

CUDA Programming

Outline

Basic CUDA program

CUDA C - Terminology

- Host The CPU and its memory (host memory)
- Device The GPU and its memory (device memory)

Compute Unified Device Architecture

- Hybrid CPU/GPU Code
- Low latency code is run on CPU
 - Result immediately available
- High latency, high throughput code is run on GPU
 - Result on bus
 - GPU has many more cores than CPU

Hello, World!

```
int main( void ) {
  printf( "Hello, World!\n" );
  return 0;
}
```

- The standard C program runs on the host
- NVIDIA's compiler (nvcc) will not complain about CUDA programs with no device code
- At its simplest, CUDA C is just C!

Hello, World! with Device Code

Function runs on the device. Called from the host.

```
__global__ void kernel( void ) {
}
int main( void ) {
  kernel<<<1,1>>>();
  printf( "Hello, World!\n" );
return 0;
}
```

Hello, World! with Device Code

Function runs on the device. Called from the host.

```
int main( void ) {
  kernel<<<1,1>>>();
  printf( "Hello, World!\n" );
  return 0;
}
```

- nvcc splits source file into host and device components
 - NVIDIA's compiler handles device functions. eg. kernel()
 - Standard host compiler handles host functions like main()

Hello, World! with Device Code

Function runs on the device. Called from the host.

```
int main( void ) {
  kernel<<<1,1>>>();
  printf( "Hello, World!\n" );
  return 0;
}
```

- Triple angle brackets mark a call from host code to device code - a kernel launch
- The kernel executes on the GPU

CUDA /OpenCL — Execution Model

CPU Serial Code (on Host)

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

CPU Serial Code (on Host)

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

CUDA program Execution

CUDA/OpenCL – Execution Model

CPU Serial Code (on Host)

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

CPU Serial Code (on Host)

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

CUDA program Execution

- Heterogeneous host+device application C program
 - Serial parts in host C code
 - Parallel parts in device SPMD kernel C code

A von-Neumann Processor

 A thread is a "virtualized" or "abstracted" von-Neumann Processor

CUDA Program Example

Vector Addition Example

```
for (i=0; i<N; i++) {
  C[i] = A[i] + B[i]
}</pre>
```


Vector Addition Example

```
for (i=0; i<N; i++) {
  C[i] = A[i] + B[i]
}</pre>
```


Vector Addition Example

```
for (i=0; i<N; i++) {
  C[i] = A[i] + B[i]
}</pre>
```


- Each thread adds one element from A[] and B[] and updates one element in C[]
 - Data level parallelism!

Parallel Threads

Parallel Threads


```
255 | 256
 ... | 511 | 512 | ... | 767
 768
 1023
 Α
 ... | 511 | 512 | ... | 767
 B
 255 | 256
 768
 1023
 0
 Block IDs = 2
 Block ID = 0
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
 Block ID = 3
 Block ID = 1
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
```

Block Dimension = 256
(in the X direction)

```
256
 255
 ... | 511 | 512 | ...
 767
 768
 1023
 Α
 B
 255
 256
 ... | 511 | 512 | ...
 767
 768
 1023
 0
 Block IDs = 2
 Block ID = 0
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
 Block ID = 3
 Block ID = 1
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
```

Kernel_Call<<<No_of_Blocks,ThreadsPerBlock>>>(params)

```
255 | 256
 ... | 511 | 512 | ...
 767
 768
 1023
 Α
 B
 255
 256
 ... | 511 | 512 | ...
 767
 768
 1023
 0
 Block IDs = 2
 Block ID = 0
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
 Block ID = 3
 Block ID = 1
 Thread Ids = 0, 1, ..., 255
Thread Ids = 0, 1, ..., 255
```


```
256
 511
 512
 255
 767
 768
 1023
Α
 0
 255
 256
В
 0
 511
 512
 767
 768
 1023
 256
 512
 1023
C
 255
 511
 767
 768
 0
 i = blockIDx.x * blockDim.x + threadIdx.x;
```

```
C[i]=A[i]+B[i];
```


```
255
 256
 511
 512
 767
 768
 1023
Α
 0
 255
 256
 511
 512
 767
 768
 1023
В
 0
 255
 256
 512
 767
 1023
 511
 768
 0
 = blockIDx.x * blockDim.x + threadIdx.x;
 C[i]=A[i]+B[i];
```

- A CUDA kernel is executed by a grid (array) of threads
 - All threads in a grid run the same kernel code (SPMD)
 - Each thread has indexes that it uses to compute memory addresses and make control decisions

Thread Blocks: Scalable Cooperation

Thread Blocks: Scalable Cooperation

- Thread array is divided into multiple blocks
- Threads within a block cooperate via shared memory, atomic operations and barrier synchronization
- Threads in different blocks do not interact

(threadIdx.x,threadIdx.y)				
(0,0)	(1,0)	(2,0)	(3,0)	
(0,1)	(1,1)	(2,1)	(3,1)	

 Each thread uses indices to decide what data to work on

- Each thread uses indices to decide what data to work on
- blockIdx: 1D, 2D, or 3D (CUDA 4.0)

- Each thread uses indices to decide what data to work on
- blockIdx: 1D, 2D, or 3D (CUDA 4.0)
- threadIdx: 1D, 2D, or 3D

