The Thrust library

Will Landau

Getting Started

Containers

Algorithms

The Thrust library

Will Landau

Iowa State University

November 11, 2013

Outline

The Thrust library
Will Landau

Getting started

Iterator

Containers

lgorithms

Getting started

Iterators

Containers

Outline

The Thrust library
Will Landau

Getting started

Iterator

Containers

Algorithms

Getting started

Iterators

Containers

Background

► Thrust is the CUDA analog of the Standard Template Library (STL) of C++. It comes with any installation of CUDA 4.2 and above and features:

- Dynamic data structures
- An encapsulation of GPU/CPU communication, memory management, and other low-level tasks.
- High-performance GPU-accelerated algorithms such as sorting and reduction
- Brief history:
 - Emerged from Komrade (deprecated) in 2009
 - Maintained primarily by Jared Hoberock and Nathan Bell of NVIDIA.

The Thrust library

Will Landau

Getting started

vector1.cu

```
#include <thrust/host_vector.h>
  #include <thrust/device_vector.h>
  #include <iostream>
 5
6
 int main(void){
 7
 // H has storage for 4 integers
 thrust::host_vector<int> H(4);
10
 // initialize individual elements
11
 H[0] = 14;
12
 H[1] = 20;
13
 H[2] = 38:
14
 H[3] = 46:
15
16
 // H. size() returns the size of vector H
17
 std::cout << "H has size " << H. size() << std::endl;
18
19
 // print contents of H
20
 for (int i = 0; i < H. size(); i++)
 std::cout \ll "H[" \ll i \ll "] = " \ll H[i] \ll std::endl;
21
22
23
 // resize H
24
 H. resize (2);
25
 std::cout << "H now has size " << H.size() << std::endl;
26
27
 // Copy host_vector H to device_vector D
28
 thrust:: device\_vector < int > D = H:
```

The Thrust library

Will Landau

Getting started

vector1.cu

```
// elements of D can be modified
30
 D[0] = 99:
31
 D[1] = 88:
32
33
 // print contents of D
 for (int i = 0; i < D. size (); i++)
34
 std::cout << "D[" << i << "] = " << D[i] << std::endl;
36
 // H and D are automatically deleted when the function returns
38
 return 0;
39 }
```

```
1 > nvcc vector1.cu -o vector1
2 > ./vector1
3 H has size 4
4 H[0] = 14
5 H[1] = 20
6 H[2] = 38
7 H[3] = 46
8 H now has size 2
9 D[0] = 99
10 D[1] = 88
```

The Thrust library

Will Landau

Getting started

Notes

Thrust takes care of malloc(), cudaMalloc(), free(), and cudaFree() for you without sacrificing performance.

- ► The "=" operator does a cudaMemcpy() if one vector is on the host and one is on the device.
- thrust:: and std:: clarify the namespace of the function after the double colon. For example, we need to distinguish between thrust::copy() and std::copy().
- ► The "<<" operator sends a value to an output stream, the C++ alternative to printf().

The Thrust library
Will Landau

Getting started

Iterator

vector2.cu

```
1 #include <thrust/host_vector.h>
 2 #include <thrust/device_vector.h>
 3 #include <thrust/copy.h>
 4 #include <thrust / fill . h>
  #include <thrust/sequence.h>
 #include <iostream>
 int main(void){
 g
 // initialize all ten integers of a device_vector to 1
10
 thrust:: device\_vector < int > D(10.1):
11
12
 // set the first seven elements of a vector to 9
13
 thrust :: fill (D. begin (), D. begin () + 7, 9);
14
15
 // initialize a host_vector with the first five elements of D
16
 thrust::host_vector<int> H(D.begin(), D.begin() + 5);
17
18
 // set the elements of H to 0, 1, 2, 3, ...
19
 thrust :: sequence(H. begin(), H. end()):
20
21
 // copy all of H back to the beginning of D
22
 thrust::copv(H.begin(), H.end(), D.begin());
23
24
 // print D
25
 for (int i = 0; i < D. size (); i++)
 std::cout \ll "D[" \ll i \ll "] = " \ll D[i] \ll std::endl;
26
27
28
 return 0;
29 }
```

The Thrust library

Will Landau

Getting started

....

vector2.cu

The Thrust library

Will Landau

Getting started

Iterator

containers

43 [landau@impact1 vector2]\$

Assignment

Getting started
Iterators
Containers
Algorithms

The Thrust library

Will Landau

- thrust::copy() copies a section of one vector into a section of another.
- thrust::fill() sets a range of elements to some fixed value.
- thrust::sequence() assigns equally-spaced values to a section of a vector.

