

Case Study: Implementing a Vector Kernel on a Vector **Processor and GPU**

4.1 MIPS code (answers may vary)

```
li.
 $r1,#0
 # initialize k
loop: 1.s
 $f0,0($RtipL)
 # load all values for first
 expression
 1.s
 $f1,0($RclL)
 1.s
 $f2,4($RtipL)
 1.s
 $f3,4($Rc1L)
 1.s
 $f4,8($RtipL)
 1.s
 $f5,8($Rc1L)
 1.s
 $f6,12($RtipL)
 1.s
 $f7,12($RclL)
 1.s
 $f8,0($RtipR)
 1.s
 $f9,0($Rc1R)
 1.s
 $f10,4($RtipR)
 1.s
 $f11,4($RclR)
 1.s
 $f12,8($RtipR)
 1.s
 $f13,8($RclR)
 1.s
 $f14,12($RtipR)
 1.s
 $f15,12($Rc1R)
 # first four multiplies
 mul.s
 $f16,$f0,$f1
 mul.s
 $f17,$f2,$f3
 $f18,$f4,$f5
 mul.s
 $f19,$f6,$f7
 mul.s
 add.s
 $f20,$f16,$f17
 # accumulate
 add.s
 $f20,$f20,$f18
 add.s
 $f20,$f20,$f19
 $f16,$f8,$f9
 # second four multiplies
 mul.s
 $f17,$f10,$f11
 mul.s
 mul.s
 $f18,$f12,$f13
 mul.s
 $f19,$f14,$f15
 add.s
 $f21,$f16,$f17
 # accumulate
 add.s
 $f21,$f21,$f18
 $f21,$f21,$f19
 add.s
 mul.s
 $f20,$f20,$f21
 # final multiply
 st.s
 $f20,0($Rc1P)
 # store result
 add
 $Rc1P,$Rc1P,#4
 # increment clP for next
 expression
 # increment tiPL for next
 add
 $RtiPL,$RtiPL,#16
 expression
```

```
add
 # increment tiPR for next
 $RtiPR,$RtiPR,#16
 expression
 addi
 $r1,$r1,#1
 and
 $r2,$r2,#3
 # check to see if we should
 increment clL and clR (every
 4 bits)
 bneq
 $r2,skip
 add
 $RclL,$RclL,#16
 # increment tiPL for next loop
 iteration
 add
 # increment tiPR for next loop
 $Rc1R,$Rc1R,#16
 iteration
skip: blt
 \# assume r3 = seq length * 4
 $r1,$r3,loop
VMIPS code (answers may vary)
 li.
 $r1,#0
 # initialize k
 lί
 $VL,#4
 # initialize vector length
loop: lv
 $v0,0($Rc1L)
 1v
 $v1,0($Rc1R)
 1v
 $v2,0($RtipL)
 # load all tipL values
 1v
 $v3,16($RtipL)
 1v
 $v4,32($RtipL)
 1v
 $v5,48($RtipL)
 1v
 # load all tipR values
 $v6,0($RtipR)
 1v
 $v7,16($RtipR)
 1v
 $v8,32($RtipR)
 1v
 $v9,48($RtipR)
 mulvv.s $v2,$v2,$v0
 # multiply left
 sub-expressions
 mulvv.s $v3,$v3,$v0
 mulvv.s $v4,$v4,$v0
 mulvv.s $v5,$v5,$v0
 mulvv.s $v6,$v6,$v1
 # multiply right
 sub-expression
 mulvv.s $v7,$v7,$v1
 mulvv.s $v8,$v8,$v1
 mulvv.s $v9,$v9,$v1
 sumr.s $f0,$v2
 # reduce left sub-expressions
 sumr.s $f1,$v3
 sumr.s $f2,$v4
 sumr.s $f3,$v5
 sumr.s $f4,$v6
 # reduce right
 sub-expressions
 sumr.s $f5,$v7
 sumr.s $f6,$v8
 sumr.s $f7,$v9
 mul.s
 $f0,$f0,$f4
 # multiply left and right
 sub-expressions
```

```
$f1,$f1,$f5
mul.s
 $f2,$f2,$f6
mul.s
mul.s
 $f3,$f3,$f7
S.S
 $f0,0($Rclp)
 # store results
 $f1,4($Rclp)
S.S
S.S
 $f2,8($Rclp)
 $f3,12($Rclp)
S.S
add
 $RtiPL,$RtiPL,#64
 # increment tiPL for next
 expression
add
 # increment tiPR for next
 $RtiPR,$RtiPR,#64
 expression
add
 $Rc1P,$Rc1P,#16
 # increment clP for next
 expression
add
 $RclL,$RclL,#16
 # increment clL for next
 expression
add
 $RclR,$RclR,#16
 # increment clR for next
 expression
 $r1,$r1,#1
addi
blt
 $r1,$r3,loop
 # assume r3 = seq length
```

