Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program Simple program Vector addition Pairwise summation Respecting the SIMI paradism

Introduction to programming in CUDA C

Will Landau

Iowa State University

September 30, 2013

Outline

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world

Skeleton program

Simple program

Vector addition

Pairwise summation

Respecting the SIMD paradigm

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME
paradigm

Outline

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world

Skeleton program

Simple program

Vector addition

Pairwise summation

Respecting the SIMD paradign

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD

SIMD: apply the same command to multiple places in a dataset.

```
1 for(i = 0; i < 1e6; ++i)
2 a[i] = b[i] + c[i];
```

- On CPUs, the iterations of the loop run sequentially.
- With GPUs, we can easily run all 1,000,000 iterations simultaneously.

```
1 | i = threadIdx.x;
2 | a[i] = b[i] + c[i];
```

▶ We can similarly *parallelize* a lot more than just loops.

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world Skeleton program Simple program Vector addition Pairwise summation Respecting the SIMD paradigm

CPU / GPU cooperation

- ► The CPU ("host") is in charge.
- The CPU sends computationally intensive instruction sets to the GPU ("device") just like a human uses a pocket calculator.

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD

- 2. The GPU executes several duplicate realizations of this command, called **threads**.
 - ► These threads are grouped into bunches called **blocks**.
 - The sum total of all threads in a kernel is called a grid.
- Toy example:
 - ► CPU says: "Hey, GPU. Sum pairs of adjacent numbers. Use the array, (1, 2, 3, 4, 5, 6, 7, 8)."
 - GPU thinks: "Sum pairs of adjacent numbers" is a kernel.
 - ▶ The GPU spawns 2 blocks, each with 2 threads:

Block	0		1	
Thread	0	1	0	1
Action	1 + 2	3 + 4	5 + 6	7 + 8

▶ I could have also used 1 block with 4 threads and given the threads different pairs of numbers.

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Hello world Skeleton program Simple program Vector addition Pairwise summation Respecting the SIMD paradigm

Introduction to programming in CUDA C Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Skeleton program
Simple program
Vector addition

Pairwise summation Respecting the SIMD

CUDA: making a gaming toy do science

- **CUDA**: Compute Unified Device Architecture.
- Before CUDA, programmers could only do GPU programming in graphics languages, which are appropriate for video games but clumsy for science.
- CUDA devices support CUDA C, an extension of C for programs that use GPUs.
- CUDA-enabled servers at Iowa State:
 - impact1.stat.iastate.edu
 - ▶ impact2.stat.iastate.edu
 - ▶ impact3.stat.iastate.edu
 - impact4.stat.iastate.edu (in the works...)

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world Skeleton program Simple program Vector addition Pairwise summation Respecting the SIMD

Outline

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world

Skeleton program

Simple program

Vector addition

Pairwise summation

Respecting the SIMD paradign

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

Hello world

Hello world

A beginner C program:

```
#include <stdio.h>
2
  int main(){
4
 printf("Hello, World!\n");
5
 return 0:
```

A beginner CUDA C program:

```
#include <stdio.h>
1
2
3
4
5
 __global__ void myKernel(){
 6
 int main(){
 mvKernel <<<1, 1>>>():
 8
 printf("Hello, World!\n");
9
 return 0:
10 }
```

Beginning CUDA

Hello world

Hello world

```
#include <stdio.h>
2
3
4
 __global__ void myKernel(){
5
  int main(){
 myKernel <<<2, 4>>>();
8
 printf("Hello, World!\n");
 return 0:
10 }
```

- __global__ says that the function is a kernel, which
 - will be executed on the GPU by one or more simultaneous threads when called.
 - must return void
- <<<2, 4>>> specifies
 - number of blocks (first number)
 - number of threads per block (second number).

- __host__
 - Runs once per call on the CPU.
 - Only callable from the CPU (i.e., from another host function).
 - ▶ All functions without explicit prefixes are host functions.
- __global__
 - Used to specify a kernel.
 - Runs multiple times per call on the GPU (that's what <<<#, #>>> is for).
 - ▶ Only callable from the CPU (i.e., from a host function).
- __device__
 - ▶ Runs once per call on the GPU.
 - ▶ Only callable from the GPU (i.e., from either a kernel or another device function).

