(d_c, c, SIZE*sizeof(int), cudaMemcpyHostToDevice);
VectorAdd <<< 1, SIZE >>>(d_a, d_b, d_c, SIZE);
cudaMemcpy(c, d_c, SIZE*sizeof(int), cudaMemcpyDeviceToHost);
for (int i = 0; i < 10; ++i)
 printf("c[\%d] = \%d\n", i, c[i]);
free(a);
free(b);
free(c);
cudaFree(d_a);
 c[0] = 0
cudaFree(d b);
 c[1] = 2
cudaFree(d c);
 c[2] = 4
return 0;
 c[3] = 6
 c[4] = 8
 c[5] = 10
 c[6] = 12
 c[7] = 14
 c[8] = 16
 c[9] = 18
 계속하려면 아무 키나 누르십시오 . . . _
```


Backlight Compensation Test Program

Applications

Applications

Example – Histogram

```
void CHistcuManager::Calc Histogram(Mat Image, float* fHist)
 float h = Image.size().height;
 float w = Image.size().width;
 uchar *Im = Image.ptr<uchar>(0);
 uchar *d Im;
 float *d_fHist;
 size t SIZE = h*w;
 cudaMalloc((void**)&d_Im, SIZE*sizeof(uchar));
 cudaMalloc((void**)&d_fHist, (size_t)256 * sizeof(float));
 cudaMemcpy(d Im, Im, SIZE*sizeof(uchar), cudaMemcpyHostToDevice);
 cudaMemcpy(d_fHist, fHist, (size_t)256 * sizeof(float), cudaMemcpyHostToDevice);
 cuHistCalc <<< 65535, 512 >>> (d_Im, d_fHist, h, w);
 cudaMemcpy(Im, d_Im, SIZE*sizeof(uchar), cudaMemcpyDeviceToHost);
 cudaMemcpy(fHist, d fHist, (size t)256 * sizeof(float), cudaMemcpyDeviceToHost);
 cudaFree(d Im);
 cudaFree(d fHist);
```


Race Condition

Race Condition

Atomic Operation

Arithmetic

```
atomicAdd() computes (old + val), and stores the result back to memory at the same address
atomicSub() computes (old - val), and stores the result back to memory at the same address
atomicExch() computes swap(old, val), and stores the result back to memory at the same address
atomicMin() computes Min(old, val), and stores the result back to memory at the same address
atomicMax() computes Max(old, val), and stores the result back to memory at the same address
atomicInc() computes ((old >= val) ? val : (old-1)), and stores the result back to memory at the same address
atomicDec() computes (((old == 0) | (old > val)) ? val : (old-1)), and stores the result back to memory at the same address
atomicCAS() computes (old == compare ? val : old), and stores the result back to memory at the same address
```


Atomic Operation

Bit

atomicOr() (old & val), and stores the result back to memory at the same address atomicOr() (old | val), and stores the result back to memory at the same address atomicXor() (old ^ val), and stores the result back to memory at the same address

Applications

Example – Gamma Correction

```
void CGammacuManager::Gamma cuCorrection(Mat Image, Mat& Output, float gamma)
 float elapsed_time_ms = 0.0f;
 cudaEvent_t start, stop;
 cudaEventCreate(&start);
 cudaEventCreate(&stop);
 cudaEventRecord(start, 0);
 cvtColor(Image, Image, CV_RGB2YCrCb);
 //YCrCb
 split(Image, m_vecChannel);
 int h = Image.size().height;
 int w = Image.size().width;
 uchar* Im = m_vecChannel[0].ptr<uchar>(0);
 uchar* dev_lm;
 cudaMalloc(&dev_lm, h*w*sizeof(uchar));
 cudaMemcpy(dev_Im, Im, h*w*sizeof(uchar), cudaMemcpyHostToDevice);
 Gamma_for <<<65535, 512>>> (dev_lm, h, w, gamma);
 cudaMemcpy(Im, dev_Im, h*w*sizeof(uchar), cudaMemcpyDeviceToHost);
 merge(m_vecChannel, Output);
 cvtColor(Output, Output, CV_YCrCb2RGB);
 cudaFree(dev_lm);
```

<mark> NVIDIA</mark>.

CU

Applications

Gamma Correction Results

기준영상 (1920 x 1080)

	Entire (unit :	s)			
Trial	Normal Function CUDA Function				
1	0.102687	0.014429			
2	0.101979	0.015645			
3	0.102959	0.015179			
4	0.109468	0.014846			
5	0.104883	0.014513			
6	0.102613	0.014487	16	0.101665	0.014718
7	0.101135	0.01484	17	0.102031	0.014338
8	0.101176	0.014149	18	0.101583	0.01496
9	0.104109	0.014452	19	0.102474	0.014493
10	0.101946	0.01418	20	0.101204	0.0014437
11	0.102001	0.015072	21	0.100953	0.014219
12	0.101744	0.015184	22	0.101229	0.014535
13	0.102265	0.0143	23	0.101547	0.014537
14	0.100986	0.014198	24	0.10177	0.014708
15	0.101596	0.014725	25	0.10201	0.014421
			26	0.101805	0.014247
			27	0.101574	0.01591
			28	0.101128	0.014228
			29	0.103729	0.014163
			30	0 100847	0.01403

