GPGPU Programming

Shih-hsuan (Vincent) Hsu
Communication and Multimedia Laboratory
CSIE, NTU

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

- GPGPU
 - General-Purpose computation on GPU
 - GPU: Graphics Processing Unit
- GPU is probably today's most powerful computational hardware for the dollar
- Advancing at incredible rates
 - # of transistors:

Intel P4 EE 178M v.s. nVIDIA 7800 302M

GPU

- Tremendous memory bandwidth and computational power
 - nVIDIA 6800 Ultra: 35.2GB/sec of memory bandwidth
 - ATI X800 XT: 63GFLOPS
 - Intel Pentium4 3.7GHz: 14.8 GFLOPS

- GPU is also accelerating quickly
 - CPU: 1.4x for every year
 - GPU: $1.7x \sim 2.3x$ for every year
- The disparity in performance between GPU & CPU
 - CPU: optimized for high performance on sequential codes (caches & branch prediction)
 - GPU: higher arithmetic intensity for parallel nature

Flexible and programmable

- it fully supports vectorized floating-point operations at IEEE single precision
- high level languages have emerged
- additional levels of programmability are emerging with every generation of GPU (about every 18 months)
- an attractive platform for general-purpose computation

Applications

- scientific computing
- signal processing image processing video processing audio processing
- physically-based simulation
- visualization

- ...

Limitations and difficulties

- the arithmetic power of the GPU is a result of its highly specialized architecture (parallelism)
- no integer data operands
- no bit-shift and bitwise operations
- no double-precision arithmetic
- an unusual programming model
- these difficulties are intrinsic to the nature of graphics hardware, not simply a result of immature technology

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

Graphics pipeline (simplified)

Graphics pipeline


```
v -1943.297363 -281.849670 435.762909
v -2081.436035 -281.723267 363.743317
v -1445.912109 281.329681 644.545166
....
vn -0.221051 0.258340 -0.940424
vn -0.220863 0.258493 0.940426
vn -0.220848 0.030928 -0.974818
....
f 1421//3282 1268//3464 1425//3646
f 1266//4180 1425//3646 1268//3464
f 1266//4180 1264//4343 1425//3646
f 1424//3294 1425//3646 1264//4343
f 1264//4343 1262//4275 1424//3294
...
```

Graphics pipeline

Graphics pipeline (simplified)

- Vertex shader:

 - projection transform

- Projection transform
 - orthogonal projection
 - perspective projection

Orthogonal projection

Perspective projection

Pixel shader

- per pixel operation
- texture lookup / texture mapping

Texture mapping

- GPGPU programming model
 - use the pixel shader as the computation engine
 - CPU / GPU analogies:

Data Array => Texture

Memory Read => Texture Lookup

Loop body => Shader Program

Memory Write => Render to framebuffer

- restricted I/O: arbitrary read, limited write
- program invocation

Program invocation


```
for (int j = 1; j < height - 1; ++j)
 void advect (float2
 : WPOS ,
 xNew : COLOR,
 out float4
 uniform float
 dt, // time step
 // get velocity at this cell
 uniform float
 dx, // grid scale
 Vec2f v = qrid (x, y);
 uniform samplerRECT u, // velocity
 uniform samplerRECT x) // state
 // trace backwards along velocity field
 float x = (i - (v.x * time step / dx));
 // trace backwards along velocity field
 float v = (j - (v.v * time step / dv));
 float2 pos = ub - dt * f2texRECT (u , uv) / dx;
 grid(x,y) = gridbilerp(x,y);
 Cg
 xNew = f4texRECTbilerp (x, pos);
 C++
```

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

Programming Systems

- High-level language
 - write the GPU program
 - nVIDIA Cg / Microsoft HLSL / OpenGL Shading Language
- 3D library
 - build the graphics pipeline
 - OpenGL / Direct3D
- Debugging tool
 - few / none

Programming Systems

Cg and OpenGL will be used in this tutorial

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

- OpenGL and Cg will be used as examples
- OpenGL
 - cross platforms
 - growing actively in the extension form
- Cg (C for graphics)
 - cross graphics APIs
 - cross graphics hardware