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Hello world
Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD

```
#include <stdio.h>
2
 __device__ int dev1(){
4
5
 __device__ int dev2(){
7
8
9
 __global__ void pleaseRunThis10Times(){
10
 dev1();
11
 dev2();
12
13
14
  int main(){
15
 pleaseRunThis10Times <<<2, 5>>>():
16
 printf("Hello, World!\n");
17
 return 0;
18 }
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Hello world

Skeleton program

Simple program

Vector addition

Pairwise summation Respecting the SIMD

```
#include < stdio.h>
 2 #include < stdlib . h>
 3 #include <cuda.h>
  #include <cuda_runtime.h>
 __global__ void some_kernel(...) {...}
 int main (void){
 // Declare all variables.
10
11
 // Allocate host memory.
12
13
 // Dynamically allocate device memory for GPU results.
14
15
 // Write to host memory.
16
17
 // Copy host memory to device memory.
18
19
20
 // Execute kernel on the device.
21
 some_kernel <<< num_blocks, num_theads_per_block >>>(...);
22
23
 // Write GPU results in device memory back to host memory.
24
25
 // Free dynamically-allocated host memory
26
27
 // Free dynamically-allocated device memory
28
29
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME

```
#include <stdio.h>
  #include < stdlib.h>
  #include <cuda.h>
  #include < cuda_runtime.h>
 __global__ void colonel(int *a_d){
7
8
 *a d = 2:
 int main(){
 int a = 0, *a_d:
10
11
12
 cudaMalloc((void**) &a_d, sizeof(int));
13
 cudaMemcpy(a_d, &a, sizeof(int), cudaMemcpyHostToDevice);
14
15
 colonel <<<1.1>>>(a_d):
16
17
 cudaMemcpy(&a, a_d, sizeof(int), cudaMemcpyDeviceToHost);
18
 printf("a = %d n", a);
19
20
 cudaFree(a_d);
21
22
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation

```
nvcc simple.cu -o simple
> ./simple
```

Notes:

- nvcc is the NVIDIA CUDA C compiler.
- CUDA C source files usually have the *.cu extension. though they sometimes have have *.c and *.cpp extensions.
- ► This code is available at http://will-landau.com/ gpu/Code/CUDA_C/simple/simple.cu.
- Most of the example code I present will be linked from pages at will-landau.com/gpu/talks.

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and

Beginning CUDA

Simple program

- maxThreadsPerBlock: exactly that: 1024 on impact1.
- For a kernel call with B blocks and T threads per block,
 - ▶ blockIdx.x
 - ▶ ID of the current block (in the *x* direction).
 - ▶ Integer from 0 to B-1 inclusive.
 - threadIdx.x
 - within the current block, ID of the current thread (in the x direction).
 - ▶ Integer from 0 to T-1 inclusive.
 - gridDim.x: number of blocks in the current grid (in the x direction).
 - blockDim.x: number of threads per block (in the x direction).
- ▶ With some modifications that I will describe in later lectures, you can use the y and z directions with variables like threadIdx.y, threadIdx.z etc.

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

