

CUDA Parallel programming on pixels Pangfeng Liu, Parallel Programming 2009, National Taiwan University

Hardware

- □ A GPU has many multiprocessors.
- ☐ A multiprocessor has
 - □Core for computation
 - □ Register for computation
 - Memory for storage

An Illustration of GPU

Execution

- □ Kernel function is run in grid.
 - □<<<gri>dim, block-dim>>>
- □ A grid has many blocks.
 - ☐ The layout of the grid is specified by grid-dim.
 - ☐ The layout of the block is specified by block-dim.

Block and Multiprocessor

- ☐ A thread block runs on a multiprocessor as a unit.
 - ■No "partial" blocks
 - No migration
- ☐ A multiprocessor may run multiple blocks.
 - ☐ A multiprocessor has the resource to run many threads simultaneously.
 - ☐ The number of threads is limited by resource. If one wish to have more threads, he should get more blocks, not more threads per block.

Synchronization

- ☐ Threads with the same block can synchronize with __syncthreads().
- ☐ Kernel waits for all previous CUDA calls returns, but the control returns to host immediately.
- □ cudaMemcpy() starts after all previous CUDA calls returns, and return only when memory operation finishes.

Machine Configuration

- ☐ Use cudaGetDeviceCount(&device_count) to determine the number of devices in the system.
- ☐ Use cudaGetDeviceProperties(cudaDeviceProp *, int deviceid) to determine the important parameters in performance tuning.
 - Warp size
 - ☐ Maximum threads per block

cudaDeviceProp

 \square char name [256]; □ size_t totalGlobalMem; □ size_t sharedMemPerBlock; ☐ int regsPerBlock; ☐ int warpSize; □ size_t memPitch; ☐ int maxThreadsPerBlock; □ int maxThreadsDim[3]; □ int maxGridSize[3];

cudaDeviceProp

- □ size_t totalConstMem;
- ☐ int major;
- ☐ int minor;
- □ int clockRate;
- □ size_t textureAlignment;
- ☐ int deviceOverlap;
- ☐ int multiProcessorCount;

Function Qualifiers

- □_global__
 - ☐ Host code invokes, runs on device.
- □__device__
 - Device code invokes, runs on device.
- host___
 - ☐ Host code invokes, runs on host.

__global__ Restrictions

- Must return void.
- ■No recursion
- ■No static variables
- ■No variable number of arguments

Combination

- host and device can be combined.
 - ☐ The same code could be run on both device and host for performance and convenience.
 - □ Same source but different binary codes for CPU and GPU.

Built-in Device Variables

- ☐ All of type dims
 - With constructor, e.g. (N, N).
 - \square Has component x, y, and z.
- ☐ Block id and grid dimension
 - □ gridDim
 - □ blockIdx
- ☐ Thread id and block dimension
 - ☐ threadIdx
 - □ blockDim

Memory Hierarchy

- ☐ Global and constant memory
 - Large
 - ☐ Shared by all threads and host
 - □Off-chip
- ☐ Shared memory
 - **□** Small
 - ☐ Shared by all threads in the same block
 - ☐ On-chip

© David Kirk/NVIDIA and Wen-mei W. Hwu Taiwan, June 30-July 2, 2008

Implications

- □ A large number of threads hide instruction and memory latency for each other.
- ☐ Threads of the same block can share data via fast shared memory.
- □All threads can share data via global memory.

GPU Variable Types

- □ Classification
 - □__device__
 - □_shared_
 - __constant__
 - □_local__

GPU Variable Types

- Where the variables will be allocated
- ☐ The lifetime of the variable

__device__ Variables

- ■So-called global memory
- □ Large and slow
- □ Allocated with cudaMalloc
- ☐ Accessible by all threads and host
- □ Valid throughout the entire execution

_shared__ Variables

- ■So called shared memory
- □Small and fast
- □ Allocated by declaration or kernel invocation
- Accessible by threads in the same block, but values assigned are guaranteed to be visible by other threads only after __syncthreads().
- □ Valid only during kernel execution