4.2 MIPS: loop is 41 instructions, will iterate $500 \times 4 = 2000$ times, so roughly 82000 instructions

VMIPS: loop is also 41 instructions but will iterate only 500 times, so roughly 20500 instructions

```
4.3
 1.
 1v
 # c1L
 2.
 1v
 # c1R
 3.
 1v
 # tiPL 0
 mulvv.s
 4.
 1v
 mulvv.s
 # tiPL 1
 5.
 1v
 mulvv.s
 # tiPL 2
 6.
 1v
 mulvv.s
 # tiPL 3
 7.
 1v
 mulvv.s
 # tiPR 0
 8.
 1v
 mulvv.s
 # tiPR 1
 9.
 1v
 mulvv.s
 # tiPR 2
 10.
 1v
 mulvv.s
 # tiPR 3
 11.
 sumr.s
 12.
 sumr.s
 13.
 sumr.s
 14.
 sumr.s
 15.
 sumr.s
 16.
 sumr.s
 17.
 sumr.s
 18.
 sumr.s
```

18 chimes, 4 results, 15 FLOPS per result, 18/15 = 1.2 cycles per FLOP

4.4 In this case, the 16 values could be loaded into each vector register, performing vector multiplies from four iterations of the loop in single vector multiply instructions. This could reduce the iteration count of the loop by a factor of 4. However, without a way to perform reductions on a subset of vector elements, this technique cannot be applied to this code.

```
4.5
 global void compute condLike (float *clL, float *clR, float
 *clP, float *tiPL, float *tiPR) {
 int i,k = threadIdx.x;
 shared float clL s[4], clR s[4];
 for (i=0:i<4:i++) {
 clL s[i]=clL[k*4+i];
 clR s[i]=clR[k*4+i];
 }
 clP[k*4] = (tiPL[k*16+AA]*clL s[A] +
 tiPL[k*16+AC]*clls[C] + tiPL[k*16+AG]*clls[G] +
 tiPL[k*16+AT]*clL s[T])*(tiPR[k*16+AA]*clR_s[A] +
 tiPR[k*16+AC]*clR s[C] + tiPR[k*16+AG]*clR s[G] +
 tiPR[k*16+AT]*clR s[T]);
 clP[k*4+1] = (tiPL[k*16+CA]*clL s[A] +
 tiPL[k*16+CC]*cll s[C] + tiPL[k*16+CG]*clL s[G] +
 tiPL[k*16+CT]*clL s[T])*(tiPR[k*16+CA]*clR s[A] +
 tiPR[k*16+CC]*clR s[C] + tiPR[k*16+CG]*clR s[G] +
 tiPR[k*16+CT]*clR s[T]);
 clP[k*4+2] = (tiPL[k*16+GA]*clL s[A] +
 tiPL[k*16+GC]*clls[C] + tiPL[k*16+GG]*clls[G] +
 tiPL[k*16+GT]*clL s[T])*(tiPR[k*16+GA]*clR s[A] +
 tiPR[k*16+GC]*clR s[C] + tiPR[k*16+GG]*clR s[G] +
 tiPR[k*16+GT]*clR s[T]);
 clP[k*4+3] = (tiPL[k*16+TA]*clL s[A] +
 tiPL[k*16+TC]*cll s[C] + tiPL[k*16+TG]*cll s[G] +
 tiPL[k*16+TT]*clL s[T])*(tiPR[k*16+TA]*clR s[A] +
 tiPR[k*16+TC]*clR s[C] + tiPR[k*16+TG]*clR s[G] +
 tiPR[k*16+TT]*clR s[T]);
4.6
 clP[threadIdx.x*4 + blockIdx.x+12*500*4]
 clP[threadIdx.x*4+1 + blockIdx.x+12*500*4]
 clP[threadIdx.x*4+2+ blockIdx.x+12*500*4]
