ΠΑΡΑΛΛΗΛΑ ΣΥΣΤΗΜΑΤΑ

Μάθημα #7

GPUs - CUDA (Εισαγωγή)

Επιταχυντές / GPUs

Τι είναι μία GPU;

- □ Αντικατέστησε τον VGA Controller μετά το 2000+
- Είναι ένας συνεπεξεργαστής βελτιστοποιημένος για 2D/3D γραφικά,
 video, οπτικό υπολογισμό και απεικόνιση.
- Είναι ένας υψηλά/μαζικά παράλληλος (ως προς το υλικό) πολυπύρηνος πολυεπεξεργαστής, βελτιστοποιημένος για τα παραπάνω (οπτικούς υπολογισμούς κλπ).
- Παρέχει οπτική αλληλεπίδραση πραγματικού χρόνου σε εφαρμογές υψηλών απαιτήσεων γραφικών και video.
- Μπορεί να χρησιμοποιηθεί τόσο ως ένας σύγχρονος επεξεργαστής γραφικών όσο και ως μια πολυπύρηνη μονάδα παράλληλης επεξεργασίας.
- Ετερογενή συστήματα: συνεργασία GPU με CPU (συνδυασμένη επεξεργασία, επιμερισμός και επικοινωνία)

Επιταχυντές / GPUs

- Καλύτερη επίδοση ανά μονάδα ισχύος και κόστους από τους επεξεργαστές
- Μαζικά πολυπύρηνες πολύ αποδοτικές για εύκολα παραλληλοποιήσιμες εφαρμογές
- Διαχείριση ιεραρχίας μνήμης από το λογισμικό
- Χαμηλή επίδοση σε εφαρμογές με πολύπλοκες ροές ελέγχου
- Απαιτούν εξειδικευμένα προγραμματιστικά μοντέλα και εργαλεία
- □ NVIDIA & CUDA

Top 500 Supercomputers (2017)

4						
Rank	s Site	System	Cores	Rmax (TFlop/s)	Rpeak (TFlop/s)	Power (kW)
1	National Supercomputing Center in Wuxi China	Sunway TaihuLight - Sunway MPP, Sunway SW26010 260C 1.45GHz, Sunway NRCPC	10,649,600	93,014.6	125,435.9	15,371
2	National Super Computer Center in Guangzhou China	Tianhe-2 (MilkyWay-2) - TH-IVB-FEP Cluster, Intel Xeon E5-2692 12C 2.200GHz, TH Express-2, Intel Xeon Phi 31S1P NUDT	3,120,000	33,862.7	54,902.4	17,808
3	Swiss National Super- computing Centre (CSCS) Switzerland	Piz Daint - Cray XC50, Xeon E5-2690v3 12C 2.6GHz, Aries interconnect, NVIDIA Tesla P100 Cray Inc.	361,760	19,590.0	25,326.3	2,272
4	DOE/SC/Oak Ridge National Laboratory United States	<u>Titan - Cray XK7 , Opteron 6274 16C 2.200GHz, Cray</u> <u>Gemini interconnect, NVIDIA K20x</u> Cray Inc.	560,640	17,590.0	27,112.5	8,209
5	DOE/NNSA/LLNL United States	Sequoia - BlueGene/Q, Power BQC 16C 1.60 GHz, Custom IBM	1,572,864 26/11/20	,	20,132.7	7,890