_shared__ by Declaration

```
_global__ void kernel(...)
  __shared__ float sData[256];
int main(void)
  kernel << griddim, blockdim >>>(...);
```

_shared__ by Kernel Invocation

```
_global__ void kernel(...)
  extern shared float sData[]; /* we will have 256 floats here. */
int main(void)
 kernel << < griddim, blockdim, 256 * sizeof(float) >>> (...);
```

Kernel Invocation

- □<<<gri>dim, blockdim, sharedmemsize>>>
- □ sharedmemsize is optional, and the default value is 0.
- □ If not 0 then it specifies the number of bytes of shared memory allocated for each block.
 - ☐ The allocate shared memory can be accessed as sh_data.

_constant__ Variables

- ■Stored in constant memory
- Read-only on device, but can be set on host.
- ☐ Accessible by all threads and host
- □ Valid throughout the entire execution

__local__ Variables

- □Stored in registers if not array
- ☐ Allocated by declaration
- □ Accessible by the thread that declares it.
- □ Valid when the thread is active

Access

- ☐ Host may access
 - □__global__
 - □_constant_
- □ Kernel only
 - □_local__
 - □ shared_

© David Kirk/NVIDIA and Wen-mei W. Hwu Taiwan, June 30-July 2, 2008

Restriction

- ■No qualifier on
 - ☐ Members of a structure
 - ☐ Host local variables
- □ __shared__ cannot be initialized during declaration.

Strategy

- ☐ Shared memory is much faster than global memory
 - ☐ Host moves data into global memory.
 - ☐ Thread moves data from global memory into private memory for processing.
 - ☐ Thread computes.
 - □Copy results from private to global memory.

Timing

- ☐ The clock() routine returns the wall clock time in clock ticks as a clock_t.
- □ The number of clock ticks per second is in the constant CLOCKS_PER_SEC.
- □ Before calling clock make sure all CUDA routines finish by calling cudaThreadSynchronize() at host.

Thread Synchronization

- □ __syncthreads()
 - □Calls from device code
 - □Synchronizes all threads in the same block
 - ☐ Enforces consistent view on shared memory
- □ cudaThreadSynchronize()
 - □ Calls from host code.
 - □Synchronizes all threads
 - ☐ Enforces correct timing on kernel

Matrix Multiplication

- \square Two versions to compute $C = A \times B$
- □Both A and B are in global memory
 - Version 1 retrieves data from global memory directly.
 - □ Version 2 retrieves data from global memory and stores in shared memory.

Using Shared Memory

- Organize the grid as a N/b by N/b grids, and each block has b by b threads.
- Each thread block will declare two b by b shared arrays in shared memory (for A and B).
- Each thread in a block will be responsible for loading an element from A, and an element from B.

Matrix Loading

- ☐ The matrix A and B will be divided into N/b * N/b sub-matrices, each of size b by b.
- ☐ If a block is in the i-th row and j-th column of the grid, then the threads in the block will load the first sub-matrix (of size b by b) from the i-th sub-matrix row of A, and the first sub-matrix (of size b by b) from the j-th sub-matrix column of B, then the threads will load from the second sub-matrix, and so on.

☐First step

A

B

□ Each thread moves an element in A.

A in global memory

□ Each thread moves an element in B

B in global memory

□ Second step

A

B

☐ Third step

B

4

☐Final step

A B

Inner Product

- Every time the threads load two sub-matrix (A and B), it performs an inner product it is responsible for.
 - □ The thread at the ith-row and j-th column of a thread block will compute the inner product of the i-th row of sub-matrix A and j-th column of sub-matrix B.
- \Box The sum of these inner products will be the final C_{ij}

□ Each thread computes an element in C

Comparison

- ☐ Each thread of version 1
 - □ Load 2N element (A, B) from global memory for inner product.
- ☐ Each thread of version 2
 - \square Load 2(N / b) element (A, B) from global memory.
 - □ Load 2N elements from shared memory (for inner product).
 - ☐ The threads "share" the loading from slow global memory.