- Each thread uses indices to decide what data to work on
- blockIdx: 1D, 2D, or 3D (CUDA 4.0)
- threadIdx: 1D, 2D, or 3D
- Simplifies memory addressing when processing multidimensional data
 - Image processing
 - Solving PDEs on volumes

CUDA C – Vector Addition Kernel

Vector Addition – C Code


```
int main()
 // Memory allocation for h A, h B, and h C
 // I/O to read h A and h B, N elements
  vecAdd(h A, h B, h C, N);
}
```

Vector Addition – C Code

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


Step 1. Allocate space for data on the GPU Memory

Host Memory CPU A[] B[] C[] **Device Memory** malloc() for **GPU** A,B,C

Step 1. Allocate space for data on the GPU Memory

Step 1. Allocate space for data on the GPU Memory

Step 2. Copy data on to GPU Memory

Step 1. Allocate space for data on the GPU Memory

Step 2. Copy data on to GPU Memory

Step 3. Kernel Launch.

Step 1. Allocate space for data on the GPU Memory

Step 2. Copy data on to GPU Memory

Step 3. Kernel Launch.

Step 4. Copy result data back to Host Main Memory

Device Memory

GPU

Step 1. Allocate space for data on the GPU Memory

Step 2. Copy data on to GPU Memory

Step 3. Kernel Launch.

Step 4. Copy result data back to Host Main Memory

Step 5. Free device memory

vecAdd - CUDA Host Code

```
#include <cuda.h>
void vecAdd(float *h_A, float *h_B, float *h_C, int n)
{
 int size = n* sizeof(float);
 float *d_A, *d_B, *d_C;
 1. // Allocate device memory for A, B, and C
 // copy A and B to device memory
 2. // Kernel launch code — the device performs the
 // actual vector addition
 3. // copy C from the device memory // Free device
 // vectors
}
```

CUDA Memories – Quick Overview

CUDA Memories – Quick Overview

- Device code can:
 - R/W per-thread registers
 - R/W all-shared global memory

CUDA Memories – Quick Overview

- Device code can:
 - R/W per-thread registers
 - R/W all-shared global memory

- Host code can:
 - Transfer data to/from per grid global memory

CUDA Device Memory Management API

cudaMalloc()

Allocates object in the device global memory Two Parameters:

- Address of a pointer to the allocated object
- Size of allocated object in terms of bytes

```
cudaMalloc((void **) &d_A, size);
```

CUDA Device Memory Management API

cudaMalloc()

Allocates object in the device global memory Two Parameters:

- Address of a pointer to the allocated object
- Size of allocated object in terms of bytes

```
cudaMalloc((void **) &d_A, size);
```


cudaFree()

Frees object from device global memory

Pointer to freed object

```
cudaFree(d A);
```

Host-Device Data Transfer API

cudaMemcpy()

Memory data transfer

Four parameters

• Pointer to destination, Pointer to source, bytes copied, Type/Direction of transfer Transfer to device is asynchronous

cudaMemcpy(d_A, h_A, size,cudaMemcpyHostToDevice);

Vector Addition Host Code

```
void vecAdd(float *h A, float *h B, float *h C, int n)
{
  int size = n * sizeof(float);
  float *d A, *d B, *d C;
  cudaMalloc((void **) &d A, size);
  cudaMemcpy(d A, h A, size, cudaMemcpyHostToDevice);
  cudaMalloc((void **) &d B, size);
  cudaMemcpy(d B, h B, size, cudaMemcpyHostToDevice);
  cudaMalloc((void **) &d C, size);
// Kernel invocation code - not shown here
  cudaMemcpy(h C, d C, size, cudaMemcpyDeviceToHost);
  cudaFree(d A);
  cudaFree(d B);
  cudaFree(d C);
```

Error Checking for API

Vector Addition Kernel

```
// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
__global__
void vecAddKernel(float* A, float* B, float* C, int n)
{
 int i = threadIdx.x+blockDim.x*blockIdx.x;
 if(i<n)
 C[i] = A[i] + B[i];
}</pre>
```

Host Code – Kernel Launch

```
int vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 // ..., cudaMalloc(), cudaMemcpy(), ...
 // ...
 // Run ceil(n/256.0) blocks of 256 threads each
 vecAddKernel<<<ceil(n/256.0),256>>>(d_A, d_B, d_C, n);
 // ...
}
```

Better Kernel Launch Code

```
int vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 // ..., cudaMalloc(), cudaMemcpy(), ...
 // Run ceil(n/256.0) blocks of 256 threads each
 dim3 DimGrid((n-1)/256+1, 1, 1);
 dim3 DimBlock(256, 1, 1);
 vecAddKernel<<<DimGrid,DimBlock>>>(d_A, d_B, d_C, n);
 // ...
}
```

Kernel Execution

```
host
int vecAdd(float* h A, float* h B, float* h C, int n)
{
 dim3 DimGrid((n-1)/256+1, 1, 1);
 dim3 DimBlock(256, 1, 1);
 vecAddKernel<<<DimGrid,DimBlock>>>(d A, d B, d C, n);
 qlobal
void vecAddKernel(float *A, float *B, float *C, int n)
{
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 if(i < n) C[i] = A[i] + B[i];
```

CUDA Function Declarations

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

- __global___ defines a kernel function
 - kernel function must return void
- __device__ and __host__ can be used together
- host is optional if used alone

Compiling a CUDA Program