Source: www.top500.org - Top List 2020

Rank	System	('orac		Rpeak (TFlop/s)	Power (kW)
1	Supercomputer Fugaku - Supercomputer Fugaku, A64FX 48C 2.2GHz, Tofu interconnect D, Fujitsu RIKEN Center for Computational Science - Japan	7,299,072	415,530.0	513,854.7	28,335
2	Summit - IBM Power System AC922, IBM POWER9 22C 3.07GHz, NVIDIA Volta GV100, Dual-rail Mellanox EDR Infiniband, IBM, DOE/SC/Oak Ridge National Laboratory - United States	2,414,592	148,600.0	200,794.9	10,096
3	Sierra - IBM Power System AC922, IBM POWER9 22C 3.1GHz, NVIDIA Volta GV100, Dual-rail Mellanox EDR Infiniband, IBM / NVIDIA / Mellanox DOE/NNSA/LLNL - United States	1,572,480	94,640.0	125,712.0	7,438
4	Sunway TaihuLight - Sunway MPP, Sunway SW26010 260C 1.45GHz, Sunway, NRCPC National Supercomputing Center - China	10,649,600	93,014.6	125,435.9	15,371
5	Tianhe-2A - TH-IVB-FEP Cluster, Intel Xeon E5- 2692v2 12C 2.2GHz, TH Express-2, Matrix-2000, NUDT - National Super Computer Center in Guangzhou - China	4,981,760	61,444.5	100,678.7	18,482
6	HPC5 - PowerEdge C4140, Xeon Gold 6252 24C 2.1GHz, NVIDIA Tesla V100, Mellanox HDR Infiniband, Dell EMC, Eni S.p.A., Italy	669,760	35,450.0	51,720.8	2,252

ARIS Supercomputer (ΕΔΕΤ) (2016)

Στο αρχικό σύστημα των 426 επιμέρους κόμβων προστέθηκαν πρόσφατα τρεις νέες υπολογιστικές νησίδες:

- νησίδα κόμβων μεγάλης μνήμης (fat nodes) που αποτελείται από 44 εξυπηρετητές Dell PowerEdge R820. Κάθε εξυπηρετητής προσφέρει 4 επεξεργαστές Intel Xeon E5-4650v2 και 512 GB κεντρικής μνήμης
- νησίδα κόμβων GPU που αποτελείται από 44 εξυπηρετητές Dell PowerEdge R730. Κάθε εξυπηρετητής περιέχει 2 επεξεργαστές Intel Xeon E5-2660v3, 64 GB μνήμης και 2 κάρτες GPU NVidia K40, και
- νησίδα κόμβων που αποτελείται από 18 εξυπηρετητές Dell PowerEdge R730, καθένας εκ των οποίων περιέχει 2 επεξεργαστές Intel Xeon E5-2660v3, 64 GB μνήμης και 2 συνεπεξεργαστές Intel Xeon Phi 7120P.

Διαφορετική φιλοσοφία σχεδιασμού μεταξύ CPU και GPU

GPU
Throughput Oriented Cores

CPU
Latency Oriented Cores

CPU: Σχεδιασμός για μεγάλο χρόνο προσπέλασης στην μνήμη (latency)

- Μεγάλες κρυφές μνήμες
 - Μετατρέπουν αργές προσπελάσεις μνήμης σε γρηγορότερες προσπελάσεις στην κρυφή μνήμη
- Εξελιγμένος έλεγχος
 - Πρόβλεψη διακλαδώσεων για μείωση καθυστερήσεων
 - Προώθηση δεδομένων στον αγωγό για μείωση καθυστερήσεων
- Ισχυρή ALU
 - Μικρότερος χρόνος εκτέλεσης ανά εντολή

GPU: Σχεδιασμός για διεκπεραιωτική ικανότητα (throughput)

- Μικρές κρυφές μνήμες
 - Για την βελτίωση της ικανότητας διαβίβασης δεδομένων της μνήμης
- Απλός έλεγχος
 - Όχι πρόβλεψη διακλαδώσεων
 - Όχι προώθηση δεδομένων
- □ Ενεργειακά αποδοτικές ALUs
 - Πολλές, με μεγάλο χρόνο εκτέλεσης, αλλά με πολλά επίπεδα στον αγωγό
- Απαιτεί την ύπαρξη μεγάλου πλήθους νημάτων για την αντιμετώπιση των καθυστερήσεων από προσπελάσεις στην μνήμη

