CORSO PROGRAMMAZIONE PARALLELA E HPC: GPU

Alessandro Dal Palù¹

Dipartimento di Scienze Matematiche, Fisiche e Informatiche,
 Università di Parma

A.A 22/23

OBIETTIVI

- Architettura GPU
- Modello di programmazione
- Il prodotto tra matrici (CPU)
- Esempio implementazione GPU
- Utilizzo Shared Memory su GPU
- Confronti

DOCUMENTAZIONE

- Approfondimenti:
- http://docs.nvidia.com/cuda/ cuda-c-programming-guide/index.html
- Ci riferiamo al modello CUDA C (definito da Nvidia)

THREAD

- Unità elementare di calcolo
- Esegue un flusso di esecuzione
- Può essere lanciato in parallelo ad altri thread
- Il suo comportamento è programmato da un kernel

BLOCCO

- I thread (max 1024) sono raggruppati in blocchi
- I thread di un blocco sono eseguiti in parallelo
- I thread del blocco eseguono le stesse istruzioni (idea SIMD)
- A seconda dei processori presenti, più blocchi eseguiti in parallelo

ORGANIZZAZIONE

- I thread sono organizzati 1D, 2D o 3D nel blocco
- I blocchi sono organizzati su una griglia 1D, 2D o 3D
- Blocchi diversi possono essere eseguiti da processori diversi
- Non c'è garanzia sull'ordine di esecuzione dei blocchi

ORGANIZZAZIONE

- threadIdx: identifica il thread all'interno del blocco (.x, .y, .z)
- blockIdx: identifica il blocco all'interno della griglia (.x, .y, .z)
- ullet blockDim: descrive quanti thread ci sono in un blocco (.x, .y, .z)
- gridDim: descrive quanti blocchi ci sono nella griglia (.x, .y, .z)

MEMORIE

- Le memorie presenti su una GPU sono di diverso tipo
- Il loro utilizzo ha un impatto notevole sui trasferimenti dati
- Necessaria una strutturazione dell'algoritmo parallelo per massimizzare prestazioni

MEMORIE P100

- 255 registri per thread
- 64KB memoria condivisa per blocco (veloce se non ci sono conflitti di accesso)
- 12GB memoria globale (tempo accesso alto, trasferimenti a blocchi a grande larghezza di banda)

ESEMPIO DI CALCOLO

- Il programma gira su CPU (host)
- Il programma chiede alla GPU (device) di eseguire un kernel
- La CPU può fare altro durante il lavoro della GPU
- E' possibile lanciare più kernel in parallelo (se non ci sono dipendenze)
- La CPU colleziona risultati dalla GPU e prosegue

- Prodotto $C = A \times B$ (A dimensione M x K, B dimensione K x N)
- Ogni cella di C richiede il prodotto scalare di due vettori
- Ogni cella di A o B viene letta K volte

IMPLEMENTAZIONE CPU

PARALLELIZZAZIONE SU GPU: IDEA NAIVE

- Ogni thread calcola una cella di C(i,j)
- Ogni thread carica una riga di A e una colonna di B dalla memoria globale
- Il thread calcola il prodotto e scrive il risultato nella cella in memoria globale

PARALLELIZZAZIONE SU GPU: IDEA NAIVE

- Bisogna dividere il lavoro in blocchi da 1024 thread
- Viene comodo lavorare in 2D
- Ogni blocco può lavorare in modo indipendente dagli altri

4 D > 4 A > 4 B > 4 B >

PARALLELIZZAZIONE SU GPU: IDEA NAIVE - CPU

```
void main() {
 define A_cpu, B_cpu, C_cpu in the CPU memory
 define A_gpu, B_gpu, C_gpu in the GPU memory
 memcopy A_cpu to A_gpu
 memcopy B_cpu to B_gpu
 dim3 dimBlock(32, 32)
 dim3 dimGrid(N/dimBlock.x, M/dimBlock.y)
 matrixMul<<<dimGrid, dimBlock>>>(A_gpu,B_gpu,C_gpu,K)
 memcopy C_gpu to C_cpu
}
```


PARALLELIZZAZIONE SU GPU: IDEA NAIVE - GPU

```
__global___ void matrixMul(A_gpu,B_gpu,C_gpu,K) {
 temp = 0
 // Row i of matrix C
 i = blockIdx.y * blockDim.y + threadIdx.y
 // Column j of matrix C
 j = blockIdx.x * blockDim.x + threadIdx.x
 for k = 0 to K-1 do
 accu = accu + A_gpu(i,k) * B_gpu(k,j)
 C_gpu(i,j) = accu
}
```


PARALLELIZZAZIONE SU GPU: IDEA NAIVE

- Critiche: troppe letture da memoria globale
- Se i dati sono contigui e letti da thread contigui, buone prestazioni
- Tuttavia la matrice B non viene letta con celle contigue (inefficiente)
- Proposta: memorizzo B trasposta (memory coalescing)

PARALLELIZZAZIONE SU GPU: IDEA NAIVE

- Critiche: troppe letture da memoria globale
- Soluzione: sfrutto la memoria condivisa del blocco
- Evito di leggere tante volte gli stessi dati
- Organizzo il calcolo parallelo in modo diverso

