Lecture 5: libraries and tools

Prof. Mike Giles

mike.giles@maths.ox.ac.uk

Oxford University Mathematical Institute
Oxford e-Research Centre

Originally, NVIDIA planned to provide only one or two maths libraries, but over time these have steadily increased

- CUDA math library all of the standard math functions you would expect (i.e. very similar to what you would get from Intel)
 - various exponential and log functions
 - trigonometric functions and their inverses
 - hyperbolic functions and their inverses
 - error functions and their inverses
 - Bessel and Gamma functions
 - vector norms and reciprocals (esp. for graphics)
 - mainly single and double precision a few in half precision

cuBLAS

- basic linear algebra subroutines for dense matrices
- includes matrix-vector and matrix-matrix product
- significant input from Vasily Volkov at UC Berkeley;
 one routine contributed by Jonathan Hogg from RAL
- it is possible to call cuBLAS routines from user kernels – device API
- some support for a single routine call to do a "batch" of smaller matrix-matrix multiplications
- also support for using CUDA streams to do a large number of small tasks concurrently

cuBLAS is a set of routines to be called by user host code:

- helper routines:
 - memory allocation
 - data copying from CPU to GPU, and vice versa
 - error reporting
- compute routines:
 - matrix-matrix and matrix-vector product
 - Warning! Some calls are asynchronous, i.e. the call starts the operation but the host code then continues before it has completed

simpleCUBLAS example in SDK is a good example code

cuBLASxt extends cuBLAS to multiple GPUs

- cuFFT
 - Fast Fourier Transform
 - 1D, 2D, 3D
 - significant input from Satoshi Matsuoka and others at Tokyo Institute of Technology
 - has almost all of the variations found in FFTW and other CPU libraries?
 - nothing yet at device level?

Like cuBLAS, it is a set of routines called by user host code:

- helper routines include "plan" construction
- compute routines perform 1D, 2D, 3D FFTs
- it supports doing a "batch" of independent transforms,
 e.g. applying 1D transform to a 3D dataset
- simpleCUFFT example in SDK

cuSPARSE

- various routines to work with sparse matrices
- includes sparse matrix-vector and matrix-matrix products
- could be used for iterative solution
- also has solution of sparse triangular system
- note: batched tridiagonal solver is in cuBLAS not cuSPARSE
- contribution from István Reguly (Oxford)

cuRAND

- random number generation
- XORWOW, mrg32k3a, Mersenne Twister and Philox_4x32_10 pseudo-random generators
- Sobol quasi-random generator (with optimal scrambling)
- uniform, Normal, log-Normal, Poisson outputs
- includes device level routines for RNG within user kernels

cuSOLVER:

- ▶ key LAPACK dense solvers, 3 6x faster than MKL
- sparse direct solvers, 2–14x faster than CPU equivalents

CUB

- provides a collection of basic building blocks at three levels: device, thread block, warp
- functions include sort, scan, reduction
- Thrust uses CUB for CUDA version of key algorithms
- AmgX (originally named NVAMG)
 - library for algebraic multigrid
 - available from

http://developer.nvidia.com/amgx

- cuDNN
 - library for Deep Neural Networks
 - some parts developed by Jeremy Appleyard (NVIDIA) working in Oxford
- nvGraph
 - Page Rank, Single Source Shortest Path, Single Source Widest Path
- NPP (NVIDIA Performance Primitives)
 - library for imaging and video processing
 - includes functions for filtering, JPEG decoding, etc.
- CUDA Video Decoder API

Thrust

- high-level C++ template library with an interface based on the C++ Standard Template Library (STL)
- very different philosopy to other libraries; users write standard C++ code (no CUDA) but get the benefits of GPU parallelisation
- also supports x86 execution
- relies on C++ object-oriented programming; certain objects exist on the GPU, and operations involving them are implicitly performed on the GPU
- I've not used it, but for some applications it can be very powerful – e.g. lots of built-in functions for operations like sort and scan
- also simplifies memory management and data movement

Kokkos

- another high-level C++ template library
- developed in the US DoE Labs, so considerable investment in both capabilities and on-going software maintenance
- again I've not used it, but possibly worth investigating
- for more information see

```
https://github.com/kokkos/kokkos/wiki
https://trilinos.org/packages/kokkos/
```

Useful header files

- dbldbl.h available from https://gist.github.com/seibert/5914108 Header file for double-double arithmetic for quad-precision (developed by NVIDIA, but published independently under the terms of the BSD license)
- cuComplex.h part of the standard CUDA distribution Header file for complex arithmetic – defines a class and overloaded arithmetic operations.
- helper_math.h available in CUDA SDK Defines operator-overloading operations for CUDA intrinsic vector datatypes such as float4

Other libraries

MAGMA

- a new LAPACK for GPUs higher level numerical linear algebra, layered on top of CUBLAS
- open source freely available
- developed by Jack Dongarra, Jim Demmel and others

Other libraries

- ArrayFire from Accelereyes:
 - was commercial software, but now open source
 - supports both CUDA and OpenCL execution
 - C, C++ and Fortran interfaces
 - wide range of functionality including linear algebra, image and signal processing, random number generation, sorting
 - www.accelereyes.com/products/arrayfire

NVIDIA maintains webpages with links to a variety of CUDA libraries:

developer.nvidia.com/gpu-accelerated-libraries and other tools:

developer.nvidia.com/tools-ecosystem

The 7 dwarfs

- Phil Colella, senior researcher at Lawrence Berkeley National Laboratory, talked about "7 dwarfs" of numerical computation in 2004
- expanded to 13 by a group of UC Berkeley professors in a 2006 report: "A View from Berkeley"

www.eecs.berkeley.edu/Pubs/TechRpts/2006/EECS-2006-183.pdf

- key algorithmic kernels in many scientific computing applications
- very helpful to focus attention on HPC challenges and development of libraries and problem-solving environments/frameworks.

