Initiation au calcul parallèle programmation sur processeurs graphiques (GPU)

Nicolas GAC - MCF Université Paris Sud

Cours S4 TI - IUT de Cachan

- 1 Architecture des processeurs graphiques
 - GPU: Graphic Processing Unit
 - Avant CUDA ②
 - Après CUDA ②
- Programmation sous CUDA
 - Principes généraux
 - Multiplication de matrices
- 3 Exemples du SDK de CUDA

- Architecture des processeurs graphiques
 - GPU: Graphic Processing Unit
 - Avant CUDA ②
 - Après CUDA ©
- 2 Programmation sous CUDA
- Exemples du SDK de CUDA

Calcul haute performance

High Performance Computing (HPC)

- Parallélisation sur machines multi-processeurs
 - ➡ Efficace sur machine à mémoire distribuée
- Noeuds de calculs performants
 - ⊃ processeurs multi-core, many-core ou FPGA/ASIC

Intel Nehalem (4 coeurs)

SoPC (prototypage)

IBM Cell (8+1 coeurs)

Nvidia GTX 200 (240 coeurs)

GPU: Graphic Processing Unit

Evolution vers une architecture many core

- A l'origine, architecture dédiée pour le rendu de volume
 Pipeline graphique (prog. en OpenGL/Cg)
- Depuis 2006, architecture adaptée à la parallélisation de divers calculs scientifiques
 - ⊃ CUDA : Common Unified Device Architecure (prog. en C)

source: [programming guide 12]

Puissance de calcul

source : [programming guide 12]

Débit mémoire

source : [programming guide 12]

Avant CUDA: pipeline graphique

source : [Xu 07]

Vertex Shader

Transformation géométrique

Rasterization

 $\begin{array}{l} {\sf Polygon} \; -> \\ {\sf Fragments} \end{array}$

Fragment Shader

Calcul sur les Pixels

Après CUDA : plein de threads !

CUDA: Common Unified Device Architecture

Vertex shader + Fragment shader = Streams Processors (SPs)

⊃ Le GPU devient un processeur "many cores"

Jusqu'à 240 Stream Processors (Chip GT200 - Juin 2008)

- 30 coeurs SIMT (Single instructions Multiple Threads)
- 8 SPs (Stream Processors) par coeur SIMT
- 3 flop (MADD + MUL) par SP
- \supset soit \sim 1 Teraflops pour la carte Geforce GTX 285 (SP @1,5 GhZ)

GT200 utilisé en mode graphique

GT200 utilisé en mode CUDA

Coeur SIMT : Single Instruction Multiple Instruction

Hardware

- 8 unités scalaires (Stream Processors)
- 2 Specific Processor Units (SFUs): cos(), sin(), exp()...
- 16 Ko de registres (2 Ko par SP)
- 16 ko de mémoire locale (shared memory)
- Accès rapide aux textures : cache 2D
 + Texture Filtering (TF)

Ordonnancement des threads

Execution par groupes de 32 threads appelés warps

Accès aux mémoire(s)

source : [Kirschenmann 08]

Découpage en threads

	Matériel	Logiciel	Exécution	
	un Stream Processor (SP)	un thread	séquentielle	(a)
Monare	un coeur SIMT	un bloc de threads (plusieurs warps)	parallèle (SIMT)	(b)
Mémoire globale	une carte GPU (device)	une grille de thread (kernel)	s parallèle (MIMD) mémoire centralisée	(c)

Un id par thread et un id par bloc de threads

Hiérarchie mémoire

PC hote et carte graphique

Supercalculateur personnel

Découpage en threads et en grilles (kernels)

	Matériel	Logiciel	l Exécution	
	un Stream Processor (SP)	un thread	séquentielle	(a)
Mood	un processeur SIMT	un bloc de threads	paralièle (SIMT)	(b)
Memoire Globale	une carte GPU (device)	une grille de threads (kernel)	parallèle (MIMD) mémoire centralisée	(c)
Mémoire Globale Mémoire Globale	PC multi-carte	threads du PC hote via librairie pthread (un thread CPU = un kernel GPU)	parallèle (MIMD) mémoire distribuée	(d)

- 1 Architecture des processeurs graphiques
- Programmation sous CUDA
 - Principes généraux
 - Multiplication de matrices
- 3 Exemples du SDK de CUDA

Flot de développement logiciel

Programmation GPU

- 1 Parallélisation de l'algorithme
- nourrir en threads (plus ou moins indépendants) le GPU

n coeurs (1 Ghz)			
vs			
1 coeur (3 Ghz)			
taux de accélération			
parallélisation GTX 200			
(240 coeurs)			
100 %	80		
99 %	24		
95 %	6		
90 % 3			
100 % 99 % 95 %	(240 coeurs) 80 24 6		

