GPU Program Optimization (CS 680)

Parallel Programming with CUDA*

Jeremy R. Johnson

*Parts of this lecture was derived from chapters 1-5 in Sanders & Kandrot, Wikipedia, and the CUDA C Programming Guide

Introduction

- Objective: To introduce GPU Programming with CUDA
- Topics
 - GPU (Graphics Processing Unit)
 - Introduction to CUDA
 - Kernel functions
 - Compiling CUDA programs with nvcc
 - Copy to/from device memory
 - · Blocks and threads
 - Global and shared memory
 - Synchronization
 - Parallel vector add
 - Parallel dot product
 - Float and Double (local GPU servers 2 X GeForce GTX 580)

GPUs

- Specialized processor designed for real-time high resolution 3D graphics
 - Compute intensive, data parallel tasks
- Highly parallel multi core systems that can operate on large blocks of data in parallel
- More effective than general-purpose CPUs for algorithms where processing of large blocks of data is done in parallel

GTX 580

- Third Generation Streaming Multiprocessor (SM)
 - 32 CUDA cores per SM
 - 16 SM for a total of 512 cores
 - Dual Warp Scheduler simultaneously schedules and dispatches instructions from two independent warps
 - 64 KB of RAM with a configurable partitioning of shared memory and L1 cache

CUDA

- CUDA (Compute Unified Device Architecture) is a parallel computing architecture developed by NVIDIA
 - CUDA is the computing engine in Nvidia graphics processing units (GPUs)
 - CUDA gives developers access to the virtual instruction set and memory of the parallel computational elements in CUDA GPUs.
 - CUDA provides both a low level API and a higher level API
 - Minimal set of extensions to C (define kernels to run on device and specify thread setup)
 - Runtime library to allocate and transfer memory
 - Bindings for other languages available
- Must have a CUDA enabled device
- Install drivers and CUDA SDK

CUDA Model

Programming Model

Serial code executes on the host while parallel code executes on the device.

Figure 2-3. Heterogeneous Programming

CUDA Tool Chain

Input files *.cu contain mix of host and device code

Compiling with nvcc

- Separate host and device code
- Compile device code to PTX (CUDA ISA) or cubin (CUDA binary)
- Modify host code to replace <<<>>> notation to calls to the runtime library to load and launch compiled kernels
- cudart (runtime library)
 - C functions that execute on the host to allocate and deallocate device memory, transfer data between host memory and device memory, manage systems with multiple devices, etc.

CS Department GPU Servers

- float.cs.drexel.edu and double.cs.drexel.edu
 - Dual Intel Xeon Processor (8 cores total) 2.13 GHz
 - 12M Cache, 28 GB RAM
 - 2 X GeForce GTX 580 GPUs
- CUDA SDK
- /usr/local/cuda
 - bin (executables including nvcc)
 - doc (CUDA, nvcc, ptx, CUBLAS, CUFFT, OpenCL, etc.)
 - include
 - lib (32 bit libraries)
 - lib64 (64 bit libraries)
- /usr/local/NVIDIA_GPU_Computing_SDK

Using CUDA on float/double

- Make sure /usr/local/cuda/bin is in your path
 - PATH=\$PATH:/usr/local/cuda/bin
 - export PATH
- Make sure /usr/local/cuda/lib64 is in your library path
 - LD_LIBRARY_PATH=\$LD_LIBRARY_PATH:/usr/local/cuda/lib64
 - export LD_LIBRARY_PATH
- You should make these changes in your .bashrc file
 - If you edit .bashrc and want to use CUDA right away you need to reexecute .bashrc
 - source .bashrc
- Make sure this was done properly
 - which nvcc
 - echo \$PATH
 - echo \$LD LIBRARY PATH

Host Hello

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

To compile and run

[jjohnson@float chapter03]\$ nvcc hello_world.cu -o hello_world [jjohnson@float chapter03]\$./hello_world Hello, World!