 clP[threadIdx.x*4+3 + blockIdx.x+12*500*4]
 clL[threadIdx.x*4+i+ blockIdx.x*2*500*4]
 clR[threadIdx.x*4+i+ (blockIdx.x*2+1)*500*4]
```

```
tipL[threadIdx.x*16+AA + blockIdx.x*2*500*16]
 tipL[threadIdx.x*16+AC + blockIdx.x*2*500*16]
 tipL[threadIdx.x*16+TT + blockIdx.x*2*500*16]
 tipR[threadIdx.x*16+AA + (blockIdx.x*2+1)*500*16]
 tipR[threadIdx.x*16+AC +1 + (blockIdx.x*2+1)*500*16]
 tipR[threadIdx.x*16+TT +15+ (blockIdx.x*2+1)*500*16]
 4.7
 # compute address of clL
mul.u64
 %r1, %ctaid.x, 4000
 # multiply block index by 4000
mul.u64
 %r2, %tid.x, 4
 # multiply thread index by 4
 %r1, %r1, %r2
add.u64
 # add products
 %r2, [c1L]
 # load base address of clL
ld.param.u64
add.u64
 %r1,%r2,%r2
 # add base to offset
 # compute address of clR
 %r2, %ctaid.x,1
add.u64
 # add 1 to block index
mul.u64
 %r2, %r2, 4000
 # multiply by 4000
mul.u64
 %r3, %tid.x, 4
 # multiply thread index by 4
add.u64
 %r2, %r2, %r3
 # add products
1d.param.u64
 %r3, [c1R]
 # load base address of clR
 # add base to offset
add.u64
 %r2,%r2,%r3
 %f1, [%r1+0]
ld.global.f32
 # move clL and clR into shared memory
st.shared.f32
 [c]L s+0], %f1
 # (unroll the loop)
ld.global.f32
 %f1, [%r2+0]
 [clR s+0], %f1
st.shared.f32
ld.global.f32
 %f1, [%r1+4]
st.shared.f32
 [clL s+4], %f1
ld.global.f32
 %f1, [%r2+4]
st.shared.f32
 [c]R s+4], %f1
ld.global.f32
 %f1, [%r1+8]
 [c]L s+8], %f1
st.shared.f32
 %f1, [%r2+8]
ld.global.f32
 [c]R s+8], %f1
st.shared.f32
ld.global.f32
 %f1, [%r1+12]
st.shared.f32
 [clL s+12], %f1
 %f1, [%r2+12]
ld.global.f32
st.shared.f32
 [c]R s+12], %f1
 # compute address of tiPL:
mul.u64
 %r1, %ctaid.x, 16000
 # multiply block index by 4000
mul.u64
 %r2, %tid.x, 64
 # multiply thread index by 16
 floats
 %r1, %r1, %r2
add.u64
 # add products
```

```
# load base address of tipL
1d.param.u64
 %r2, [tipL]
add.u64
 %r1,%r2,%r2
 # add base to offset
add.u64
 %r2, %ctaid.x,1
 # compute address of tiPR:
mul.u64
 %r2, %r2, 16000
 # multiply block index by 4000
 %r3, %tid.x, 64
mul.u64
 # multiply thread index by 16 floats
 %r2, %r2, %r3
 # add products
add.u64
1d.param.u64
 %r3, [tipR]
 # load base address of tipL
 %r2,%r2,%r3
 # add base to offset
add.u64
 # compute address of clP:
mul.u64
 %r3, %r3, 24000
 # multiply block index by 4000
 %r4, %tid.x, 16
mul.u64