Programmation GPU

- 1 Parallélisation de l'algorithme
- nourrir en threads (plus ou moins indépendants) le GPU

2 Implémentation GPU

Selon l'intensité arithmétique du code (puissance de calcul exploitée / débit des données), l'execution sera soit memory bound soit computation bound (ex : calcul X^k [Kirschenmann 08])

⊃ optimisation du code portera alors soit sur les accès mémoire ou soit sur la complexité arithmétique

Parallélisation du calcul matriciel

Découpage en blocs de threads

kernel = code des threads executés sur le GPU

```
__global__ void matrixMul_kernel( float* C, float* A, float* B,int matrix_size) {
float C<sub>sum</sub>;
int ifirst, jfirst;
int i,j;
i_{first}=blockIdx.x*BLOCK_SIZE;
j_{first}=blockIdx.y*BLOCK_SIZE;
i=i_{first}+threadIdx.x;
j=j_{first}+threadIdx.y;
for (k = 0; k < matrix\_size; k++)
  C_{sum} += A[i][k] * B[k][i];
C[i][j] = C_{sum};
```

Lancement du kernel depuis le PC hôte

```
#define BLOCK_SIZE 16

void matrixMul_host(int N) {
...
//setup execution parameters
dim3 threads(BLOCK_SIZE, BLOCK_SIZE);
dim3 grid(N /BLOCK_SIZE , N /BLOCK_SIZE );
//execute the kernel
matrixMul_kernel<<<< grid, threads >>>(C_device, A_device, B_device, N);
...
}
```

Gestion de la mémoire GPU via le PC hôte


```
#define BLOCK_SIZE 16
void matrixMul_host(int N) {
// allocate host memory int mem_size=N2*sizeof(float);
float* A_host = (float*) malloc(mem_size):
float* B_host = (float*) malloc(mem_size);
float* C_host = (float*) malloc(mem_size);
// allocate device memory
float* A_device.B_device.C_device:
cudaMalloc((void**) &A_device, mem_size);
cudaMalloc((void**) &B_device, mem_size);
cudaMalloc((void**) &C_device, mem_size);
// copy host memory to device cudaMemcpy(A_device, A_host, mem_size,cudaMemcpyHostToDevice);
cudaMemcpv(B_device, B_host, mem_size,cudaMemcpvHostToDevice):
//setup execution parameters
dim3 threads(BLOCK_SIZE, BLOCK_SIZE):
dim3 grid(N /BLOCK_SIZE, N /BLOCK_SIZE);
// execute the kernel
matrixMul_kernel < < grid, threads >>> (C_device, A_device, B_device, N);
// copy result from device to host
cudaMemcpv(C_host, C_device, mem_size.cudaMemcpvDeviceToHost):
```


Temps GPU

Matrices de taille 1024-1024

	Processeur	Temps d'exécution	Transfert mémoire
С	Xeon Quad core	9.35 s	
non optimisé	2.7 Ghz		
Cuda	Testla C1060	1.35 s (*6,9)	< 1%
	240 PE @1,3 Ghz		

Accès séquentiels à la mémoire globale

Temps GPU avec accès mémoire sequentiels

Matrices de taille 1024·1024

	Processeur	Temps d'exécution	Transfert mémoire
С	Xeon Quad core	9.35 s	
non optimisé	2.7 Ghz		
Cuda	Testla C1060	1.35 s (*6,9)	< 1%
	240 PE @1,3 Ghz		
Cuda	Testla C1060	124 m s (*10,9)	5%
acces seq.	240 PE @1,3 Ghz		

Optimisation des accès mémoire

Optimisation des accès mémoire

Variable type qualifiers

__device__

- en mémoire globale
- durée de vie de l'application
- accessible par tous les threads de la grille et par le hôte via la librairie runtime

__constant__

- en mémoire globale (accès via cache constante)
- durée de vie de l'application
- accessible par tous les threads de la grille et par le hôte via la librairie runtime

__shared__

- o en mémoire shared (locale à un coeur SIMT)
- durée de vie du bloc de threads
- seulement accessible par les threads d'un même bloc

Temps GPU optimisé

Matrices de taille 1024-1024

	Processeur	Temps d'exécution	Transfert mémoire
С	Xeon Quad core	9.35 s	
non optimisé	2.7 Ghz		
Cuda	Testla C1060	1.35 s (*6,9)	< 1%
	240 PE @1,3 Ghz		
Cuda	Testla C1060	124 m s (*10,9)	5%
acces seq.	240 PE @1,3 Ghz		
Cuda	Testla C1060	17,5 m s (*7,1)	34%
shared mem.	240 PE @1,3 Ghz		