- System requirements for demo programs
 - Cg compiler:

http://developer.nvidia.com/object/cg_toolkit.htm

GLUT: http://www.xmission.com/~nate/glut.html

- GLEW: http://glew.sourceforge.net/

- platform: Win32

- IDE: Microsoft Visual C++ .Net 2003

- GPU: nVIDIA 6600 (or higher)

with driver v77.72 (or newer)

http://www.nvidia.com/

Installation

- Cg: download "Cg Installer" and install it
- in Visual C++, add new paths for include files and library files in Tools\Options\Projects
- include files:
 - C:\Program Files\NVIDIA Corporation\Cg\include
- library files:
 - C:\Program Files\NVIDIA Corporation\Cg\lib
- link with cg.lib and cggl.lib

Installation

- GLUT: download "glut-3.7.6-bin.zip" and put related files in proper directories

header file: C:\\$(VCInstallDir)\include\gl

library file: C:\\$(VCInstallDir)\lib

- dll file: C:\WINDOWS\system32

- link with glut32.lib

Installation

GLEW: download binaries and put related files in proper directories

header file: C:\\$(VCInstallDir)\include\gl

- library file: C:\\$(VCInstallDir)\lib

- dll file: C:\WINDOWS\system32

- link with glew32.lib

- Syntax highlight in Visual C++ .Net 2003
 - copy the usertype.dat file to
 Microsoft Visual Studio .Net 2003\Common7\IDE
 - open up the registry editor and go to HKEY_LOCAL_MACHINE\SOFTWARE\Microsoft\ VisualStudio\7.1\Languages\File Extensions
 - copy the default value from the .cpp key
 - create a new key under the File Extensions with the name of .cg
 - paste the value you just copied info the default value

Architecture (traditional)

Architecture (traditional) glReadPixels() glTexImage2D **Texture** glGetTexImage **Memory** glCopyTexSubImage2D() Framebuffer NVIDIA. G*FORCE **Depth buffer** glReadPixels()

- Uploading is fast
 - uploading: glTexImage2D()
- Downloading is extremely slow
 - downloading: glReadPixels(), glGetTexImage()
- GPU can only render to framebuffer and depth buffer
 - if one wants to store the output in a texture, glCopyTexSubImage2D() must be called

Architecture (traditional) glReadPixels() glTexImage2D **Texture** glGetTexImage **Memory** glCopyTexSubImage2D() Framebuffer NVIDIA. G*FORCE **Depth buffer** glReadPixels()

Architecture (new)

glReadPixels() with RBO

- Uploading is fast (glTexImage2D)
- Downloading is getting fast
 - with FBO / RBO extensions, glReadPixels() is speeding up (forget about PBO – Pixel Buffer Object)
- GPU is able to render not only to framebuffer and depth buffer, but also to textures
 - with FBO and MRT extensions
 - forget about pBuffer and RenderTexture

OpenGL extensions used:

rectangle texture (NPOT texture)

- floating-point texture (prevent [0, 1] clamping)

- multi-texture (multiple textures)

- framebuffer object (FBO, for rendering to texture)

- renderbuffer object (RBO, for fast downloading)

- multiple render targets (MRT, for multiple outputs)

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

Examples

6 examples

OpenGL:

- 1. texture mapping
- 2. texture mapping with FBO and RBO

OpenGL and Cg:

- 3. image warping
- 4. image blurring
- 5. image blending
- 6. MRT

- Texture mapping
 - OpenGL introduction
 - GLUT and WGL
 - rectangle texture
 - image I/O for GPU

Texture mapping

Viewport transformation

- Texture creation
 - generate a texture
 - setup the texture properties
 - upload an image from the main memory to the GPU

Architecture (traditional) glReadPixels() glTexImage2D **Texture** glGetTexImage **Memory** glCopyTexSubImage2D() **Framebuffer** NVIDIA. G*FORCE **Depth buffer** glReadPixels()

- Texture mapping with FBO and RBO
 - render to texture with FBO
 - fast downloading with RBO

