

CUDA math libraries

Pavel Yakimov

CUDA Libraries

- http://developer.nvidia.com/cuda-tools-ecosystem
- CUDA Toolkit
 - CUBLAS linear algebra
 - CUSPARSE linear algebra with sparse matrices
 - CUFFT fast discrete Fourier transform
 - CURAND random number generation
 - Thrust STL-like template library
 - NPP signal and image processing
 - NVCUVENC/NVCUVID video encoder and decoder libraries

3rd party libraries

- MAGMA heterogeneous LAPACK and BLAS
- CUSP algorithms for sparse linear algebra and graph computations
- ArrayFire comprehensive GPU matrix library
- CULA Tools
- IMSL Fortran Numerial Library
- **S** ...
- GPU AI path finding
- Signal GPU AI for board games

CUBLAS

- BLAS interface implementation
- Column-major addressing, 0- and 1-based indexing
- C compatibility macros

Level	Complexity	Examples
1 (vector-vector)	O(n)	AXPY: $y = ax + y$ DOT: $s = (x, y)$
2 (matrix-vector)	$O(n^2)$	GEMV – matrix-vector multiplication
3 (matrix-matrix)	$O(n^3)$	GEMM – matrix-matrix multiplication

CUBLAS

- Naming convention: cublas<T><func>
 - <T> data type
 - ✓ S single precision, real number
 - ✓ D double precision, real number
 - ✓ C single precision, complex number
 - ✓ Z double precision, complex number
 - <func> BLAS literal
 - Example: cublasDgemm
- In API v.2 (CUDA 4.0+) handles are used for thread safety

CUBLAS

- Additional types:
 - cuComplex, cuDoubleComplex
 - cublasHandle t
 - cublasStatus_t
- Helper functions
 - cublasCreate() / cublasDestroy()
 - cublas{Get|Set}Stream()
 - cublas{Get|Set}{Vector|Matrix}[Async]()

CUBLAS - workflow

- Initialize CUBLAS descriptor (cublasCreate())
- Allocate GPU memory and upload data
- Call all the necessary CUBLAS functions
- Copy data from the GPU to host memory
- Free CUBLAS descriptor (cublasDestroy())

Using CUBLAS

```
#include <stdlib.h>
#include <stdlib.h>
#include "cublas.h"
main ()
{
 float *a, *b, *c;
 float *d_a, *d_b, *d_c;
 int Ida, Idb, Idc;
 int i, j, n;
 struct timeval t1, t2, t3, t4;
 double dt1, dt2, flops;
 /* CUBLAS initialization */
 cublasInit();
 printf(" n t1 t2 GF/s GF/s\n");

for (n=512; n<5120; n*=512) {
 Ida = Idb = Idc = 2*n;</pre>
```

8 APC

cublasFree(d c);

Using CUBLAS

```
/* Copying data from host to device */
 cudaFreeHost(a):
 cudaFreeHost(b);
gettimeofday (&t1, NULL);
 cudaFreeHost(c);
cublasSetMatrix( n, n, sizeof(float), a, Ida, d_a, Ida);
cublasSetMatrix( n, n, sizeof(float), b, Idb, d_b, Idb);
gettimeofday (&t2, NULL);
 tdiff1 = t4.tv_sec - t1.tv_sec + 1.0e-6 * (t4.tv_usec - t1.tv_usec);
/* Performing matrix multiplication */
 tdiff2 = t3.tv_sec - t2.tv_sec + 1.0e-6 * (t3.tv_usec - t2.tv_usec);
 flops = 2.0 * (double)n * (double)n * (double)n:
cublasSgemm('N', 'N', n, n, n, 1.0, d a, Ida, d b, Idb, 0.0, d c, Idc);
 /* Printing execution time */
/* Waiting for multiplication finish */
 printf( "%4d %8.5f %8.5f %5.0f %5.0f\n", n, dt1, dt2,
cudaDeviceSynchronize();
 1.0e-9 * flops / tdiff1,1.0e-9 * flops/tdiff2);
/* Copying data back to host */
gettimeofday (&t3, NULL);
cublasGetMatrlx( n, n, sizeof(float), d_c, Idc, c, Idc);
gettimeofday (&t4, NULL);
 cublasShutdown():
/* Clean up */
 return 0:
cublasFree( d a);
cublasFree( d_b);
```


CUSPARSE

- S BLAS-like interface implementation for sparse matrices
- Sparse = a lot of zero elements
- Formats:
 - Dense format (often ineffective)
 - COO: Coordinate
 - CSR/CSC: Compressed Sparse Row/Column
 - ELL: Ellpack-Itpack
 - HYB: Hybrid
 - BSR: Block Compressed Sparse Row