The vector template classes

- Declaring vectors:
 - thrust::device_vector<T> D; creates a vector D with entries of data type T on the device.
 - The analogous declaration for host vectors is thrust:: host_vector<T> H;.
- ► An object D of the vector template class includes the following features:
 - ▶ A dynamic linear array of elements of type T.
 - Two iterators:
 - ▶ D.begin()
 - D.end()

The Thrust library

Will Landau

Getting started

Outline

Iterators

Containers

Algorithms

The Thrust library
Will Landau

VIII Landau

Iterators

Basic iterators

► An iterator is a pointer with a C++ wrapper around it. The wrapper contains additional information, such as whether the vector is stored on the host or the device.

```
// allocate device vector
thrust::device_vector<int> d_vec(4);

d_vec.begin(); // returns iterator at first element of d_vec
d_vec.end(); // returns iterator one past the last element of d_vec

// [begin, end) pair defines a sequence of 4 elements
```


The Thrust library
Will Landau
Getting started
Iterators

Iterators act like pointers.

```
// allocate device vector
thrust::device_vector<int> d_vec(4);

thrust::device_vector<int>::iterator begin = d_vec.begin();
thrust::device_vector<int>::iterator end = d_vec.end();

int length = end - begin; // compute the length of the vector
end = d_vec.begin() + 3; // define a sequence of 3 elements
```


Will Landau

Getting started

Iterators

Using iterators

```
The Thrust library
```

Will Landau

Getting started

Iterators

Wrap pointers to make iterators.

```
int N = 10;

// raw pointer to device memory
int * raw_ptr;
cudaMalloc((void **) &raw_ptr, N * sizeof(int));

// wrap raw pointer with a device_ptr
thrust:: device_ptr<int> dev_iter(raw_ptr); // dev_iter is now an
iterator pointing to device memory
thrust:: fill (dev_iter, dev_iter + N, (int) 0); // access device memory
through device_ptr

dev_iter[0] = 1;

// free memory
cudaFree(raw_ptr);
```

The Thrust library

Will Landau

Getting started

Iterators

Containers

Unwrap iterators to extract pointers.

```
// allocate device vector
thrust::device_vector
// obtain raw pointer to device vectors memory
int * ptr = thrust::raw_pointer_cast(&d_vec[0]); // use ptr in a CUDA C
kernel
my_kernel
<my/>
// Note: ptr cannot be dereferenced on the host!
```

Will Landau

Getting started

Iterators

constant_iterator

A constant_iterator is a pointer with some constant value associated with it.

```
#include <thrust/iterator/constant_iterator.h>
...

// create iterators
thrust::constant_iterator <int> first (10);
thrust::constant_iterator <int> last = first + 3;

first [0]; // returns 10
first [1]; // returns 10
first [100]; // returns 10
// sum of [first , last)
thrust::reduce(first , last); // returns 30 (i.e. 3 * 10)
```

The Thrust library

Will Landau

Getting started

counting_iterator

► A counting_iterator is a pointer with the value some_constant + offset associated with it.

```
#include <thrust/iterator/counting_iterator.h>
...

// create iterators
thrust::counting_iterator <int> first(10);
thrust::counting_iterator <int> last = first + 3;

first[0]; // returns 10
first[1]; // returns 11
first[100]; // returns 110
// sum of [first , last)
thrust::reduce(first , last); // returns 33 (i.e. 10 + 11 + 12)
```