Librairie CUBLAS : CUda Basic Linear Algebra Subprograms

```
#include <cublas.h>
#include < cutil.h >
int main(void) {
float alpha = 1.0f, beta = 0.0f;
int N = 1024;
int mem_size = 1024*1024*sizeof(float):
// Allocate host memory
float* A_host = (float*) malloc(mem_size):
float* B_host = (float*) malloc(mem_size);
float* C_host = (float*) malloc(mem_size);
cublasInit();
//Allocate device memory
float* A_device.B_device.C_device:
cublasAlloc(N*N, sizeof(float), (void **)&A_device);
cublasAlloc(N*N, sizeof(float), (void **)&B_device);
cublasAlloc(N*N, sizeof(float), (void **)&C_device);
// copy host memory to device
cublasSetMatrix(N,N, sizeof(float), A_host, N, A_device, N);
cublasSetMatrix(N,N, sizeof(float), B_host, N, B_device, N);
//Calcul matriciel sur le GPU
cublasSgemm('n', 'n', N, N, N, alpha, A_device, N, B_device, N, beta, C_device, N);
//Récupération du résultat sur le PC hôte
cublasGetMatrix(N.N. sizeof(float), C_device,N. C_host, N):
```

Temps CUBLAS

Matrices de taille 1024·1024

	Processeur	Temps d'exécution	Transfert mémoire
С	Xeon Quad core	9.35 s	
non optimisé	2.7 Ghz		
Cuda	Testla C1060	1.35 s (*6,9)	< 1%
	240 PE @1,3 Ghz		
Cuda	Testla C1060	124 m s (*10,9)	5%
acces seq.	240 PE @1,3 Ghz		
Cuda	Testla C1060	17,5 m s (*7,1)	34%
shared mem.	240 PE @1,3 Ghz		
CUBLAS	Testla C1060	12,8 m s (*1,4)	43%
	240 PE @1,3 Ghz		

Interface Matlab (1/2)

```
void mexFunction( int nlhs, mxArray *plhs[],int nrhs, const mxArray *prhs[] ){
unsigned int N = mxGetM(prhs[0]):
plhs[0] = mxCreateDoubleMatrix(N.N. mxREAL):
// Assign pointers to each input and output.
double *A_double_h.*B_double_h.*C_double_h:
A_double_h = mxGetPr(prhs[0]);
B_double_h = mxGetPr(prhs[1]);
C_double_h = mxGetPr(plhs[0]);
//Convertion de A et B en float
float *A_float_h, *B_float_h, *C_float_h;
A_float_h=(float *)mxMalloc(sizeof(float)*N*N):
B_float_h = (float *)m \times Malloc(sizeof(float)*N*N);
C_float_h=(float *)mxMalloc(sizeof(float)*N*N);
for (int i=0:i:N*N:i++){
 A_float_h[i]=(float) A_double_h[i]:
 B_float_h[i]=(float) B_double_h[i];}
// allocate device memory
float* A_d,B_d,C_d;
cudaMalloc((void**) &A_d. N*N*sizeof(float)):
cudaMalloc((void**) &B_d, N*N*sizeof(float));
cudaMalloc((void**) &C_d, N*N*sizeof(float));
// copy host memory to device
cudaMemcpv(A_d, A_float_h, N*N*sizeof(float) .cudaMemcpvHostToDevice) :
cudaMemcpv(B_d. B_float_h.N*N*sizeof(float) .cudaMemcpvHostToDevice) :
```

Interface Matlab (2/2)

```
\label{eq:continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_proposed_continuous_pro
```

- 1 Architecture des processeurs graphiques
- Programmation sous CUDA
- 3 Exemples du SDK de CUDA

Exemples du SDK de CUDA [Zone 12] (1/2)

Algèbre linéaire

- Multiplication matrice
- Calcul des valeurs propores

Traitement d'image

- Convolution d'image (noyau separable)
- Convolution d'image par FFT
- Filtre de Sobel
- DCT
- Débruitage d'image
- Histogram

Exemples du SDK de CUDA [Zone 12] (2/2)

Monte carlo

- Quasi random generator
- Simulation Montecarlo pour la finance
- Mersenne Twister (générateur de nombre aléatoire)

Manipulation de données

- Réduction parallèle
- Scan (utilisé pour les algorithmes de tri)

Références

Wilfried Kirschenmann.

Parallélisation d'un solveur de neutronique sur GPU.
In 2ième Journée Thème Émergeant GPGPU (GDR ASR), December 2008.

NVIDIA Cuda programming guide.

http://docs.nvidia.com/cuda/index.html, 5.0 edition, 2012.

Fang Xu & Klaus Mueller.

Real-time 3D computed tomographic reconstruction using commodity graphics hardware. Physics in Medicine and Biology, vol. 52, no. 12, pages 3405–3419, 2007.

CUDA Zone.

https://developer.nvidia.com/category/zone/cuda-zone, 2012.