TAD: Python y CUDA en Computación de Altas Prestaciones

Alejandro Samarín Lionel Aster Mena García Sergio Armas Pérez

Introducción

- Una GPU es un procesador especializado diseñado para el tratamiento gráfico.
- Se puede utilizar para manipular datos de aplicaciones ajenas al procesamiento gráfico (GPGPU).
- Podemos encontrar GPU en tarjetas gráficas, placas base e, incluso, integradas en algunas CPU.

Introducción


- CUDA (Compute Unified Device Architecture) es una estructura de computación paralela.
- El lenguaje que se emplea una variación de C.
- Diversos programadores, ajenos a NVIDIA, han creado wrappers para CUDA en Java, Perl...

Introducción

- PyCUDA es un wrapper de Python para CUDA desarrollado por Andreas Klöckner.
- Python es un lenguaje interpretado de muy alto nivel cuyo uso está en auge.
- La librería SciPy provee interesantes funciones.


Modelo CUDA

- Escalabilidad del paralelismo, basado en tres puntos claves:
 - Jerarquía de hilos.
 - Memoria compartida.
 - Sincronización por barrera.


Modelo CUDA: Hilos

- Los hilos están contenidos en *Bloques*, y los bloques dentro de *Grids*.
- Identificador de hilo *threadIdx*.
- Identificador de bloque blockIdx.


Modelo CUDA: Memoria

- Cada hilo posee su memoria local privada.
- Cada bloque de hilos posee su memoria compartida.
- Todos los hilos pueden acceder a la memoria global.
- Adicionalmente existen 2 tipos de memorias de solo lectura y acceso global: memoria de texturas y memoria constante.


Modelo CUDA

- Kernels: ejecutado por hilos en paralelo.
- Sincronización por Barrera.
- Estructura Host-Device:
 - Hilos CUDA se ejecutan en device.
 - Resto del programa en el host.
 - Espacios de memoria propios.
 - Transferencia de datos host-device.

Modelo CUDA: Ventajas

- Incrementar el número de núcleos computacionales.
- Provee de granularidad fina en el paralelismo de los datos y los hilos.
- Extiende el lenguaje con un conjunto reducido de instrucciones.

Recursos Hardware

	NVIDIA Tesla C2050	NVIDIA Tesla C1060
Capacidad de cómputo	2.0	1.3
Numero de Multiprocesadores/núcleos	14 (32 núcleos)	30 (8 núcleos)
Total de Núcleos	448	240
Memoria Global	2.62Gb	4Gb
Memoria Compartida/bloque	48Kb	16Kb
Máximo hilos/bloque	1024	512
Dimensión Max. bloque	1024 x 1024 x 64	512 x 512 x 64
Dimensión Max. grid	65535 x 65535 x 1	65535 x 65535 x 1

«Hola mundo» en PyCUDA

• Inclusión de las librerías necesarias.

```
import pycuda.autoinit
import pycuda.driver as cuda
from pycuda.compiler import SourceModule
```

Carga de los datos en la memoria.

```
import numpy
a = numpy.random.randn(4,4).astype(numpy.float32)
```

Reserva de espacio en el dispositivo.

```
a_gpu = cuda.mem_alloc(a.nbytes)
```

«Hola mundo» en PyCUDA

• Transferencia de datos al device.

```
cuda.memcpy htod(a gpu, a)
```


• Ejecución del kernel.

```
func = mod.get_function("kernel_name")
func(a_gpu, block=(4,4,1))
```


Transferencia al host.

```
a_doubled = numpy.empty_like(a)
cuda.memcpy_dtoh(a_doubled, a_gpu)
```

CPU vs GPU


Software Framework


- Dados 2 frames del video, aplicar filtros consecutivamente:
 - Conversión a escala de grises
 - Filtro de Diferencia
 - Filtro Threshold
 - Filtro Erosion
 - Fusión en el canal R

Conversión a escala de grises

• Filtro de Diferencia


Filtro Threshold

• Filtro de Erosión


• Fusión en el canal R de la imagen original


Jerarquía de Clases


Resultado

Frames consecutivos de un vídeo


Resultado


Resultado

Detección de movimiento


Preguntas


Gracias por su atención