The Thrust library

Will Landau
Getting started

Iterators

Containore

transform_iterator

► A transform_iterator is a pointer with the value some_function(vector_entry) associated with it.

```
#include <thrust/iterator/transform_iterator.h>
 thrust::device_vector <int> vec(3):
 vec[0] = 10:
 vec[1] = 20;
 vec[2] = 30:
 // create iterator
 thrust::transform_iterator <int> first =
 thrust::make_transform_iterator(vec.begin(), negate<int>());
10
11
 thrust::transform iterator <int> last =
 thrust::make_transform_iterator(vec.end(), negate<int>());
14
 first[0] // returns -10
 first[1] // returns -20
 first[2] // returns -30
18
19
 thrust::reduce(first, last); // returns -60 (i.e. -10 + -20 + -30)
20
  //same thing:
 thrust :: reduce (
23
 thrust:: make_transform_iterator(
24
 vec.begin(), negate<int>()),
25
 thrust :: make_transform_iterator(
26
 vec.end(), negate<int>()));
```

The Thrust library
Will Landau

vviii Laiia

Getting started

Iterators

permutation_iterator

► A permutation_iterator is a pointer associated with a permuted vector.

```
#include <thrust/iterator/permutation_iterator.h>
 thrust::device_vector <int> map(4);
 map[0] = 3:
 map[1] = 1;
 map[2] = 0:
 map[3] = 5:
 thrust::device_vector <int> source(6);
 source[0] = 10;
 source [1] = 20:
 source[2] = 30:
 source[3] = 40;
 source[4] = 50:
 source [5] = 60:
16
 typedef thrust::device_vector < int > :: iterator indexIter;
18
 thrust::permutation_iterator<indexIter, indexIter> pbegin =
20
 thrust:: make_permutation_iterator(
21
 source, begin(), map, begin()):
22
 thrust::permutation_iterator<indexIter, indexIter> pend =
24
 thrust:: make_permutation_iterator(
25
 source.end(), map.end());
```

The Thrust library

Will Landau

Getting started

Iterators

permutation_iterator

The Thrust library

Will Landau

Getting started

Iterators

.......

```
Aigoritims
```

zip_iterator

A zip_iterator is a pointer associated with a vector of tuples.

```
#include <thrust/device_vector.h>
  #include <thrust/tuple.h>
 #include <thrust/iterator/zip_iterator.h>
 #include <iostream>
 #include <thrust/iterator/zip_iterator.h>
 int main(){
 thrust::device_vector<int> int_v(3):
10
 int_{v}[0] = 0; int_{v}[1] = 1; int_{v}[2] = 2;
11
12
 thrust::device_vector<float> float_v(3):
13
 f[oat_v[0] = 0.0; f[oat_v[1] = 1.0; f[oat_v[2] = 2.0;
14
15
 thrust::device_vector<char> char_v(3):
16
 char_v[0] = 'a'; char_v[1] = 'b'; char_v[2] = 'c';
17
18
 // typedef these iterators for shorthand
19
 typedef thrust::device_vector<int>::iterator
 Intiterator:
20
 typedef thrust::device_vector<float >::iterator FloatIterator;
21
 typedef thrust::device_vector<char>::iterator
 Charlterator:
```

The Thrust library

Will Landau

Getting started

Iterators

zip_iterator

```
22
 // typedef a tuple of these iterators
23
 typedef thrust::tuple<Intlterator, FloatIterator, Charlterator>
 IteratorTuple:
24
25
 // typedef the zip_iterator of this tuple
26
 typedef thrust::zip_iterator<IteratorTuple> ZipIterator:
27
28
 // finally , create the zip_iterator
29
 Ziplterator iter(thrust::make_tuple(int_v.begin(), float_v.begin(),
 char_v.begin());
30
31
 *iter: // returns (0, 0.0, 'a')
32
 iter[0]: // returns (0. 0.0. 'a')
33
 iter[1]; // returns (1, 1.0, 'b')
 iter[2]; // returns (2, 2.0, 'c')
34
35
36
 thrust::get<0>(iter[2]); // returns 2
37
 thrust::get <1>(iter [0]); // returns 0.0
38
 thrust::get < 2 > (iter [1]): // returns 'b'
39
40
 // iter[3] is an out-of-bounds error
41 }
```

The Thrust library

Will Landau

Getting started

Iterators

Outline

The Thrust library
Will Landau

/III Landau

Containers

lgorithms

Getting started

Iterators

Containers

Containers are fancy data storage classes used in the Standard Template Library (STL), the CPU C++ analog of Thrust.

