CUDA programming interface - CUDA C

Presentation

CUDA functions

Device settings

Memory (de)allocation within the device global memory

data transfers between host memory and device global memory

Data partitioning and kernel over this partition

Synchronization

Running several kernels concurrently

Function calls within the device

Compiling a CUDA code with nvcc

Examples - host codes and device codes

Presentation

$$CUDA C = \begin{cases} C \text{ language} \\ \text{library of } CUDA \text{ functions} \end{cases}$$

$$C \text{ language extensions for kernel definition and call}$$

$$\Rightarrow \text{ extensions to } C$$

the host code = controls the device launches the execution of the device code

CUDA functions:

called by the host code executed by the host CUDA functions are

- → used to apply actions over the GPU:
 - query how many devices are connected to the host → select one of them for calculations
 - read and configure settings of the GPU
 - memory allocations deallocations inside device global memory
 - data transfers between host memory and device global memory
 - synchronization between host and device

note: the name of a CUDA function always starts with "cuda"

launching the execution of a kernel is NOT done with a CUDA function, but with some specific syntax

if error during execution of a CUDA function, the host code continues to execute! = extremely dangerous!

→ ALWAYS encapsulate a call to a CUDA function inside a call to our little CUDA_CALL function (insert this definition in your host code):

```
void CUDA_CALL(char *call_name , cudaError_t error)
{ if (error != cudaSuccess)
  { printf("\n %s for cuda call %s", cudaGetErrorString(error), call_name);
 exit(0); } }
```


😃 example:

CUDA_CALL("setting first GPU", cudaSetDevice(device));

→ if the value of **device** does not correspond to a CUDA card installed on the PC, then an error message is printed and the program terminates

Device settings

query how many devices are connected to the host:

int deviceCount;

CUDA_CALL("how many devices?", cudaGetDeviceCount(&deviceCount));

 \rightarrow device index: **device** = 0, 1, 2, ..., **deviceCount** - 1

a priori, the values of index **device** are attributed by CUDA to the graphic cards of the PC in an arbitrary manner

but, if only one graphic card is inside the PC, its device value is obviously 0

select a device for calculations:

several threads may run concurrently on the host

→ selection by the currently active host thread of the device of index **device**:

CUDA_CALL("set GPU", cudaSetDevice(device));

(if no explicit selection, the device of index device = 0 is selected by default)

→ then, any kernel launched by this host thread will execute on the selected device

several host threads can use simultaneously the same device

a host thread can use only one device at a time

→ if several devices, you should define and run one host thread for each device

query the properties of a device:

```
cudaDeviceProp deviceProp;
```

CUDA_CALL("device prop.", cudaGetDeviceProperties(&deviceProp, device));

deviceProp.name	name of the graphic card, e.g. "C2050"	
deviceProp.pciDeviceID	PCI Express device (slot) identifier on the motherboard	
deviceProp.ECCEnabled	is ECC mode enabled? (error correction mode)	
deviceProp.major	major revision number, i.e. 1 or 2	
deviceProp.minor	minor revision number	
deviceProp.clockRate	clock frequency (in kHz) of the cores	
	and more	

up example: selecting the first GPU which happens to be a C2050

```
void set_GPU(int device)
{
 cudaDeviceProp deviceProp;
 CUDA_CALL("setting GPU", cudaSetDevice(device));
 CUDA_CALL("device prop.", cudaGetDeviceProperties(&deviceProp, device));

printf( "\nthe device %d, GPU %s, is OK for CDM calculations. ECC is %s\n" , device, deviceProp.name, (deviceProp.ECCEnabled ? "ON": "OFF"));
}

.....
int device, deviceCount;
cudaGetDeviceCount(&deviceCount);

for (device = 0; device < deviceCount; device++)
{ cudaDeviceProp deviceProp;
 CUDA_CALL("device prop.", cudaGetDeviceProperties(&deviceProp, device));
 if (!strstr(deviceProp.name, "C2050"))
 { set_GPU(device); break; } }</pre>
```

