

ETH zürich

CUDA Exercises

CUDA Programming Model 10.05.2016

Lukas Cavigelli Daniele Palossi

ETZ E 9 / ETZ D 61.1

Exercises

- 1. Enumerate GPUs
- 2. Hello World
 - CUDA kernel
- 3. Vectors Addition
 - Threads and blocks
- 4. 1D Stencil
 - Benefits and usage of shared memory in a GPU
- 5. Matrix Multiplication
 - assigning the right data index to threads
- 6. Matrix Transpose
 - Coalescence and memory accesses without bank conflicts

Get the code and environment setup

Copy and extract the source code of the lab exercises

```
$ tar xvfp ~soc_master/4_cuda/ex.tar
$ cd ex
$ source setup-env.sh
```

- Documentation:
 - online, http://docs.nvidia.com/cuda (latest version)
 - or ~soc_master/4_cuda/doc/CUDA_C_Programming_Guide_6.5.pdf
- Now we are ready to start!
- Reminder:
 - Sign up for mini-projects!

Exercise 1: Enumerate GPUs

- This is a very simple application which displays the properties and information about the GPU of your workstation
- We will use this simple exercise to:
 - Get familiar with the framework
 - Learn how to compile and launch applications
 - Review the application output and code
- Follow next simple instructions:

```
$ cd ex
$ cd 1.Enumerate_GPUs
$ make
$ ./enum_gpu.x
Enter in the application folder

Launch the application
```


Reviewing the application output

- The output should be like the one on the side
- Take your time to review the different fields

--- General Information for device 0 ---

Name: xxxx

Compute capability: xxxx

Clock rate: xxxx

Device copy overlap: xxxx

Kernel execution timeout: xxxx

--- Memory Information for device 0 ---

Total global mem: xxxx

Total constant Mem: xxxx

Max mem pitch: xxxx

Texture Alignment: xxxx

--- MP Information for device 0 ---

Multiprocessor count: xxxx

Shared mem per mp: xxxx

Registers per mp: xxxx

Threads in warp: xxxx

Max threads per block: xxxx

Max thread dimensions: (xxxx, xxxx, xxxx)

Max grid dimensions: (xxxx, xxxx, xxxx)

Reviewing the application code

- Open and review the file enum_gpu.cu
- It exploits the Device Management API
 - Application can query and select GPUs
 - cudaGetDeviceCount(int *count)
 - cudaSetDevice(int device)
 - cudaGetDevice(int *device)
 - cudaGetDeviceProperties(cudaDeviceProp *prop, int device)
 - Multiple host threads can share a device
 - A single host thread can manage multiple devices
 - cudaSetDevice(i) to select current device
 - cudaMemcpy(...) for peer-to-peer copies

Reviewing the application code

- It exploits also the Reporting Errors API
 - All CUDA API calls return an error code (cudaError_t)
 - Error in the API call itself

OR

- Error in an earlier asynchronous operation (e.g. kernel)
- Get the error code for the last error:

```
cudaError_t cudaGetLastError(void)
```

— Get a string to describe the error:

```
char *cudaGetErrorString(cudaError_t)
```

printf("%s\n", cudaGetErrorString(cudaGetLastError()));

Exercise 2: Hello World

- "Hello World" is the typical basic application
- Move to the "Hello World" application folder and compile

```
$ cd ..
$ cd 2.Hello_World
$ make
```

- This application project contains two "Hello World" versions:
 - hello_world.cu: CPU version
 - simple_kernel.cu: GPU version

CPU: Hello World

```
int main(void) {
 printf("Hello World!\n");
 return 0;
}
```

Lets review the code opening the "hello_world.cu" source file:

- Standard C that runs on the host
- NVIDIA compiler (nvcc) can be used to compile programs with no device code
- To run this version type the following command:

```
$./hello_world.x
```


GPU: Hello World with Device Code

To run this version type the following command:

```
$./simple_kernel.x
```

```
__global__ void kernel(void) {
}
int main(void) {
 kernel<<<1,1>>>();
 printf("Hello World!\n");
 return 0;
}
```


Lets review the code opening the "simple_kernel.cu" source file:

- CUDA C/C++ keyword <u>global</u> indicates a function that:
 - Runs on the device
 - Is called from host code
- nvcc separates source code into host and device components
 - Device functions (e.g. kernel()) processed by NVIDIA compiler
 - Host functions (e.g. main()) processed by standard host compiler
 - gcc, cl.exe
- Triple angle brackets mark a call from host code to device code
 - Also called a "kernel launch"
 - We'll return to the parameters (1,1) in a moment
- That's all that is required to execute a function on the GPU!
- kernel() does nothing!