 # multiply thread index by 4 floats
add.u64
 %r3, %r3, %r4
 # add products
1d.param.u64
 %r4, [tipR]
 # load base address of tipL
add.u64
 %r3,%r3,%r4
 # add base to offset
ld.global.f32
 %f1,[%r1]
 # load tiPL[0]
 %f2,[%r1+4]
 # load tiPL[1]
ld.global.f32
ld.global.f32
 %f16,[%r1+60]
 # load tiPL[15]
ld.global.f32
 %f17,[%r2]
 # load tiPR[0]
ld.global.f32
 %f18,[%r2+4]
 # load tiPR[1]
ld.global.f32
 %f32,[%r1+60]
 # load tiPR[15]
ld.shared.f32
 %f33,[c1L s]
 # load clL
 %f34,[c1L s+4]
1d.shared.f32
1d.shared.f32
 %f35,[clL s+8]
1d.shared.f32
 %f36,[c]L s+12]
 # load clR
1d.shared.f32
 %f37,[clR s]
ld.shared.f32
 %f38,[clR s+4]
1d.shared.f32
 %f39,[clR s+8]
1d.shared.f32
 %f40,[clR s+12]
mul.f32
 %f1,%f1,%f33
 # first expression
mul.f32
 %f2,%f2,%f34
mul.f32
 %f3,%f3,%f35
 %f4,%f4,%f36
mul.f32
add.f32
 %f1,%f1,%f2
add.f32
 %f1,%f1,%f3
add.f32
 %f1,%f1,%f4
mul.f32
 %f17,%f17,%f37
mul.f32
 %f18,%f18,%f38
mul.f32
 %f19,%f19,%f39
mul.f32
 %f20,%f20,%f40
add.f32
 %f17,%f17,%f18
add.f32
 %f17,%f17,%f19
add.f32
 %f17,%f17,%f20
 # store result
st.global.f32
 [%r3],%f17
```

```
mul.f32
 %f5,%f5,%f33
 # second expression
mu1.f32
 %f6,%f6,%f34
mul.f32
 %f7,%f7,%f35
mul.f32
 %f8,%f8,%f36
add.f32
 %f5,%f5,%f6
add.f32
 %f5,%f5,%f7
 %f5,%f5,%f8
add.f32
 %f21,%f21,%f37
mul.f32
mul.f32
 %f22,%f22,%f38
 %f23,%f23,%f39
mul.f32
mul.f32
 %f24,%f24,%f40
 %f21,%f21,%f22
add.f32
add.f32
 %f21,%f21,%f23
add.f32
 %f21,%f21,%f24
 [%r3+4],%f21
 # store result
st.global.f32
 %f9,%f9,%f33
mul.f32
 # third expression
 %f10,%f10,%f34
mul.f32
mul.f32
 %f11,%11,%f35
mul.f32
 %f12,%f12,%f36
 %f9,%f9,%f10
add.f32
add.f32
 %f9,%f9,%f11
add.f32
 %f9,%f9,%f12
mul.f32
 %f25,%f25,%f37
mul.f32
 %f26,%f26,%f38
mul.f32
 %f27,%f27,%f39
mul.f32
 %f28,%f28,%f40
add.f32
 %f25,%f26,%f22
add.f32
 %f25,%f27,%f23
add.f32
 %f25,%f28,%f24
 [%r3+8],%f25
 # store result
st.global.f32
mul.f32
 %f13,%f13,%f33
 # fourth expression
mul.f32
 %f14,%f14,%f34
mul.f32
 %f15,%f15,%f35
mul.f32
 %f16,%f16,%f36
add.f32
 %f13,%f14,%f6
add.f32
 %f13,%f15,%f7
add.f32
 %f13,%f16,%f8
mul.f32
 %f29,%f29,%f37
mul.f32
 %f30,%f30,%f38
mul.f32
 %f31,%f31,%f39
mul.f32
 %f32,%f32,%f40
add.f32
 %f29,%f29,%f30
add.f32
 %f29,%f29,%f31
add.f32
 %f29,%f29,%f32
 [%r3+12],%f29
 # store result
st.global.f32
```