Sparse Formats: COO

$$A = \begin{pmatrix} 1 & 4 & 0 & 0 & 0 \\ 0 & 2 & 3 & 0 & 0 \\ 5 & 0 & 0 & 7 & 8 \\ 0 & 0 & 9 & 0 & 6 \end{pmatrix}$$

- \circ nnz = 9
- \circ cooValA = [1 4 2 3 5 7 8 9 6]
- \circ cooRowIndA = [0 0 1 1 2 2 2 3 3]
- \circ cooColIndA = [0 1 1 2 0 3 4 2 4]

Sparse Formats: CSR

$$A = \begin{pmatrix} 1 & 4 & 0 & 0 & 0 \\ 0 & 2 & 3 & 0 & 0 \\ 5 & 0 & 0 & 7 & 8 \\ 0 & 0 & 9 & 0 & 6 \end{pmatrix}$$

- \circ nnz = 9
- \circ cooValA = [1 4 2 3 5 7 8 9 6]
- \circ cooRowIndA = $[0\ 2\ 4\ 7\ 9]$
- \circ cooColIndA = [0 1 1 2 0 3 4 2 4]

Sparse Formats: CSC

$$A = \begin{pmatrix} 1 & 4 & 0 & 0 & 0 \\ 0 & 2 & 3 & 0 & 0 \\ 5 & 0 & 0 & 7 & 8 \\ 0 & 0 & 9 & 0 & 6 \end{pmatrix}$$

- \circ nnz = 9
- \circ cooValA = [1 5 4 2 3 9 7 8 6]
- \circ cooRowIndA = [0 2 0 1 1 3 2 2 3]
- \circ cooColIndA = [0 2 4 6 7 9]

CUSPARSE – features

- 4 levels : cusparse<T><func>
 - Sparse and dense vectors
 - Sparse matrices and vectors
 - Sparse matrices and dense matrices
 - Format conversions
- Single/Double Precision, Real/Complex values

CUSPARSE – workflow

- Initialize descriptor (cusparseCreate())
- Allocate GPU memory and upload data
- Call all the necessary CUSPARSE functions
- Copy data from the GPU to host memory
- Free CUBLAS descriptor(cusparseDestroy())

CUFFT

- Interface similar to FFTW (FFTW compatibility)
- 1D, 2D and 3D forward and inverse DFT
- Single/Double Real/Complex
- Up to 128M single precision elements in each dimension, 64M for double precision
- CUDA Streams support (Asynchronous transforms)

CUFFT

```
#include <stdlib.h>
 /* Create a 2D FFT plan*/
#include <stdio.h>
 cufftPlan2d(&plan, NX, NY, CUFFT_C2C);
#include "cufft.h"
#define NX 256
 /* Use the CUFFT plan to transform the signal out of place.
#define NY 128
 * Note: idata != odata indicates an out of place
main()
 * transformation to CUFFT at execution time. */
 cufftExecC2C(plan, idata, odata, CUFFT_FORWARD);
 cufftHandle plan;
 /* Inverse transform the signal in place */
 cufftComplex *idata, *odata;
 cufftExecC2C(plan, odata, odata, CUFFT_INVERSE);
 int i;
 /* Destroy the CUFFT plan*/
 cufftDestroy(plan);
 cudaMalloc((void**)&idata, sizeof(cufftComplex)*NX*NY);
 cudaFree(idata);
 cudaMalloc((void**)&odata)sizeof(cufftComplex)*NX*NY);
 cudaFree(odata);
 for( i=0; i<NX*NY;i++){</pre>
 return 0;
 idata[i].x = (float)rand() / (float)RAND_MAX;
 idata[i].y = (float)rand() / (float)RAND_MAX;
```


CURAND

- Pseudo- and Quasi-Random Number Generation
- XORWOW, MRG32K3A, MTGP32 and SOBOL algorithms of generation
- Distributions:
 - Uniform
 - [Log]Normal
 - Poisson
- Mas 2 interfaces: for device and for host