Οι καλύτερες εφαρμογές χρησιμοποιούν και CPU και GPU

- CPUs για τα σειριακά τμήματα στα οποία έχει σημασία το latency
 - Οι CPUs μπορεί να
 είναι 10+Χ
 γρηγορότερες από τις
 GPUs για σειριακό
 κώδικα
- GPUs για τα
 παράλληλα τμήματα
 στα οποία έχει
 σημασία το throughput
 - Οι GPUs μπορεί να είναι 10+Χ
 γρηγορότερες από τις CPUs για παράλληλο κώδικα

Η χρήση υβριδικού παράλληλου προγραμματισμού διαδίδεται

Financial Analysis Scientific Simulation

Engineering Simulation

Data Intensive Analytics

Medical Imaging

Digital Audio Processing

Digital Video Processing

Computer Vision

Biomedical Informatics Electronic
Design
Automation

Statistical Modeling

Ray Tracing Rendering

Interactive Physics

Numerical Methods

GPU Gems

- Σειρά τριών βιβλίων
- Παραλληλοποίηση εφαρμογών για GPU
- 480 υποβολές στο GPU Computing Gems
 - 150 άρθρα έχουν συμπεριληφθεί στις τρεις εκδόσεις
- Ελεύθερα διαθέσιμα:
 - https://developer.nvidia.com/gpugems/GPUGems/gpugems pref01.html

CUDA /OpenCL - Μοντέλο εκτέλεσης

- □ Ενοποιημένο πρόγραμμα C για host+device
 - Σειριακός ή «ελαφρά» παράλληλος κώδικας C στον host
 - Παράλληλος κώδικας για την εξωτερική συσκευή σε

«device SPMD kernel C code»

Serial Code (host)

Parallel Kernel (device)
KernelA<<< nBlk, nTid >>>(args);

Serial Code (host)

Parallel Kernel (device)
KernelB<<< nBlk, nTid >>>(args);

Πίνακες Παράλληλων Νημάτων (Arrays of Parallel Threads)

- Μια συνάρτηση πυρήνα της CUDA (CUDA kernel)
 εκτελείται από ένα πλέγμα (ή πίνακα) νημάτων
 - Όλα τα νήματα του πλέγματος εκτελούν την ίδια συνάρτηση πυρήνα (SPMD)
 - Κάθε νήμα έχει ένα σύνολο (ακεραίων) δεικτών, για να υπολογίζει θέσεις μνήμης και να παίρνει αποφάσεις

Μπλοκ νημάτων (Thread Blocks): Κλιμακώσιμη συνεργασία

- Διαίρεση πίνακα νημάτων σε περισσότερα μπλοκ
 - □ Νήματα στο ίδιο μπλοκ συνεργάζονται μέσω κοινής μνήμης, ατομικών εντολών και φραγμάτων (barriers)
 - □ Νήματα σε διαφορετικά μπλοκ δεν συνεργάζονται

255

blockldx και threadldx

 Κάθε νήμα χρησιμοποιεί δείκτες για να αποφασίσει πάνω σε ποια δεδομένα θα επενεργήσει

blockldx: 1D, 2D ή 3D

threadIdx: 1D, 2D ή 3D

gridDim, blockDim

Απλοποιεί την
 διευθυνσιοδότηση της μνήμης
 όταν επεξεργάζονται δεδομένα
 σε πολυδιάστατους χώρους

- Επεξεργασία εικόνας
- Επίλυση διαφορικών εξισώσεων σε τρισδιάστατα αντικείμενα

...

Γιατί όχι μόνο thread αλλά και block;

Η φυσική υλοποίηση για το πλήθος thread έχει όρια

Technical specifications		Compute capability (version)						
		1.1	1.2	1.3	2.x	3.0	3.5	3.7
Maximum dimensionality of grid of thread blocks		2 3			3			
Maximum x-dimension of a grid of thread blocks		65535 2 ³¹ -1				_		
Maximum y-, or z-dimension of a grid of thread blocks		65535						
Maximum dimensionality of thread block		3						
Maximum x- or y-dimension of a block		512 1024						
Maximum z-dimension of a block		64						
Maximum number of threads per block	512 1024							

CUDA C Programming Guide, Appendix G, Section G.1, Part of Table 13

 Για να έχουμε περισσότερα thread εισάγουμε την έννοια του πλέγματος (grid) από block

2.x 3.0

16

1.0 | 1.1 | 1.2 | 1.3

t.b.d.