4.8 It will perform well, since there are no branch divergences, all memory references are coalesced, and there are 500 threads spread across 6 blocks (3000 total threads), which provides many instructions to hide memory latency.

Exercises

- 4.9 a. This code reads four floats and writes two floats for every six FLOPs, so arithmetic intensity = 6/6 = 1.
 - b. Assume MVL = 64:

```
lί
 $VL,44
 # perform the first 44 ops
 1i
 $r1,0
 # initialize index
 loop: lv
 $v1,a re+$r1
 # load a re
 ٦v
 $v3,b re+$r1
 # load b re
 $v5,$v1,$v3
 mulvv.s
 # a+re*b re
 1v
 $v2,a im+$r1
 # load a im
 $v4,b im+$r1
 # load b im
 1v
 $v6,$v2,$v4
 # a+im*b im
 mulvv.s
 subvv.s
 $v5,$v5,$v6
 # a+re*b re - a+im*b im
 $v5,c re+$r1
 # store c re
 S۷
 mulvv.s
 $v5,$v1,$v4
 # a+re*b im
 $v6,$v2,$v3
 mulvv.s
 # a+im*b re
 addvv.s
 $v5,$v5,$v6
 # a+re*b im + a+im*b re
 S۷
 $v5,c im+$r1
 # store c im
 $r1,0,else
 # check if first iteration
 bne
 $r1,$r1,#44
 addi
 # first iteration,
 increment by 44
 j loop
 # guaranteed next iteration
 else: addi
 $r1,$r1,#256
 # not first iteration,
 increment by 256
 skip: blt
 $r1,1200,loop # next iteration?
c.
 1.
 mulvv.s
 1v
 # a re * b re (assume already
 # loaded), load a im
 2.
 mulvv.s # load b im, a im*b im
 ٦v
 3.
 # subtract and store c re
 subvv.s
 S۷
 4.
 mulvv.s
 ٦v
 # a re*b im, load next a re vector
 5.
 mulvv.s
 ٦v
 # a im*b re, load next b re vector
 6.
 addvv.s
 S۷
 # add and store c im
 6 chimes
```

d. total cycles per iteration =

```
6 chimes \times 64 elements + 15 cycles (load/store) \times 6 + 8 cycles (multiply) \times
4 + 5 cycles (add/subtract) \times 2 = 516
cycles per result = 516/128 = 4
```

e.

```
1. mulvv.s
 # a re*b re
2. mulvv.s
 # a im*b im
subvv.s
 # subtract and store c re
4. mulvv.s
 # a re*b im
5. mulvv.s
 # a im*b re, load next a re
 ٦v
6. addvv.s sv
 # add, store c_im, load next b_re,a_im,b_im
 ٦v
```

Same cycles per result as in part c. Adding additional load/store units did not improve performance.

Vector processor requires: 4.10

- (200 MB + 100 MB)/(30 GB/s) = 10 ms for vector memory access +
- 400 ms for scalar execution.

Assuming that vector computation can be overlapped with memory access, total time = 410 ms.