The 7 dwarfs

- dense linear algebra
- sparse linear algebra
- spectral methods
- N-body methods
- structured grids
- unstructured grids
- Monte Carlo

Dense linear algebra

- cuBLAS
- cuSOLVER
- MAGMA
- ArrayFire

Sparse linear algebra

- iterative solvers:
 - some available in PetSc
 - others can be implemented using sparse matrix-vector multiplication from cuSPARSE
 - NVIDIA has AmgX, an algebraic multigrid library
- direct solvers:
 - NVIDIA's cuSOLVER
 - SuperLU project at University of Florida (Tim Davis)

```
www.cise.ufl.edu/ davis/publications_files/qrgpu_paper.pdf
```

• project at RAL (Jennifer Scott & Jonathan Hogg) https://epubs.stfc.ac.uk/work/12189719

Spectral methods

- cuFFT
 - library provided / maintained by NVIDIA
- nothing else needed?

N-body methods

OpenMM

- http://openmm.org/
- open source package to support molecular modelling, developed at Stanford
- Fast multipole methods:
 - ExaFMM by Yokota and Barba:

http://www.bu.edu/exafmm/

- FMM2D by Holm, Engblom, Goude, Holmgren:
 - http://user.it.uu.se/~stefane/freeware
- software by Takahashi, Cecka, Fong, Darve:

```
onlinelibrary.wiley.com/doi/10.1002/nme.3240/pdf
```

Structured grids

- lots of people have developed one-off applications
- no great need for a library for single block codes (though possible improvements from "tiling"?)
- multi-block codes could benefit from a general-purpose library, mainly for MPI communication
- Oxford OPS project has developed a high-level open-source framework for multi-block codes, using GPUs for code execution and MPI for distributed-memory message-passing
 - all implementation details are hidden from "users", so they don't have to know about GPU/MPI programming

Unstructured grids

In addition to GPU implementations of specific codes there are projects to create high-level solutions which others can use for their application codes:

- Alonso, Darve and others (Stanford)
- Oxford / Imperial College project developed OP2, a general-purpose open-source framework based on a previous framework built on MPI

May be other work I'm not aware of

Monte Carlo

- NVIDIA cuRAND library
- Accelereyes ArrayFire library
- some examples in CUDA SDK distribution
- nothing else needed except for more output distributions?

Debugging:

- cuda-memcheck detects array out-of-bounds errors, and mis-aligned device memory accesses – very useful because such errors can be tough to track down otherwise
- cuda-memcheck --tool racecheck this checks for shared memory race conditions:
 - Write-After-Write (WAW): two threads write data to the same memory location but the order is uncertain
 - Read-After-Write (RAW) and Write-After-Read (WAR): one thread writes and another reads, but the order is uncertain
- cuda-memcheck --tool initcheck detects reading of uninitialised device memory

Other languages:

- FORTRAN: PGI (Portland Group) CUDA FORTRAN compiler with natural FORTRAN equivalent to CUDA C; also IBM FORTRAN XL for new DoE systems
- MATLAB: can call kernels directly, or use OOP like Thrust to define MATLAB objects which live on the GPU

http://www.oerc.ox.ac.uk/projects/cuda-centre-excellence/matlab-gpus

- Mathematica: similar to MATLAB?
- Python: http://mathema.tician.de/software/pycuda
 https://store.continuum.io/cshop/accelerate/
- ▶ R: http://www.fuzzyl.com/products/gpu-analytics/ http://cran.r-project.org/web/views/HighPerformanceComputing.html
- ▶ Haskell: https://hackage.haskell.org/package/cuda http://hackage.haskell.org/package/accelerate

OpenACC ("More Science, Less Programming"):

- like Thrust, aims to hide CUDA programming by doing everything in the top-level CPU code
- programmer takes standard C/C++/Fortran code and inserts pragmas saying what can be done in parallel and where data should be located
- https://www.openacc.org/

OpenMP 4.0 is similar but newer:

- strongly pushed by Intel to accommodate Xeon Phi and unify things, in some sense
- on-demand.gputechconf.com/gtc/2016/presentation/ s6510-jeff-larkin-targeting-gpus-openmp.pdf

Integrated Development Environments (IDE):

 Nsight Visual Studio edition – NVIDIA plug-in for Microsoft Visual Studio

```
developer.nvidia.com/nvidia-nsight-visual-studio-edition
```

- Nsight Eclipse edition IDE for Linux systems developer.nvidia.com/nsight-eclipse-edition
- these come with editor, debugger, profiler integration

NVIDIA Visual Profiler nvprof:

- standalone software for Linux and Windows systems
- uses hardware counters to collect a lot of useful information
- I think only 1 SM is instrumented implicitly assumes the others are behaving similarly
- lots of things can be measured, but a limited number of counters, so it runs the application multiple times if necessary to get full info
- can also obtain instruction counts from command line:
 nvprof --metrics "flops_sp,flops_dp" prac2
 do nvprof --help for more info on other options

Summary

- active work on all of the dwarfs
- in most cases, significant effort to develop general purpose libraries or frameworks, to enable users to get the benefits without being CUDA experts
- too much going on for one person (e.g. me) to keep track of it all
- NVIDIA maintains a webpage with links to CUDA tools/libraries:
 - developer.nvidia.com/cuda-tools-ecosystem
- the existence of this eco-system is part of why I think CUDA will remain more used than OpenCL for HPC