GPU Hello

```
#include "../common/book.h"

#define N 15

__global___ void hello( char *dev_greetings) {
  dev_greetings[0] = 'h';  dev_greetings[1] = 'e';  dev_greetings[2] = 'l';
  dev_greetings[3] = 'l';  dev_greetings[4] = 'o';  dev_greetings[5] = ' ';
  dev_greetings[6] = 'f';  dev_greetings[7] = 'r';  dev_greetings[8] = 'o';
  dev_greetings[9] = 'm';  dev_greetings[10] = ' ';  dev_greetings[11] = 'g';
  dev_greetings[12] = 'p';  dev_greetings[13] = 'u';  dev_greetings[14] = '\0';
}
```

GPU Hello

```
int main( void ) {
  char greetings[N];
  char *dev_greetings;
  // allocate the memory on the GPU
  HANDLE_ERROR( cudaMalloc( (void**)&dev_greetings, N ) );
  hello<<<1,1>>>( dev_greetings);
  // copy the greetings back from the GPU to the CPU
  HANDLE_ERROR( cudaMemcpy( greetings, dev_greetings, N,
 cudaMemcpyDeviceToHost ) );
  // display the results
  printf( "%s\n", greetings);
  // free the memory allocated on the GPU
  HANDLE_ERROR( cudaFree( dev_greetings ) );
  return 0;
```

CUDA Syntax & Functions

- Function type qualifiers
 - __global___
 - __device__
- Calling a kernel function
 - name<<<ble>olocks,threads>>>()
- Runtime library functions
 - cudaMalloc
 - cudaMemcpy
 - cudaFree

CUDA Device Properties

```
#include "../common/book.h"
int main( void ) {
  cudaDeviceProp prop;
  int count:
  HANDLE_ERROR( cudaGetDeviceCount( &count ) );
  for (int i=0; i< count; i++) {
 HANDLE_ERROR( cudaGetDeviceProperties( &prop, i ) );
 printf( " --- General Information for device %d ---\n", i );
 printf( "Name: %s\n", prop.name );
 printf( "Compute capability: %d.%d\n", prop.major, prop.minor );
 printf( "Clock rate: %d\n", prop.clockRate );
```

CUDA Device Properties (cont)

```
printf( "Device copy overlap: " );
if (prop.deviceOverlap)
 printf( "Enabled\n" );
else
 printf( "Disabled\n");
printf( "Kernel execution timeout : " );
if (prop.kernelExecTimeoutEnabled)
 printf( "Enabled\n" );
else
 printf( "Disabled\n" );
```

CUDA Device Properties (cont)

```
printf( " --- Memory Information for device %d ---\n", i );
printf( "Total global mem: %ld\n", prop.totalGlobalMem );
printf( "Total constant Mem: %ld\n", prop.totalConstMem );
printf( "Max mem pitch: %ld\n", prop.memPitch );
printf( "Texture Alignment: %ld\n", prop.textureAlignment )
printf( " --- MP Information for device %d ---\n", i );
printf( "Multiprocessor count: %d\n", prop.multiProcessorCount );
printf( "Shared mem per mp: %ld\n", prop.sharedMemPerBlock );
printf( "Registers per mp: %d\n", prop.regsPerBlock );
printf( "Threads in warp: %d\n", prop.warpSize );
printf( "Max threads per block: %d\n", prop.maxThreadsPerBlock );
printf( "Max thread dimensions: (%d, %d, %d)\n",
 prop.maxThreadsDim[0], prop.maxThreadsDim[1], prop.maxThreadsDim[2] );
printf( "Max grid dimensions: (%d, %d, %d)\n",
 prop.maxGridSize[0], prop.maxGridSize[1], prop.maxGridSize[2] );
printf( "\n" ); }
```

Grid of Thread Blocks

Figure 2-1. Grid of Thread Blocks

Parallel Vector Add (blocks)

```
#define N 10
__global__ void add( int *a, int *b, int *c ) {
  int tid = blockldx.x; // this thread handles the data at its thread id
  if (tid < N)
 c[tid] = a[tid] + b[tid];
}</pre>
```

Parallel Vector Add

```
int main( void ) {
  int a[N], b[N], c[N];
  int *dev_a, *dev_b, *dev_c;
  // allocate the memory on the GPU
  HANDLE_ERROR( cudaMalloc( (void**)&dev_a, N * sizeof(int) ) );
  HANDLE_ERROR( cudaMalloc( (void**)&dev_b, N * sizeof(int) ) );
  HANDLE_ERROR( cudaMalloc( (void**)&dev_c, N * sizeof(int) ) );
  // fill the arrays 'a' and 'b' on the CPU
  for (int i=0; i<N; i++) {
 a[i] = -i; b[i] = i * i; 
  // copy the arrays 'a' and 'b' to the GPU
  HANDLE_ERROR( cudaMemcpy( dev_a, a, N * sizeof(int),
 cudaMemcpyHostToDevice ) );
  HANDLE_ERROR( cudaMemcpy( dev_b, b, N * sizeof(int),
 cudaMemcpyHostToDevice ) );
```