- Examples of containers include:
 - vector
 - deque
 - ▶ list
 - ▶ tack
 - queue
 - priority_queue
 - ▶ set
 - ▶ multiset
 - ▶ map
 - multimap
 - ▶ biset

The Thrust library
Will Landau

Getting started

Iterato

Containers

container.cu

Thrust only implements vectors, but it's still compatible with the rest of STL's template classes.

```
#include <thrust/device_vector.h>
  #include <thrust/copy.h>
  #include <list>
 #include <vector>
 int main(void){
 // create an STL list with 4 values
 std::list<int> stl_list:
 stl_list.push_back(10):
10
 stl_list.push_back(20);
11
 stl_list.push_back(30):
12
 stl_list.push_back(40):
13
14
 // initialize a device-vector with the list
15
 thrust::device_vector <int > D(stl_list.begin(). stl_list.end()):
16
17
 // copy a device_vector into an STL vector
18
 std::vector<int> stl_vector(D. size()):
19
 thrust::copy(D.begin(), D.end(), stl_vector.begin());
20
21
 return 0:
22 | }
```

The Thrust library

Will Landau

Getting started

Containers

Outline

Will Landau

etting started

The Thrust library

Algorithms

Getting started

Iterators

Containers

Transformations

A transformation is the application of a function to each element within a range of elements in a vector. The results are stored as a range of elements in another vector.

Examples:

thrust::fill()

thrust::sequence()

thrust::replace()

thrust::transform()

The Thrust library

Will Landau

Getting started

. . .

transformations.cu

```
1 #include <thrust/device_vector.h>
  #include <thrust/transform.h>
 3 #include <thrust/sequence.h>
  #include <thrust/copy.h>
  #include <thrust/fill.h>
  #include <thrust/replace.h>
  #include <thrust/functional.h>
  #include <iostream>
9
10
  int main(void) {
11
 // allocate three device_vectors with 10 elements
12
 thrust::device_vector <int> X(10);
13
 thrust::device_vector <int> Y(10):
14
 thrust:: device_vector < int > Z(10):
15
16
 // initialize X to 0.1.2.3. ....
17
 thrust::sequence(X.begin(), X.end());
18
19
 // compute Y = -X
20
 thrust::transform(X.begin(), X.end(), Y.begin(), thrust::negate<int>()
 ):
21
22
 // fill Z with twos
23
 thrust :: fill (Z. begin (), Z. end (), 2);
24
25
 // compute Y = X \mod 2
26
 thrust::transform(X.begin(), X.end(), Z.begin(),
27
 Y. begin(), thrust::modulus<int>());
```

The Thrust library

Will Landau

Getting started

transformations.cu

```
The Thrust library
Will Landau
```

vviii Landau

Getting started

Containers

Algorithms

```
6 10
7 0
8 10
9 0
10 10
11 0
12 10
13 [landau@impact1 transformations]$
```

> nvcc transformations.cu -o transformations

./transformations

10

Reductions

► A reduction algorithm uses a binary operation to reduce an input vector to a single value. For example, here are equivalent ways to code the pairwise sum:

```
int sum = thrust::reduce(D.begin(), D.end(),
  (int) 0, thrust::plus<int>());
int sum = thrust::reduce(D.begin(). D.end().
  (int) 0);
int sum = thrust::reduce(D.begin(). D.end())
```

- ▶ The third argument is the starting value of the reduction.
- ▶ The fourth argument is the binary operation that defines the kind of reduction.

The Thrust library Will Landau

Getting started

Counting

► Another reduction: use thrust::count() to count the number of times a value appears in a vector.

The Thrust library

Will Landau

Getting started

Scans

 A scan, also called a prefix-sum, applies a function to multiple sub-ranges of a vector and returns the result in a vector of the same size. The default function is addition.

```
#include <thrust/scan.h>
 #include <thrust/device_vector.h>
 #include <iostream>
 int main(){
 thrust::device_vector<int> data(6, 0);
 data[0] = 1:
 data[1] = 0;
 data[2] = 2:
 data[3] = 2:
11
 data[4] = 1;
12
 data[5] = 3:
13
14
 thrust::inclusive_scan(data.begin(), data.end(), data.begin()); // in-
 place scan
 // data is now {1, 1, 3, 5, 6, 9}
15
16
17
 /* data[0] = data[0]
 * data[1] = data[0] + data[1]
 * data[2] = data[0] + data[1] + data[2]
20
21
 * data[5] = data[0] + data[1] + ... + data[5]
22
23
 Text
```