```
1 #include < stdio.h>
 2 #include < stdlib.h>
  #include <cuda.h>
  #include <cuda_runtime.h>
  #define N 10
7
 __global__ void add(int *a, int *b, int *c){
9
 int bid = blockldx.x:
 if(bid < N)
10
11
 c[bid] = a[bid] + b[bid];
12
13
14
 int main(void) {
15
 int i, a[N], b[N], c[N];
16
 int *dev_a. *dev_b. *dev_c:
17
18
 cudaMalloc((void**) &dev_a, N*sizeof(int));
19
 cudaMalloc((void**) &dev_b, N*sizeof(int));
20
 cudaMalloc((void**) &dev_c. N*sizeof(int)):
21
22
 for (i=0; i<N; i++)
23
 a[i] = -i:
24
 b[i] = i*i:
25
26
27
 cudaMemcpy(dev_a, a, N*sizeof(int), cudaMemcpyHostToDevice);
28
 cudaMemcpy(dev_b, b, N*sizeof(int), cudaMemcpyHostToDevice);
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Vector addition

```
29
30
 add \ll N,1 >> (dev_a, dev_b, dev_c);
31
32
 cudaMemcpy(c, dev_c, N*sizeof(int), cudaMemcpyDeviceToHost);
33
34
 printf("\na + b = c\n"):
35
 for (i = 0; i < N; i++)
36
 printf("\%5d + \%5d = \%5d \setminus n", a[i], b[i], c[i]);
37
38
39
 cudaFree(dev_a);
40
 cudaFree (dev_b);
41
 cudaFree(dev_c):
42 }
```

Will Landau

A review: GPU parallelism and

Beginning CUDA

Vector addition

```
nvcc vectorsums.cu -o vectorsums
 ./vectorsums
3
 + b = c
4
5
 -1 +
6
 -2 +
7
 -3 +
8
 16 =
 12
9
 -5 +
 25 =
 20
10
 36 =
 30
11
 -7 +
 49 =
 42
12
 -8 +
 64 =
 56
13
 -9 +
 81 =
 72
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Skeleton program
Simple program
Vector addition

airwise summation despecting the SIMD

Beginning CUDA

Pairwise summation

Synchronizing threads within blocks: the pairwise sum revisited

Example: pairwise sum of the vector (5, 2, -3, 1, 1, 8, 2, 6)

Thread 0

Thread 1

Introduction to programming in CUDA C

Will Landau

A review: GPU

Beginning CUDA

Pairwise summation

Thread 2

Introduction to programming in CUDA C

Will Landau

A review: GPU

Beginning CUDA

Pairwise summation

Thread 3

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD

5 2 -3 1 1 8 2 6 6 10 -1 7

Synchronize threads

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

Will Landau

A review: GPU

Beginning CUDA

Pairwise summation

Introduction to

Beginning CUDA

Pairwise summation

sum revisited

10

17

Synchronize Threads

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and

Beginning CUDA

Pairwise summation

5 2 -3 1

6 10 -1 7

5 17

Thread 0

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world
Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME
paradigm

- ▶ Let $n = 2^m$ be the length of the vector.
- ▶ Denote the vector by $(x_{(0,0)}, \ldots, x_{(0,n-1)})$
- ▶ Spawn 1 grid with a single block of n/2 threads.
- Do:
 - 1. Set offset = n/2.
 - 2. For parallel threads $j = 0, \ldots, \text{ offset } -1, \text{ compute:}$

$$x_{(i, j)} = x_{(i-1, j)} + x_{(i-1, j+\text{offset})}$$

- 3. Synchronize threads.
- 4. Integer divide offset by 2.
- 5. Return to step 2 if offset > 0.

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world
Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

```
1 #include <stdio.h>
 2 #include < stdlib . h>
 3 #include <math.h>
 4 #include <cuda.h>
  #include <cuda_runtime.h>
6
7
 * This program computes the sum of the elements of
 * vector v using the pairwise (cascading) sum algorithm.
10
11
 #define N 8 // length of vector v. MUST BE A POWER OF 2!!!
13
14
 // Fill the vector v with n random floating point numbers.
 void vfill(float* v, int n){
 int i:
16
17
 for (i = 0; i < n; i++)
18
 v[i] = (float) rand() / RAND_MAX:
19
20
21
 // Print the vector v.
 void vprint(float* v, int n){
24
 int is
25
 printf("v = \n"):
26
 for (i = 0; i < n; i++)
27
 printf("%7.3f\n", v[i]);
28
29
 printf("\n");
30
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME
paradigm

```
Pairwise—sum the elements of vector v and store the result in v
 [0].
 __global__ void psum(float* v){
33
 int t = threadIdx.x; // Thread index.
 int n = blockDim.x; // Should be half the length of v.
34
35
36
 while (n != 0) {
37
 if(t < n)
38
 v[t] += v[t + n];
39
 __syncthreads();
40
 n /= 2;
41
42
43
44
 int main (void){
45
 float *v_h, *v_d; // host and device copies of our vector,
 respectively
46
47
 // dynamically allocate memory on the host for v_h
48
 v_h = (float*) malloc(N * sizeof(*v_h));
49
50
 // dvnamically allocate memory on the device for y_d
51
 cudaMalloc ((float **) &v_d, N *sizeof(*v_d));
52
53
 // Fill v_h with N random floating point numbers.
54
 vfill(v<sub>-</sub>h . N):
55
56
 // Print v_h to the console
57
 vprint(v_h, N);
```