2

512

512

8

48

1536

24

65535

Technical specifications

Maximum number of resident grids per device

Maximum dimensionality of grid of thread blocks

Maximum x-dimension of a grid of thread blocks

Maximum dimensionality of thread block

Maximum x- or y-dimension of a block

Maximum number of threads per block

Maximum number of resident blocks per multiprocessor

Maximum number of resident warps per multiprocessor

Maximum number of resident threads per multiprocessor

Maximum z-dimension of a block

Warp size

Maximum y-, or z-dimension of a grid of thread blocks

(concurrent kernel execution)

CUDA	Capab	ility -	Parameters
------	-------	---------	------------

CUDA (Capability	- Parameters
--------	------------	--------------

3.2 3.5

16

3.7

5.0

5.2

Compute capability (version)

6.0

128

65535

3

64

32

64

2048

6.1

32

 $2^{31} - 1$

1024

1024

32

5.3

16

6.2

16

7.0

7.2

16

7.5

16

32

1024

32

64

2048

16

48

1536

8.0

128

8.6

CUDA (Capabi	lity -	Paramete	rs
--------	--------	--------	----------	----

CUDA	Capab	ility -	Parameters
------	-------	---------	------------

CUDA Capability - Parameter

NVIDIA GPU Example

FIGURE A.2.5 Basic unified GPU architecture. Example GPU with 112 streaming processor (SP) cores organized in 14 streaming multiprocessors (SMs); the cores are highly multithreaded. It has the basic Tesla architecture of an NVIDIA GeForce 8800. The processors connect with four 64-bit-wide DRAM partitions via an interconnection network. Each SM has eight SP cores, two special function units (SFUs), instruction and constant caches, a multithreaded instruction unit, and a shared memory. Copyright © 2009 Elsevier, Inc. All rights reserved.

Block νημάτων στην CUDA

- Όλα τα νήματα ενός block εκτελούν την ίδια συνάρτηση πυρήνα (SPMD)
- Ο προγραμματιστής ορίζει τα χαρακτηριστικά του block:
 - Μέγεθος block από 1 έως 1024 νήματα
 - Διαστάσεις πλέγματος block (1D, 2D ή 3D)
 - Διαστάσεις πλέγματος νημάτων
- Τα νήματα έχουν δείκτες (indices) εντός του block
 - Ο κώδικας πυρήνα χρησιμοποιεί τους δείκτες νημάτων και block για να επιλέξει τμήμα υπολογισμών και να διευθυνσιοδοτήσει μνήμη
- Τα νήματα του ίδιου block μπορούν να μοιραστούν δεδομένα και να συγχρονιστούν μεταξύ τους όσο εκτελούν το τμήμα των υπολογισμών τους
- Τα νήματα διαφορετικών block δεν μπορούν να συνεργαστούν
 - Κάθε block μπορεί να εκτελεστεί με οποιαδήποτε σειρά σε σχέση με τα άλλα block!

CUDA Thread Block

Courtesy: John Nickolls, NVIDIA

Διάφανη κλιμακωσιμότητα

- Το υλικό είναι ελεύθερο να αντιστοιχίσει οποιοδήποτε block σε οποιονδήποτε επεξεργαστή, οποιαδήποτε χρονική στιγμή
 - Μια συνάρτηση πυρήνα παρουσιάζει κλιμακωσιμότητα ως προς οποιοδήποτε πλήθος επεξεργαστών

σειρά ως προς τα υπόλοιπα block

Block 6

Block 7

Παράδειγμα: Εκτέλεση block νημάτων

- - SM διατηρεί δείκτες νήματος/block
 - SM διαχειρίζεται/χρονοδρομολογεί την εκτέλεση των νημάτων