Parallel Programming in CUDA C/C++

- But wait... GPU computing is about massive parallelism!
- We need a more interesting example...
- We'll start by adding two integers and build up to vector addition
- Move to the "3.Vectors_Addition" application folder
- Compile with "make" command
- You will have different application executables:
 - add_simple.x
 - add_simple_blocks.x
 - add_simple_threads.x
 - add_simple_last.x

Exercise 3: Vectors Addition on the Device

- Open and review file "add_simple.cu"
- A simple kernel to add two integers

```
__global__ void add(int *a, int *b, int *c) {
 *c = *a + *b;
}
```

- As before <u>global</u> is a CUDA C/C++ keyword meaning
 - add() will execute on the device
 - add() will be called from the host
- Note that we use pointers for the variables
- add() runs on the device, so a, b and c must point to device memory
- We need to allocate memory on the GPU

Memory Management

- Host and device memory are separate entities
 - Device pointers point to GPU memory
 - May be passed to/from host code
 - May not be dereferenced in host code
 - Host pointers point to CPU memory
 - May be passed to/from device code
 - May not be dereferenced in device code
- Simple CUDA API for handling device memory
 - cudaMalloc(), cudaFree(), cudaMemcpy()
 - Similar to the C equivalents malloc(), free(), memcpy()

Addition on the Device: main()

```
int main(void) {
 int a, b, c;
 // host copies of a, b, c
 int *d_a, *d_b, *d_c; // device copies of a, b, c
 int size = sizeof(int);
 // Allocate space for device copies of a, b, c
 cudaMalloc((void **)&d_a, size);
 cudaMalloc((void **)&d_b, size);
 cudaMalloc((void **)&d_c, size);
 // Setup input values
 a = 2;
 b = 7;
```


Addition on the Device: main()

```
// Copy inputs to device
cudaMemcpy(d_a, &a, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_b, &b, size, cudaMemcpyHostToDevice);
// Launch add() kernel on GPU
add<<<1,1>>>(d a, d b, d c);
// Copy result back to host
cudaMemcpy(&c, d c, size, cudaMemcpyDeviceToHost);
// Cleanup
cudaFree(d a); cudaFree(d b); cudaFree(d c);
return 0;
```


Moving to Parallel

- Open and review file "add_simple_blocks.cu"
- GPU computing is about massive parallelism
 - So how do we run code in parallel on the device?

```
add<<< 1, 1 >>>();
add<<< N, 1 >>>();
```

Instead of executing add() once, execute N times in parallel

Vector Addition on the Device

- With add() running in parallel we can do vector addition
- Terminology: each parallel invocation of add() is referred to as a block
 - The set of blocks is referred to as a grid
 - Each invocation can refer to its block index using blockldx.x

```
__global__ void add(int *a, int *b, int *c) {
 c[blockIdx.x] = a[blockIdx.x] + b[blockIdx.x];
}
```

 By using blockldx.x to index into the array, each block handles a different element of the array

Vector Addition on the Device

```
__global__ void add(int *a, int *b, int *c) {
 c[blockldx.x] = a[blockldx.x] + b[blockldx.x];
}
```

On the device, each block can execute in parallel:

```
Block 0

Block 1

c[0] = a[0] + b[0];

c[1] = a[1] + b[1];

Block 2

Block 3

c[2] = a[2] + b[2];

c[3] = a[3] + b[3];
```


Vector Addition on the Device: main()

```
#define N 512
int main(void) {
 int *a. *b. *c:
 // host copies of a, b, c
 int *dev a, *dev b, *dev c;
 // device copies of a, b, c
 int size = N * sizeof(int);
 // Alloc space for device copies of a, b, c
 cudaMalloc((void **)&dev_a, size);
 cudaMalloc((void **)&dev b, size);
 cudaMalloc((void **)&dev_c, size);
 // Alloc space for host copies of a, b, c and setup input values
 a = (int *)malloc(size); random ints(a, N);
 b = (int *)malloc(size); random ints(b, N);
 c = (int *)malloc(size);
```


Vector Addition on the Device: main()

```
// Copy inputs to device
cudaMemcpy(dev a, a, size, cudaMemcpyHostToDevice);
cudaMemcpy(dev b, b, size, cudaMemcpyHostToDevice);
// Launch add() kernel on GPU with N blocks
add<<<N,1>>>(dev a, dev b, dev c);
// Copy result back to host
cudaMemcpy(c, dev c, size, cudaMemcpyDeviceToHost);
// Cleanup
free(a); free(b); free(c);
cudaFree(dev a); cudaFree(dev b); cudaFree(dev c);
return 0;
```


What we have learnt so far

- Difference between host and device
 - Host CPU
 - Device GPU
- Using __global__ to declare a function as device code
 - Executes on the device
 - Called from the host
- Passing parameters from host code to a device function
- Basic device memory management
 - cudaMalloc()
 - cudaMemcpy()
 - cudaFree()
- Launching parallel kernels
 - Launch N copies of add() with add<<<N,1>>>(...);
 - Use blockldx.x to access block index

CUDA Threads

- Open and review file "add_simple_threads.cu"
- Terminology: a block can be split into parallel threads
- Let's change add() to use parallel threads instead of parallel blocks

```
__global__ void add(int *a, int *b, int *c) {
 c[threadIdx.x] = a[threadIdx.x] + b[threadIdx.x];
}
```

- We use threadIdx.x instead of blockIdx.x
- Need to make one change in main()...