Architecture (traditional) glReadPixels() glTexImage2D **Texture** glGetTexImage **Memory** glCopyTexSubImage2D() **Framebuffer** NVIDIA. G*FORCE **Depth buffer** glReadPixels()

Architecture (semi-new)

glReadPixels() with RBO glTexImage2D **Texture** gIReadPixels(**Memory** with FBO **FBO** Framebuffer **(** NVIDIA. G*FORCE **Depth buffer** glReadPixels() with RBO

FBO creation

- generate an FBO
- generate a texture
- associate the texture with the FBO

RBO creation

- generate an RBO
- allocate memory for the RBO
- associate the RBO with the FBO

- Image warping and image blurring
 - Cg introduction
 - environment setup
 - Cg runtime
 - Cg standard library

Graphics pipeline (simplified)

Cg runtime

 environment setting, program compiling/loading, and parameters passing

Cg standard library

- mathematical functions
- geometric functions
- texture map funcitons

Forward warping

- straight forward
- holes in the destination image

- make sure that there would be no holes in the destination image
- interpolation is needed

x M⁻¹ to lookup

- Image blurring
 - box filter
 - the value of a destination pixel is the weighted average of its neighboring pixels in the source image

Cg language

- Image blending
 - floating-point texture
 - multi-texture

Floating-point texture

- get more precision (16-bit or 32-bit) than only 8-bit
- especially useful in GPGPU

Multi-texture

- inherent in Cg for multi-texture accessing
- what counts is the multi-texture "coordinates"
- send more information to the GPU
- linear-interpolated data

Depth buffer readback

- not really useful since another FBO/RBO is needed
- Floating-point texture readback
 - glReadPixels() must be inside the FBO
 - use GL_NEAREST for a floating-point texture

Architecture (semi-new)

glReadPixels() with RBO glTexImage2D **Texture** gIReadPixels(**Memory** with FBO **FBO** Framebuffer **(** NVIDIA. G*FORCE **Depth buffer** glReadPixels() with RBO

Architecture (new)

glReadPixels() with RBO

MRT

- multiple render targets

- The format of the render targets must be the same
- Associate different color attachments with the FBO
- MRT operation
 - use glDrawBuffers() to activate the MRT
 - use glReadBuffer() to specify the buffer for readback

Pixel format review

- clamp-free and truly floating-point range are available while GL_RGBA32F_ARB or GL_RGBA16F_ABR with GL_FLOAT uploading and/or downloading are used
- uploading with GL_UNSIGNED_BYTE will cause [0, 255] => [0, 1] no matter what the internal format is
- without the floating-point texture, what read back with GL_FLOAT would be clamped to [0, 1]

Architecture (new)

glReadPixels() with RBO

Examples

Tips for GPU programming

- balance the loading between CPU and GPU
- use branch judiciously
- data type with lower precision
- reduce the I/O between CPU and GPU, especially for downloading
- SIMD operation
- do not forget the standard library
- linear-interpolation property

Examples

- Conclusion for the procedure of GPGPU programming
 - 1. wrap data as textures
 - 2. draw a quadrangle
 - 3. invocate fragment programs
 - 4. store GPU outputs as a texture for multi-pass calculation (then go back to step 2)
 - 5. output the final result to framebuffer or read it back to main memory

Outline

- Why GPGPU?
- Programmable Graphics Hardware
- Programming Systems
- Writing GPGPU Programs
- Examples
- References

References

Paper

- A Survey of General-Purpose Computation on Graphics Hardware, EUROGRAPHICS 2005

Website

- nVIDIA: http://developer.nvidia.com (nVIDIA SDK)

- GPGPU: http://www.gpgpu.org

Book

- The Cg Tutorial
- GPU Gems 1 & 2

Documentation

- Cg User Manual
- NVIDIA GPU Programming Guide

Human Resource (Graphics Group)

- Wan-Chun Ma, firebird@cmlab
- Cheng-Han Tu, toshock@cmlab
- Pei-Lun Lee, ypcat@cmlab