Παράδειγμα: Χρονοπρογραμματισμός νημάτων

- Τα νήματα κάθε block εκτελούνται ανά 32 σε warp
 - Απόφαση υλοποίησης στο υλικό, όχι μέρος του προγραμματιστικού μοντέλου CUDA
 - Τα warp είναι οι μονάδες χρονοπρογραμματισμού σε κάθε SM
- Αν σε ένα SM έχουν ανατεθεί 3 block και κάθε block έχει 256 νήματα, πόσα warp υπάρχουν στο SM;

 - Συνολικά 8 * 3 = 24 warp

Η ιεραρχία της μνήμης από την σκοπιά του προγραμματιστή

- Κάθε νήμα μπορεί να:
 - Διαβάσει/Γράψει σε καταχωρητές που ανήκουν στο νήμα (per thread registers) (~1 κύκλος)
 - Διαβάσει/Γράψει σε κοινή μνήμη που ανήκει στο block (per-block shared memory) (~5 κύκλοι)
 - Διαβάσει/Γράψει σε
 καθολική μνήμη που ανήκει στο πλέγμα (per-grid global memory) (~500 κύκλοι)
 - Διαβάσει από constant μνήμη που ανήκει στο πλέγμα (per-grid constant memory) (~5 κύκλοι αν υπάρχει στην κρυφή μνήμη)

Πρόσθεση διανυσμάτων

Πρόσθεση διανυσμάτων – Κώδικας C


```
// Compute vector sum C = A + B
void vecAdd(float* A, float* B, float* C, int n)
  for (int i = 0; i < n; i++)
 C[i] = A[i] + B[i];
int main()
  // Memory allocation for A_h, B_h, and C_h
  // I/O to read A h and B h, N elements
 vecAdd(A_h, B_h, C_h, N);
```

Πρόσθεση διανυσμάτων σε ετερογενές σύστημα – Κώδικας στον host

```
Part 1
#include <cuda.h>
void vecAdd(float* A, float* B, float* C, int n)
 Host Memory
 Device Memory
 int size = n^* sizeof(float);
 GPU
  float* A d, B d, C d;
 CPU
 Part 2
1. // Allocate device memory for A, B, and C
  // copy A and B to device memory
 Part 3
2. // Kernel launch code – to have the device
  // to perform the actual vector addition
3. // copy C from the device memory
  // Free device vectors
```

Μερική επισκόπηση της μνήμης στην CUDA

- □ Ο κώδικας στο device:
 - Διαβάζει/Γράφεικαταχωρητές ανά νήμα
 - Διαβάζει/Γράφεικαθολική (global) μνήμηανά πλέγμα
- □ Ο κώδικας στον host:
 - Μεταφέρει δεδομένα από/προς την καθολική μνήμη ανά πλέγμα

Θα δούμε περισσότερα

Διεπαφή της CUDA για διαχείριση μνήμης του device

- cudaMalloc()
 - Δεσμεύει αντικείμενο στην καθολική μνήμη του device
 - Δύο παράμετροι
 - Δείκτης προς το δεσμευμένο αντικείμενο
 - Μέγεθος αντικειμένου σε bytes
- cudaFree()
 - Ελευθερώνει αντικείμενο από την καθολική μνήμη του device
 - Μία παράμετρος
 - Δείκτης προς αντικείμενο