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA

- Divido le matrici in blocchi (tiles)
- Calcolo ogni blocco di C in piu' fasi

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA

- Ad ogni iterazione, ogni thread copia un blocco di A e uno di B dalla memoria globale in shared
- Ogni thread calcola il prodotto e aggiorna il risultato in un registro
- Al termine delle iterazioni, tutti i thread memorizzano il loro risultato (blocco di C) in memoria globale

20/32

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA

Prima coppia di blocchi

Global Memory

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA

Ultima coppia di blocchi

Global Memory

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA - GPU


```
global void matrixMul(A gpu, B gpu, C gpu, K) {
 shared float A tile(blockDim.y, blockDim.x)
 shared float B tile(blockDim.x, blockDim.y)
 accu = 0
 for tileIdx = 0 to (K/blockDim.x - 1) do
//carica blocchi di A e B in shared mem
 i = blockIdx.y * blockDim.y + threadIdx.y
 j = tileIdx * blockDim.x + threadIdx.x
 A_{\text{tile}}(\text{threadIdx.y, threadIdx.x}) = A_{\text{gpu}}(i,j)
 B_tile(threadIdx.x, threadIdx.y) = B_gpu(j,i)
 svnc()
```

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA - GPU

```
__global__ void matrixMul(A_gpu, B_gpu, C_gpu, K) {
  for tileIdx = 0 to (K/blockDim.x - 1) do
  //carica blocchi di A e B in shared mem
// Prodotto scalare (accumulato)
 for k = 0 to blockDim.x do
 accu = accu + A tile(thrIdx.y,k) * B tile(k,thrIdx.x)
 end
 sync()
  end
 //scrive il blocco in global
  i = blockIdx.y * blockDim.y + threadIdx.y
  j = blockIdx.x * blockDim.x + threadIdx.x
  C_{gpu}(i,j) = accu
```

PARALLELIZZAZIONE SU GPU: MEMORIA CONDIVISA

- Le operazioni di calcolo (somme, moltiplicazioni) sono invariate
- Gli accessi alla memoria globale sono stati divisi per la dimensione del blocco
- Infatti un blocco di una matrice è letto una volta dalla globale e usato dalla shared più volte per calcolare il blocco C

25/32

- Per poter generare gli eseguibili per una GPU, bisogna preparare l'ambiente
- Lanciare > module load cuda
- I files della lezione sono in /hpc/home/alessandro.dalpalu/gpu/matrixMul
- Lanciare

```
cd
mkdir gpu
cd gpu
cd gpu
cp -R /hpc/home/alessandro.dalpalu/gpu/matrixMul .
cp -R /hpc/home/alessandro.dalpalu/gpu/cpi2 .
```

SETUP

PREPARARE L'AMBIENTE

- Usiamo un gestore della compilazione (Cmake)
- Lanciare

```
cd matrixMul/bin
cmake ..
make
cd ..
```

> cat slurm_launch_single

```
#!/bin/sh
#SBATCH --partition=gpu # Richiedi un nodo con una gpu
#SBATCH --nodes=1
#SBATCH --mem=4G
#SBATCH --gos=qpu
#SBATCH --gres=gpu:p100:1
# Dichiara che il job durera' al massimo 1 minuto
#SBATCH --time=0-00:01:00
#stampa il nome del nodo assegnato e argomenti
echo "#SLURM JOB NODELIST : $SLURM JOB NODELIST"
echo "#CUDA VISIBLE DEVICES: $CUDA VISIBLE DEVICES"
echo "size A= $WA X $HA, B= $WB X $HB"
module load cuda
 #esequi il programma
./bin/matrixMul -wA=$WA -hA=$HA -wB=$WB -hB=$HB
```

- Lo script prevede dei parametri da passare al programma
- E' possibile provare diverse dimensioni delle matrici
- sbatch --export=WA=100, HA=100, WB=100, HB=1000
 slurm_launch_single
- Con eventuale reservation
- sbatch --export=WA=100, HA=100, WB=100, HB=1000
 --reservation=t_2022_hpcprogpar_20230525
 slurm_launch_single

- Lo script go lancia diverse dimensioni (da confrontare)
- Attenzione: sbatch viene chiamato internamente a go
- Bisogna togliere la reservation se si lancia fuori dalla lezione!

```
> cat go
#!/bin/bash
for i in $(seq 100 100 1000); do
  sbatch --export=WA=$i,HA=$i,WB=$i,HB=$i \
 slurm_launch_single
done
```

- Lanciare lo script go
- I risultati saranno scritti su vari file.
- Ogni esecuzione prova diverse idee (leggere sito indicato all'inizio)
- Per estrarre le performances di un esperimento (es. Tiling):

```
cat *.o* | grep -A1 "Tiling GPU" | grep time > tiling.txt
```

CONSEGNA

- Estrarre le prestazioni per CPU, Naive GPU, coalescing GPU e Tiling GPU.
- Caricare i 4 files su didattica-linux
- Adattare lo script in python (cpi2_scaling.py) per produrre un grafico con le 4 serie di dati
- Scrivere un programma per calcolare cpi2 partendo dal file di esempio "cpi2/cpi2.cu"
- Compilare con nvcc -arch=sm_60 cpi2.cu e lanciare con slurm_launch_cpi2
- Includere il calcolo dei tempi di esecuzione