The Thrust library

Will Landau

Getting started

Containers

▶ There are *exclusive scans* in addition to *inclusive scans*.

```
#include <thrust/scan.h>
 #include <thrust/device_vector.h>
 #include <iostream>
 int main(){
 thrust::device_vector<int> data(6.0):
 data[0] = 1:
 data[1] = 0;
 data[2] = 2:
 data[3] = 2;
11
 data[4] = 1;
12
 data[5] = 3:
13
 thrust::exclusive_scan(data.begin(), data.end(), data.end()); // in-
 place scan
14
15
 // data is now {0, 1, 1, 3, 5, 6}
16
17
 /* data[0] = 0
 * data[1] = data[0]
 * data[2] = data[0] + data[1]
 * data[5] = data[0] + data[1] + ... + data[4]
22
23
```

Reordering

► The "Reordering" utilities provides subsetting and partitioning tools:

- thrust::copy_if(): copy the elements that make some logical function return true.
- thrust::partition(); reorder a vector such that values returning true precede values returning false.
- thrust::remove() and remove_if(): remove
 elements that return false.
- thrust::unique(): remove duplicates in a vector.

The Thrust library

Will Landau

Getting started

Container

Partitions

```
#include <thrust/partition.h>
 struct is_even{
 _host_ _device_ bool operator()(const int x){
 return (x \% 2) = 0;
 };
 int main(){
10
 int A[] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
11
 const int N = \text{sizeof}(A)/\text{sizeof}(int);
12
 thrust:: partition (A, A + N,
13
 is_even()):
14
 // A is now {2, 4, 6, 8, 10, 3, 7, 1, 9, 5}
15
16
 int i:
 for (i = 0: i < N: ++i){
 std::cout << "A[" << i << "] = " << A[i] << std::endl;
18
19
20
 return 0:
21 | }
 Text
```

- Notice: I can use host arrays directly.
- ▶ However, arrays stored on the GPU must be converted into device vectors or iterators before usage in Thrust algorithms.

The Thrust library

Will Landau

Getting started

Sorting

thrust::sort()

```
#include <thrust/sort.h>
...
const int N = 6;
int A[N] = {1, 4, 2, 8, 5, 7};
thrust::sort(A, A + N);
// A is now {1, 2, 4, 5, 7, 8}
```

thrust::sort_by_key()

```
1 #include <thrust/sort.h>
2 ...
3 const int N = 6;
4 int keys[N] = { 1, 4, 2, 8, 5, 7};
5 char values[N] = { 'a', 'b', 'c', 'd', 'e', 'f'};
6 thrust::sort_by_key(keys, keys + N, values);
7 // keys is now { 1, 2, 4, 5, 7, 8}
8 // values is now { 'a', 'c', 'b', 'e', 'f', 'd'}
```

Will Landau

Getting started

Sorting

The Thrust library

Will Landau

Getting started

Iterato

Algorithms

thrust::stable_sort()

```
#include <thrust/sort.h>
#include <thrust/functional.h>
...
const int N = 6;
int A[N] = {1, 4, 2, 8, 5, 7};
thrust::stable_sort(A, A + N, thrust::greater<int>());
// A is now {8, 7, 5, 4, 2, 1}
```

Outline

The Thrust library
Will Landau

Getting started

Algorithms

Getting started

Iterators

Containers

Resources

Guides:

- Bell N. and Hoberock J. Thrust. http://developer.download.nvidia.com/CUDA/ training/webinarthrust1.mp4
- 2. Savitch W. Absolute C++. Ed. Hirsch M. 3rd Ed. Pearson, 2008.
- CUDA Toolkit 4.2 Thrust Quick Start Guide. March 2012. http: //docs.nvidia.com/cuda/thrust/index.html
- ► Code from today is posted at http://will-landau.com/gpu/thrust.html.

The Thrust library

Will Landau

Getting started

That's all for today.

The Thrust library
Will Landau

Getting started

Iterators

Containers

Algorithms

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