

TESLA

GPU Computing
Past, Present, Future

Ian Buck, GM GPU Computing Software

History....

Stream Computing on Graphics Hardware

Ian Buck

GPGPU in 2004

recent trends

GPU history

		Product	Process	Trans	MHz	GFLOPS (MUL)
	Aug-02	GeForce FX5800	0.13	121M	500	8
	Jan-03	GeForce FX5900	0.13	130M	475	20
	Dec-03	GeForce 6800	0.13	222M	400	53

translating transistors into performance

- 1.8x increase of transistors
- 20% decrease in clock rate
- 6.6x GFLOP speedup

Stunning Graphics Realism

Lush, Rich Worlds

Incredible Physics Effects

Core of the Definitive Gaming Platform

Early GPGPU (2002)

Early Raytracing

www.gpgpu.org

- •Ray Tracing on Programmable Graphics Hardware Purcell et al.
- PDEs in Graphics Hardware Strzodka,,Rumpf
- Fast Matrix Multiplies using Graphics Hardware Larsen, McAllister
- •Using Modern Graphics Architectures for General-Purpose Computing: A Framework and Analysis. Thompson *et al.*

Programming model challenge

- Demonstrate GPU performace
- PHD computer graphics to do this
- Financial companies hiring game programmers

"GPU as a processor"

Brook (2003)

C with streams

- streams
 - collection of records requiring similar computation
 - particle positions, voxels, FEM cell, ...

```
Ray r<200>;
float3 velocityfield<100,100,100>;
```

- similar to arrays, but...
 - index operations disallowed: position[i]
 - read/write stream operators:

```
streamRead (positions, p_ptr);
streamWrite (velocityfield, v_ptr
```

Building GPU Computing Ecosystem

- Convince the world to program an entirely new kind of processor
- Tradeoffs between functional vs. performance requirements
- Deliver HPC feature parity
- Seed larger ecosystem with foundational components

CUDA: C on the GPU

- A simple, explicit programming language solution
- Extend only where necessary

```
__global__ void KernelFunc(...);
__shared__ int SharedVar;
KernelFunc<<< 500, 128 >>>(...);
```

- Explicit GPU memory allocation
 - cudaMalloc(), cudaFree()
- Memory copy from host to device, etc.
 - cudaMemcpy(), cudaMemcpy2D(), ...

CUDA: Threading in Data Parallel

- Threading in a data parallel world
 - Operations drive execution, not data
- Users simply given thread id
 - They decide what thread access which data element
 - One thread = single data element or block or variable or nothing....
 - No need for accessors, views, or built-ins
- Flexibility
 - Not requiring the data layout to force the algorithm
 - Blocking computation for the memory hierarchy (shared)
 - Think about the algorithm, not the data

Divergence in Parallel Computing

- Removing divergence pain from parallel programming
- SIMD Pain
 - User required to SIMD-ify
 - User suffers when computation goes divergent
- GPUs: Decouple execution width from programming model
 - Threads can diverge freely
 - Inefficiency only when granularity exceeds native machine width
 - Hardware managed
 - Managing divergence becomes performance optimization
 - Scalable

Customizing Solutions

Generality

GPU Computing By the Numbers:

>350,000,000

Compute Capable GPUs

>1,000,000

Toolkit Downloads

>120,000

Active CUDA Developers

>450

Universities Teaching CUDA

100%

OEMs offer CUDA GPU PCs

Developer ecosystem enables the application growth

NVIDIA

Available

Directives: Simple Hints for the Compiler

Add hints to code

On-ramp to parallel computing

Compiler does heavy lifting of parallelizing code

Works on multicore CPUs & many core GPUs

2x in 4 Weeks. Guaranteed.

Free 30 day trial license to PGI Accelerator*

Tools for quick ramp

www.nvidia.com/2xin4weeks

OpenACC: Open Programming Standard for Parallel Computing Easy, Fast, Portable

http://www.openacc-standard.org

The OpenACC™ API QUICK REFERENCE GUIDE

The OpenACC Application Program Interface describes a collection of compiler directives to specify loops and regions of code in standard C, C++ and Fortran to be offloaded from a host CPU to an attached accelerator, providing portability across operating systems, host CPUs and accelerators.

Most OpenACC directives apply to the immediately following structured block or loop; a structured block is a single statement or a compound statement (C or C++) or a sequence of statements (Fortran) with a single entry point at the top and a single exit at the bottom.

PGI

Version 1.0, November 2011

Building blocks for Exascale

Atomic Ops

Atomic operations for thread-to-thread communication

atom{.space}.op.type d, [a], b; atom{.space}.op.type d, [a], b, c; .space = { .global, .shared }; = { .and, .or, .xor, // .b32 only .cas, .exch, // .b32, .b64 .add, .u32, .s32, .f .inc, .dec, .u32 only // .u32, .s32, .f .type = $\{ .b32, .b64, \}$.u32, .u64, .s32, .f32 };

Dynamic Parallelism

World's First ARM CPU / CUDA GPU Supercomputer

Exploring energy efficient supercomputer architectures for exascale

http://www.montblanc-project.eu

ARM CPU + GPU Prototype 256 Tegra (ARM) CPUs

+ 256 CUDA GPUs

CUDA for ARM Development Kit

CUDA GPU Tegra ARM CPU

SECO Hardware Development Kit

http://www.secogseven.com/en/item/secocg7-mxm/

Research development board

- Quad-core ARM based NVIDIA Tegra 3 processor
- NVIDIA CUDA GPU
- Gigabit Ethernet

CUDA software development kit

Available: 1H 2012