Διεπαφή για μεταφορά δεδομένων

- cudaMemcpy()
 - Μεταφορά δεδομένων
 - 4 παράμετροι
 - Δείκτης στο αντικείμενοπροορισμός
 - Δείκτης στο αντικείμενοπηγή
 - Πλήθος bytes
 - Κατεύθυνση μεταφοράς
 - Η μεταφορά προς το device είναι ασύγχρονη
 - Το πρόγραμμα στον host συνεχίζει άμεσα την εκτέλεση του


```
void vecAdd(float* A, float* B, float* C, int n)
{
 int size = n * sizeof(float);
 float* A d, B d, C d;
1. // Transfer A and B to device memory
 cudaMalloc((void **) &A d, size);
 cudaMemcpy(A_d, A, size, cudaMemcpyHostToDevice);
 cudaMalloc((void **) &B d, size);
 cudaMemcpy(B_d, B, size, cudaMemcpyHostToDevice);
 // Allocate device memory for
 cudaMalloc((void **) &C d, size);
2. // Kernel invocation code - to be shown later
3. // Transfer C from device to host
 cudaMemcpy(C, C_d, size, cudaMemcpyDeviceToHost);
 // Free device memory for A, B, C
 cudaFree(A d); cudaFree(B d); cudaFree (C d);
```

Παράδειγμα: Πρόσθεση διανυσμάτων

Device Code

```
// Compute vector sum C = A + B
// Each thread performs one pair-wise addition
 global
void vecAddKernel(float* A_d, float* B_d, float* C_d, int n)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if (i < n) C_d[i] = A_d[i] + B_d[i];
int vectAdd(float* A, float* B, float* C, int n)
 // A_d, B_d, C_d allocations and copies omitted
 // Run ceil(n/256) blocks of 256 threads each
 vecAddKernel<<<ceil(n/256), 256>>>(A_d, B_d, C_d, n);
```

Παράδειγμα: Πρόσθεση διανυσμάτων

```
// Compute vector sum C = A + B
// Each thread performs one pair-wise addition
global
void vecAddKernel(float* A_d, float* B_d, float* C_d, int n)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if (i<n) C d[i] = A d[i] + B d[i];
 Host Code
int vectAdd(float* A, float* B, float* C, int n)
 // A_d, B_d, C_d allocations and copies omitted
 // Run ceil(n/256) blocks of 256 threads each
 vecAddKernel<<<ceil(n/256), 256>>>(A_d, B_d, C_d, n);
```

More on Kernel Launch

Host Code

```
int vectAdd(float* A, float* B, float* C, int n)
{
 // A_d, B_d, C_d allocations and copies omitted
 // Run ceil(n/256) blocks of 256 threads each
 dim3 DimGrid(n/256, 1, 1);
 if (n % 256) DimGrid.x++;
 dim3 DimBlock(256, 1, 1);

 vecAddKernel<<<DimGrid,DimBlock>>>(A_d, B_d, C_d, n);
}
```

- Η κλήση σε μια συνάρτηση πυρήνα είναι ασύγχρονη από την CUDA 1.0 και μετά
 - Απαιτείται συγχρονισμός αν χρειάζεται σύγχρονη εκτέλεση

Επισκόπηση εκτέλεσης συνάρτησης πυρήνα

```
host
 global
void vecAdd()
 void vecAddKernel(float *A d,
 float *B d, float *C d, int n)
  dim3 DimGrid = (ceil(n/256,1,1);
  dim3 \ DimBlock = (256,1,1);
 int i = blockIdx.x * blockDim.x
vecAddKernel<<<DimGrid,DimBlock>
 + threadIdx.x;
(A d, B d, C d, n);
 if( i<n ) C_d[i] = A_d[i]+B_d[i];</pre>
 Kernel
 Blk 0
 Schedule onto multiprocessors
 GPU
 M0
 Mk
 RAM
```

Δήλωση συναρτήσεων στην CUDA

- __global__ ορίζει μια συνάρτηση πυρήνα
 - □ Κάθε "__" αποτελείται από δύο underscore
 - Μια συνάρτηση πυρήνα πρέπει να επιστρέφει void
- __device__ και __host__ μπορούν να χρησιμοποιηθούν μαζί

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

Μετάφραση προγραμμάτων CUDA

Πρόγραμμα C με επεκτάσεις CUDA

NVCC Compiler (Μεταφραστής)

Host Code

Device Code (PTX)

Host C Compiler/ Linker

Device Just-in-Time Compiler

Ετερογενής υπολογιστική πλατφόρμα με CPUs και GPUs