The hybrid system requires:

- (200 MB + 100 MB)/(150 GB/s) = 2 ms for vector memory access +
- 400 ms for scalar execution +
- \blacksquare (200 MB + 100 MB)/(10 GB/s) = 30 ms for host I/O

Even if host I/O can be overlapped with GPU execution, the GPU will require 430 ms and therefore will achieve lower performance than the host.

```
a. for (i=0; i<32; i+=2) dot[i] = dot[i]+dot[i+1];
4.11
 for (i=0;i<16;i+=4) dot[i] = dot[i]+dot[i+2];
 for (i=0;i<8;i+=8) dot[i] = dot[i]+dot[i+4];
 for (i=0;i<4;i+=16) dot[i] = dot[i]+dot[i+8];
 for (i=0;i<2;i+=32) dot[i] = dot[i]+dot[i+16];
 dot[0]=dot[0]+dot[32];
 b. 1i
 $VL,4
 addvv.s
 $v0(0),$v0(4)
 addvv.s
 $v0(8),$v0(12)
 addvv.s
 $v0(16),$v0(20)
 addvv.s
 $v0(24),$v0(28)
 addvv.s
 $v0(32),$v0(36)
 addvv.s
 $v0(40),$v0(44)
 addvv.s
 $v0(48),$v0(52)
 addvv.s
```

\$v0(56),\$v0(60)

```
c. for (unsigned int s = blockDim.x/2; s>0; s/=2) {
 if (tid<s) sdata[tid]=sdata[tid]+sdata[tid+s];</pre>
 __syncthreads():
```

- 4.12 a. Reads 40 bytes and writes 4 bytes for every 8 FLOPs, thus 8/44 FLOPs/byte.
 - b. This code performs indirect references through the Ca and Cb arrays, as they are indexed using the contents of the IDx array, which can only be performed at runtime. While this complicates SIMD implementation, it is still possible to perform type of indexing using gather-type load instructions. The innermost loop (iterates on z) can be vectorized: the values for Ex, dH1, dH2, Ca, and Cb could be operated on as SIMD registers or vectors. Thus this code is amenable to SIMD and vector execution.
 - c. Having an arithmetic intensity of 0.18, if the processor has a peak floatingpoint throughout > $(30 \text{ GB/s}) \times (0.18 \text{ FLOPs/byte}) = 5.4 \text{ GFLOPs/s}$, then this code is likely to be memory-bound, unless the working set fits well within the processor's cache.
 - d. The single precision arithmetic intensity corresponding to the edge of the roof is 85/4 = 21.25 FLOPs/byte.
- a. $1.5 \text{ GHz} \times .80 \times .85 \times 0.70 \times 10 \text{ cores} \times 32/4 = 57.12 \text{ GFLOPs/s}$ 4.13
 - b. Option 1:

 $1.5 \text{ GHz} \times .80 \times .85 \times .70 \times 10 \text{ cores} \times 32/2 = 114.24 \text{ GFLOPs/s (speedup = })$ 114.24/57.12 = 2

Option 2:

 $1.5 \text{ GHz} \times .80 \times .85 \times .70 \times 15 \text{ cores} \times 32/4 = 85.68 \text{ GFLOPs/s (speedup = })$ 85.68/57.12 = 1.5

Option 3:

 $1.5 \text{ GHz} \times .80 \times .95 \times .70 \times 10 \text{ cores} \times 32/4 = 63.84 \text{ GFLOPs/s (speedup = })$ 63.84/57.12 = 1.11

Option 3 is best.