Vector Addition Using Threads: main()

```
#define N 512
int main(void) {
 int *a. *b. *c:
 // host copies of a, b, c
 int *dev a, *dev b, *dev c;
 // device copies of a, b, c
 int size = N * sizeof(int);
 // Alloc space for device copies of a, b, c
 cudaMalloc((void **)&dev_a, size);
 cudaMalloc((void **)&dev_b, size);
 cudaMalloc((void **)&dev_c, size);
 // Alloc space for host copies of a, b, c and setup input values
 a = (int *)malloc(size); random ints(a, N);
 b = (int *)malloc(size); random ints(b, N);
 c = (int *)malloc(size);
```


Vector Addition on the Device: main()

```
// Copy inputs to device
cudaMemcpy(dev a, a, size, cudaMemcpyHostToDevice);
cudaMemcpy(dev b, b, size, cudaMemcpyHostToDevice);
// Launch add() kernel on GPU with N threads
add<<<1,N>>>(dev a, dev b, dev c);
// Copy result back to host
cudaMemcpy(c, dev c, size, cudaMemcpyDeviceToHost);
// Cleanup
free(a); free(b); free(c);
cudaFree(dev a); cudaFree(dev b); cudaFree(dev c);
return 0;
```


Combining Blocks *and* **Threads**

- Open and review file "add_simple_last.cu"
- We have seen parallel vector addition using:
 - Several blocks with one thread each
 - One block with several threads
- Let's adapt vector addition to use both blocks and threads

Indexing Arrays with Blocks and Threads

- No longer as simple as using blockldx.x and threadldx.x
 - Consider indexing an array with one element per thread (8 threads/block)

 With M threads per block, a unique index for each thread is given by:

int index = threadIdx.x + blockIdx.x * M;

Indexing Arrays: Example

Which thread will operate on the red element?


```
int index = threadIdx.x + blockIdx.x * M;
= 5 + 2 *8;
= 21;
```


Vector Addition with Blocks and Threads

Use the built-in variable blockDim.x for threads per block

```
int index = threadIdx.x + blockIdx.x * blockDim.x;
```

 Combined version of add() to use parallel threads and parallel blocks

```
__global__ void add(int *a, int *b, int *c) {
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 c[index] = a[index] + b[index];
}
```

What changes need to be made in main()?

Addition with Blocks and Threads: main()

```
#define N 512
int main(void) {
 int *a. *b. *c:
 // host copies of a, b, c
 int *dev a, *dev b, *dev c;
 // device copies of a, b, c
 int size = N * sizeof(int);
 // Alloc space for device copies of a, b, c
 cudaMalloc((void **)&dev_a, size);
 cudaMalloc((void **)&dev_b, size);
 cudaMalloc((void **)&dev_c, size);
 // Alloc space for host copies of a, b, c and setup input values
 a = (int *)malloc(size); random ints(a, N);
 b = (int *)malloc(size); random ints(b, N);
 c = (int *)malloc(size);
```


Addition with Blocks and Threads: main()

```
// Copy inputs to device
cudaMemcpy(dev_a, a, size, cudaMemcpyHostToDevice);
cudaMemcpy(dev b, b, size, cudaMemcpyHostToDevice);
// Launch add() kernel on GPU
add<<<N/THREADS PER BLOCK,THREADS PER BLOCK>>>(dev a, dev b, dev c);
// Copy result back to host
cudaMemcpy(c, dev_c, size, cudaMemcpyDeviceToHost);
// Cleanup
free(a); free(b); free(c);
cudaFree(dev a); cudaFree(dev b); cudaFree(dev c);
return 0;
```


Handling Arbitrary Vector Sizes

- Typical problems are not friendly multiples of blockDim.x
- Avoid accessing beyond the end of the arrays:

```
__global___ void add(int *a, int *b, int *c, int n) {
 int index = threadIdx.x + blockIdx.x * blockDim.x;
 if (index < n)
 c[index] = a[index] + b[index];
}</pre>
```

Update the kernel launch:

```
add<<<(N + M-1) / M,M>>>(d_a, d_b, d_c, N);
```


Why Bother with Threads?