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME
paradigm

Simple program
Vector addition
Pairwise summation
Respecting the SIMD

pairwise_sum.cu

```
58
 // Write the contents of v h to v d
59
 cudaMemcpv(v_d, v_h, N * sizeof(float), cudaMemcpvHostToDevice):
60
61
 // Compute the pairwise sum of the elements of v_d and store the
 result in v_d[0].
62
 psum <<< 1. N/2 >>> (v_d):
63
64
 // Write the pairwise sum, v_d[0], to v_h[0].
65
 cudaMemcpy(v_h, v_d, sizeof(float), cudaMemcpyDeviceToHost);
66
67
 // Print the pairwise sum.
68
 printf("Pairwise sum = \%7.3 \text{ f} \cdot \text{n}", v_h[0]):
69
70
 // Free dynamically—allocated host memory
71
 free(v_h):
72
73
 // Free dynamically-allocated device memory
74
 cudaFree(v_d):
75 }
```

```
nvcc pairwise_sum.cu —o pairwise_sum
 ./pairwise_sum
3
 0.840
5
 0.394
6
 0.783
 0.798
8
 0.912
9
 0.198
10
 0.335
11
 0.768
12
```

5.029

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIME

Pairwise sum =

- ► SIMD: "Single Instruction, Multiple Data"
- ► Under this paradigm, the thread in a kernel call write to different memory spaces.
- When threads write to the same memory (SISD), problems can arise.

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

sisd.cu: violating the SIMD paradigm

```
#include <stdio.h>
  #include <stdlib.h>
  #include <cuda.h>
  #include <cuda_runtime.h>
 __global__ void colonel(int *a_d){
 *a_d = blockDim.x * blockIdx.x + threadIdx.x;
 7
8
9
10
 int main(){
11
12
 int a = 0. *a d:
13
14
 cudaMalloc((void **) &a_d . sizeof(int)):
15
 cudaMemcpy(a_d, &a, sizeof(int), cudaMemcpyHostToDevice);
16
17
 colonel <<<4.5>>>(a_d):
18
19
 cudaMemcpy(&a, a_d, sizeof(int), cudaMemcpyDeviceToHost);
20
21
 printf("a = %d \ n", a);
22
 cudaFree(a_d);
23
24 }
```

What is the output?

sisd.cu: violating the SIMD paradigm

```
1 > nvcc sisd.cu -o sisd
2 > ./sisd
3 a = 14
```

► The output is unpredictable because the threads modify the same variable in an unpredictable order.

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Hello world

Skeleton program

Simple program

Vector addition

Pairwise summation

Respecting the SIMD paradigm

Introduction to programming in CUDA C

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Skeleton program
Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

► Texts:

- J. Sanders and E. Kandrot. CUDA by Example. Addison-Wesley, 2010.
- 2. D. Kirk, W.H. Wen-mei, and W. Hwu. *Programming massively parallel processors: a hands-on approach.*Morgan Kaufmann, 2010.
- Code:
 - skeleton.cu
 - ► simple.cu
 - vectorsums.cu
 - pairwise_sum.cu

Will Landau

A review: GPU parallelism and CUDA architecture

Beginning CUDA C

Simple program
Vector addition
Pairwise summation
Respecting the SIMD
paradigm

 Series materials are available at http://will-landau.com/gpu.