- 4.14 a. Using the GCD test, a dependency exists if GCD (2,4) must divide 5-4. In this case, a loop-carried dependency does exist.
 - b. Output dependencies

S1 and S3 cause through A[i]

Anti-dependencies

S4 and S3 cause an anti-dependency through C[i]

Re-written code

```
for (i=0;i<100;i++) {
 T[i] = A[i] * B[i]; /* S1 */
 B[i] = T[i] + c; /* S2 */
 A1[i] = C[i] * c; /* S3 */
 C1[i] = D[i] * A1[i]; /* S4 */
```

True dependencies

S4 and S3 through A[i] S2 and S1 through T[i]

- c. There is an anti-dependence between iteration i and i+1 for array B. This can be avoided by renaming the B array in S2.
- 4.15 a. Branch divergence: causes SIMD lanes to be masked when threads follow different control paths
 - Covering memory latency: a sufficient number of active threads can hide memory latency and increase instruction issue rate
 - c. Coalesced off-chip memory references: memory accesses should be organized consecutively within SIMD thread groups
 - d. Use of on-chip memory: memory references with locality should take advantage of on-chip memory, references to on-chip memory within a SIMD thread group should be organized to avoid bank conflicts
- 4.16 This GPU has a peak throughput of $1.5 \times 16 \times 16 = 384$ GFLOPS/s of single-precision throughput. However, assuming each single precision operation requires four-byte two operands and outputs one four-byte result, sustaining this throughput (assuming no temporal locality) would require 12 bytes/FLOP \times 384 GFLOPs/s = 4.6 TB/s of memory bandwidth. As such, this throughput is not sustainable, but can still be achieved in short bursts when using on-chip memory.
- 4.17 Reference code for programming exercise:

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/time.h>
#include <cuda.h>
 global void life (unsigned char *d board,int iterations) {
 int i,row,col,rows,cols;
  unsigned char state, neighbors;
  row = blockIdx.y * blockDim.y + threadIdx.y;
  col = blockIdx.x * blockDim.x + threadIdx.x;
  rows = gridDim.y * blockDim.y;
  cols = gridDim.x * blockDim.x;
  state = d board[(row)*cols+(col)];
  for (i=0;i<iterations;i++) {</pre>
 neighbors=0;
 if (row!=0) {
 if (col!=0) if (d board[(row-1)*cols+(col-1)]==1) neighbors++;
 if (d board[(row-1)*cols+(col)]==1) neighbors++;
 if (col!=(cols-1)) if (d board[(row-1)*cols+(col+1)]==1) neighbors++;
 if (col!=0) if (d board[(row)*cols+(col-1)]==1) neighbors++;
```

```
if (col!=(cols-1)) if (d board[(row)*cols+(col+1)]==1) neighbors++;
 if (row!=(rows-1)) {
 if (col!=0) if (d board[(row+1)*cols+(col-1)]==1) neighbors++;
 if (d board[(row+1)*cols+(col)]==1) neighbors++;
 if (col!=(cols-1)) if (d board[(row+1)*cols+(col+1)]==1) neighbors++;
 }
 if (neighbors<2) state = 0;
 else if (neighbors==3) state = 1;
 else if (neighbors>3) state = 0;
 syncthreads();
 d board[(row)*cols+(col)]=state;
 }
}
int main () {
  dim3 gDim,bDim;
 unsigned char *h board, *d board;
 int i, iterations = 100;
 bDim.v=16:
 bDim.x=32;
 bDim.z=1;
 gDim.y=16;
  gDim.x=8;
 gDim.z=1;
  h board=(unsigned char *)malloc(sizeof(unsigned char)*4096*4096);
 cudaMalloc((void **)&d board, sizeof(unsigned char)*4096*4096);
  srand(56);
  for (i=0;i<4096*4096;i++) h board[i]=rand()%2;
 cudaMemcpy(d_board,h_board,sizeof(unsigned char)*4096*4096,cudaMemcpyHostToDevice);
  life <<<gDim,bDim>>> (d board,iterations);
  cudaMemcpy(h board,d board,sizeof(unsigned char)*4096*4096,cudaMemcpyDeviceToHost);
 free(h board);
  cudaFree(d board);
}
```