Parallel Vector Add (blocks)

```
add<<<N,1>>>( dev a, dev b, dev c );
// copy the array 'c' back from the GPU to the CPU
HANDLE_ERROR( cudaMemcpy( c, dev_c, N * sizeof(int),
 cudaMemcpyDeviceToHost ) );
// display the results
for (int i=0; i< N; i++) {
  printf( "%d + %d = %d\n", a[i], b[i], c[i] );
// free the memory allocated on the GPU
HANDLE_ERROR( cudaFree( dev_a ) );
HANDLE_ERROR( cudaFree( dev_b ) );
HANDLE_ERROR( cudaFree( dev_c ) );
return 0;
```

Parallel Vector Add Long (blocks)

```
#define N (32 * 1024)
  _global___ void add( int *a, int *b, int *c ) {
  int tid = blockldx.x;
  while (tid < N) {
 c[tid] = a[tid] + b[tid];
 tid += gridDim.x;
add<<<128,1>>>( dev_a, dev_b, dev_c );
```


Parallel Vector Add Long (threads)

```
#define N (33 * 1024)
  _global___ void add( int *a, int *b, int *c ) {
  int tid = threadIdx.x + blockIdx.x * blockDim.x;
  while (tid < N) {
 c[tid] = a[tid] + b[tid];
 tid += blockDim.x * gridDim.x;
add<<<128,128>>>( dev_a, dev_b, dev_c );
```

CUDA Builtin Variables

- gridDim (number of blocks)
- blockldx (block index within grid)
- blockDim (number of threads per block)
- threadIdx (thread index within block)

Memory Hierarchy

Parallel Dot Product

```
_global___ void dot( float *a, float *b, float *c ) {
__shared__ float cache[threadsPerBlock];
int tid = threadIdx.x + blockIdx.x * blockDim.x;
int cacheIndex = threadIdx.x:
float temp = 0;
while (tid < N) {
  temp += a[tid] * b[tid];
  tid += blockDim.x * gridDim.x;
  // set the cache values
cache[cacheIndex] = temp;
  // synchronize threads in this block
__syncthreads();
// for reductions, threadsPerBlock must be a power of 2
// because of the following code
```

while (i != 0) {

Parallel Dot Product

```
// for reductions, threadsPerBlock must be a power of 2
  // because of the following code
  int i = blockDim.x/2;
  while (i != 0) {
 if (cacheIndex < i)
 cache[cacheIndex] += cache[cacheIndex + i];
 __syncthreads();
 i /= 2;
  if (cacheIndex == 0)
 c[blockldx.x] = cache[0];
```

Parallel Dot Product

```
int main( void ) {
  float *a, *b, c, *partial_c;
  float *dev_a, *dev_b, *dev_partial_c;
dot<<<bloomline<br/>dot<<<br/>blocksPerGrid,threadsPerBlock>>>( dev_a, dev_b, dev_partial_c );
  // copy the array 'c' back from the GPU to the CPU
  HANDLE_ERROR( cudaMemcpy( partial_c, dev_partial_c,
 blocksPerGrid*sizeof(float), cudaMemcpyDeviceToHost);
  // finish up on the CPU side
  c = 0;
  for (int i=0; i<blocksPerGrid; i++) {
 c += partial_c[i];
```

CUDA Shared Memory

- Memory qualifier
 - __shared__
- Synchronization

__syncthreads();

Further Information

- http://en.wikipedia.org/wiki/CUDA
- http://developer.nvidia.com/category/zone/cuda-zone
- http://developer.download.nvidia.com/compute/DevZone/docs/html/C/doc/CUDA_C_Getting_Started_Linux.pdf
- http://developer.download.nvidia.com/compute/DevZone/docs/html/C/doc/CUDA_C_Programming_Guide.pdf
- http://www.nvidia.com/docs/IO/100940/GeForce_GTX_580_ Datasheet.pdf

Textbook

 Jason Sanders and Edward Kandro, CUDA by Example: An Introduction to General-Purpose GPU Programming, Addison-Wesley Professional, 2010.