- Threads seem unnecessary
 - They add a level of complexity
 - What do we gain?
- Unlike parallel blocks, threads have mechanisms to efficiently:
 - Communicate
 - Synchronize

Exercise 4: 1D Stencil

- Consider applying a 1D stencil to a 1D array of elements
 - Each output element is the sum of input elements within a radius

 If radius is 3, then each output element is the sum of 7 input elements:

Implementing Within a Block

- Each thread processes one output element
 - blockDim.x elements per block

- Input elements are read several times
 - With radius 3, each input element is read seven times

Sharing Data Between Threads

 Terminology: within a block, threads share data via shared memory

- Extremely fast on-chip memory, user-managed
- Declare using shared , allocated per block

Data is not visible to threads in other blocks

Implementing With Shared Memory

- Cache data in shared memory
 - Read (blockDim.x + 2 * radius) input elements from global memory to shared memory
 - Compute blockDim.x output elements
 - Write blockDim.x output elements to global memory
 - Each block needs a halo of radius elements at each boundary

Question?

Find the right vector size and complete the code

```
global__ void stencil_ld(int *in. int *at) {
 _shared__ int temp[/* WHAT SIZE? */];
 int gindex = threadIdx.x + blockIdx.x * blockDim.x;
 int lindex = threadIdx.x + RADIUS;

// Read input elements into shared memory
temp[lindex] = in[gindex];
if (threadIdx.x < RADIUS) {
 temp[lindex - RADIUS] = in[gindex - RADIUS];
 temp[lindex + BLOCK_SIZE] =
 in[gindex + BLOCK_SIZE];</pre>
```


Stencil Kernel

```
// Apply the stencil
int result = 0;
for (int offset = -RADIUS ; offset <= RADIUS ; offset++)
  result += temp[lindex + offset];

// Store the result
out[gindex-RADIUS] = result;</pre>
```


Data Race!

- The stencil example will not work...
- Suppose thread 15 reads the halo before thread 0 has fetched it...

__syncthreads()

- void syncthreads();
- Synchronizes all threads within a block
 - Used to prevent RAW / WAR / WAW hazards
- All threads must reach the barrier
 - In conditional code, the condition must be uniform across the block

QUESTION

 Add the __syncthreads() call in the right code line.

Exercise 5: Matrix Multiplication

- The application performs a Matrix-Matrix Multiplication on GPU
- Complete the kernel code in order to assign the right data index to threads
 - Assign one thread per output

```
С
 B. width
A.width
```

```
__global__ void matmatmulgpu( double *a, double *b, double *c, int lda ){
 unsigned int tid = blockldx.x*blockDim.x + threadldx.x;

 // assign one thread per output - row major over whole matrix
 int row = /* WHAT INDEX? */;
 int col = /* WHAT INDEX? */;
 double sum = 0.0;

for ( int k=0; k<lda; k++ ) {
 sum += a[row*lda+k] * b[k*lda+col];
 }
 c[tid] = sum; return;
}
```


Exercise 6: Matrix Transpose

- This example transposes arbitrary-size matrices
- It compares a naive transpose kernel that suffers from noncoalesced writes, to an optimized transpose with fully coalesced memory access and no bank conflicts
- Complete the GPU kernel
- Gain additional insight using the profiler ('nvvp')
- Configure what is being measured (e.g. DRAM write BW)
- Compare effect of shared mem in the stencil example

```
// This kernel is optimized to ensure all global reads and writes are coalesced,
// and to avoid bank conflicts in shared memory. This kernel is up to 11x faster
// than the naive kernel below. Note that the shared memory array is sized to
// (BLOCK DIM+1)*BLOCK DIM. This pads each row of the 2D block in shared memory
// so that bank conflicts do not occur when threads address the array column-wise.
__global__void transpose(float *odata, float *idata, int width, int height){
 __shared__ float block[BLOCK_DIM][BLOCK_DIM+1];
 // read the matrix tile into shared memory
 // load one element per thread from device memory (idata) and store it
 // in transposed order in block[][]
 unsigned int xIndex = /* COMPLETE */;
 unsigned int yIndex = /* COMPLETE */;
 if((xIndex < width) && (yIndex < height))</pre>
 unsigned int index_in = /* COMPLETE */;
 block[threadIdx.y][threadIdx.x] = /* COMPLETE */;
 // synchronise to ensure all writes to block[][] have completed
 /* COMPLETE */;
 // write the transposed matrix tile to global memory (odata) in linear order
 xIndex = /* COMPLETE */;
 yIndex = /* COMPLETE */;
 if((xIndex < height) && (yIndex < width))
 unsigned int index_out = /* COMPLETE */;
 odata[index out] = /* COMPLETE */;}
```


NVVP (Nvidia Visual Profiler)

- Launch with 'nvvp'
- Create session
- Explore the timeline
- Select kernel to see more info
- Use 'Examine individual kernels' to explore furthe
 - Stall reasons
 - Mem BW analysis
 - Load on different units
 - Occupancy