CURAND (Host API)

```
#include <stdio.h>
#include <stdlib.h>
#include <cuda.h>
#include <curand.h>
main()
 int i, n = 100;
 curandGenerator_t gen;
 float *devData, *hostData;
 /* Allocate n floats on host */
 hostData = (float *)calloc(n, sizeof(float));
 /* Allocate n floats on device*/
 cudaMalloc((void**)&devData, n * sizeof(float));
 /*Create pseudo-random number generator*/
 curandCreateGenerator(&gen,
 CURAND RNG PSEUDO DEFAULT):
```

```
/* Set seed */
curandSetPseudoRandomGeneratorSeed(gen, 1234ULL);
/*Generate n floats on device */
curandGenerateUniform(gen, devData, n);
/* Copy device memory to host */
cudaMemcpy(hostData, devData, n * sizeof(float),
 cudaMemcpyDeviceToHost);
/* Show result */
for (i = 0; i < n; i++) {
 printf ("%1.4f", hostData[i]);
printf("\n");
/* Cleanup */
curandDestroyGenerator(gen);
cudaFree(devData):
free(hostData);
return 0;
```

CURAND (Run on CPU)

```
/* Set seed */
curandSetPseudoRandomGeneratorSeed(gen, 1234ULL);
/*Generate n floats on host */
curandGenerateUniform(gen, hostData, n);

/* Show result */
for (i = 0; i < n; i++) {
 printf ("%1.4f", hostData[i]);
}

printf("\n");

/* Cleanup */
curandDestroyGenerator(gen);
free(hostData);
return 0;
```

CURAND (Device API)

```
#include <stdio.h>
#include <stdlib.h>
#include <cuda.h>
#include <curand_kernel.h. >
  global void setup kernel(curandState *state)
 int id = threadldx.x + blockldx.x * 64:
 /* Each thread gets same seed, a different
 sequence number, no offset */
 curand_init(1234, id, 0, &state[id]);
  global void generate_kemel(curandState 'state, int *result)
 int id = threadldx.x + blockldx.x * 64:
 int count = 0:
 unsigned int x;
```

```
/* Copy state to local memory for efficiency */
curandState localState = state[id];

/* Generate pseudo-random unsigned ints */
for (int n = 0; n < 100000; n++) {
 x = curand(&localState);
 /* Check if low bit set */
 if (x & 1) count++;
}

/* Copy state back to global memory */
state[id] = localState;

/* Store results */
result[id] += count;</pre>
```

main() int i, total; curandState *devStates; int *devResults, *hostResults; /* Allocate space for results on host */ hostResults = (int*)calloc(64 * 64, sizeof(int)); /* Allocate space for results on device */ cudaMalloc((void**)&devResults, 64 * 64 * sizeof(int)); /* Set results to 0 */ cudaMemset(devResults, 0, 64 * 64 * sizeof(int)); /* Allocate space for rng states on device */ cudaMalloc((void**)&devStates, 64 * 64 * sizeof(curandState)); /* Setup prng states */ setup kernel<<<64, 64>>>(devStates); /* Generate and use pseudo-random */ for (i = 0; i < 10; i++)generate kernel<<<64, 64>>>(devStates, devResults);

CURAND (Device API)

```
/* Copy device memory to host */
cudaMemcpy(hostResults, devResults, 64 * 64 * sizeof(int),
 cudaMemcpyDeviceToHost);
/* Show result */
total = 0:
for (i = 0; i < 64 * 64; i++)
 total += hostResults[i];
printf("Fraction with low bit set was %10.13f\n",
 (float)total / (64.0f * 64.0f * 100000.0f ^ 10.0f));
/* Cleanup */
cudaFree(devStates);
cudaFree(devResults);
free(hostResults);
return 0:
```


NPP: Image & Signal Processing

Similar to IPP

- Arithmetic and logical operations
- Color model conversion
- Compression
- Filtering Functions
- Geometry transforms
- Statistics functions

- A comprehensive GPU matrix library:
 - Linear Algebra
 - Signal&image processing
 - Statistics
 - Code timing
 - Graphics
- Unified array container type:
 - Single/Double Real/Complex [Un]signed + Boolean
 - Easy index manipulation (Matlab-like)
 - Parallel for loops and multi-gpu scaling

ArrayFire

Example: Pi value

```
#include <stdio.h>
#include <arrayfire.h>
using namespace af;
int main()
{
 // 20 million random samples
 int n = 20e6;
 array x = randu(n,1), y = randu(n,1);
 // how many fell inside unit circle?
 float pi = 4 * sum<float>(sqrt(mul(x,x)+mul(y,y))<1) / n;</pre>
```


printf("pi = %g\n", pi);

return 0;

ArrayFire

Conclusion

- If you are not a professional in some area use libraries
- If you think you are a professional in particular area use libraries at the beginning
- Do not worry if you cannot implement a routine more efficient than in library
- Sometimes everything above is wrong. But only sometimes.

Questions?

Pavel Yakimov

yakimov@parallel-computing.pro