Memory (de)allocation within the device global memory

allocate a bloc of memory of s bytes inside the device global memory:

double *d_p; size_t s;
CUDA_CALL("memory allocation", cudaMalloc(&d_p, s));

 \rightarrow **d_p** now contains the start address of the new block in the global memory

cudaMalloc returns only an error code, and NOT a pointer like malloc does

deallocate a bloc of memory inside the device global memory:

 $CUDA_CALL("deallocate"\ ,\ cudaFree(d_p));$

Data transfers between host memory and device global memory

transfer from host memory to device global memory:

 $CUDA_CALL("host\ to\ device"\ ,\ cudaMemcpy(d_p\ ,\ p\ ,\ s\ ,\ cudaMemcpyHostToDevice));$

transfer from device global memory to host memory:

CUDA_CALL("device to host", cudaMemcpy(p, d_p, s, cudaMemcpyDeviceToHost));

Data partitioning and kernel over this partition

grid of blocks of data elements:

partition the 1D, 2D or 3D set of data elements into a grid of blocks

→ over a certain dimension: index of a block index of an element of a block

we will consider *absolute* indices (i.e., based on the initial indexation of the data elements) and not *relative* indices (i.e., based on the blocks themselves)

1D partition:

int n elements in all int SB elements per block \Rightarrow number of blocks: int nB = n/SB + (n % SB ? 1 : 0)

if **n** divided exactly by SB \rightarrow every block contains exactly SB elements a block contains at most SB elements (either SB or SB - 1 if nB > SB)

index of a block: int iB such that $0 \le iB < nB$

→ restriction to a segment of blocks: $iB0 \le iB < iB1$ (absolute index, i.e. we do not set the index at 0 at the segment's beginning)

index of an element of block iB: int i such that $|i0 \le i < i1|$ with $|i0 \le i < i1|$ with $|i0 \le i < i1|$ with $|i0 \le i < i1|$ int |i0 = iB * n / nB| int |i1 = (iB + 1) * n / nB| (absolute index, i.e. we do not set i at 0 at the block's beginning)

example: n = 10, $SB = 3 \Rightarrow nB = 3 + 1 = 4$

- the effect of truncature is distributed over the succession of blocks
- each block has at most **SB** elements

2D partition:

array of $\mathbf{n} \times \mathbf{m}$ data elements and blocks of size $\mathbf{SBi} \times \mathbf{SBj}$ (at most)

indices of a block: int iB, jB such that $0 \le iB < nB$ and $0 \le jB < mB$

restriction to a stripe of blocks:

restriction to a *patch of blocks*:

 $iB0 \le iB < iB1$ and $jB0 \le jB < jB1$

 $iB0 \le iB < iB1$ and $0 \le jB < mB$

indices of an element of block (iB, jB): int i, j such that $i0 \le i < i1$ and $j0 \le j < j1$

with
$$\begin{cases} int \ i0 = iB * n / nB \ ; int \ i1 = (iB + 1) * n / nB \\ int \ j0 = jB * m / mB \ ; int \ j1 = (jB + 1) * m / mB \end{cases}$$

3D partition:

array of $\mathbf{n} \times \mathbf{m} \times \mathbf{p}$ data elements and blocks of size $\mathbf{SBi} \times \mathbf{SBj} \times \mathbf{SBk}$ similar to 2D partition

size of a block:

at most 1024 threads per block (for 2.0)

 \rightarrow if 1D: $SB \le 1024$

 \rightarrow if 2D: $SBi \times SBj \le 1024$ $(SB^2 \le 1024 \Rightarrow SB \le 32)$

 \rightarrow if 3D: SBi × SBj × SBk \leq 1024 (SB $^3 \leq$ 1024 \Rightarrow SB \leq 10)

- in theory, the block size should be as big as possible to "overflow" the 32 cores of the multiprocessor
- in practice, you should adjust the size empirically

 \rightarrow case of matrix calculations: SB = 27 gives fastest code, and not 32

size of the grid:

at most 65536 blocks per grid dimension

built-in variables:

variables gridDim, blockDim, blockIdx, threadIdx can be read inside a kernel

do not write into these variables! they are provided as such by CUDA

read them only inside a kernel

dimension-related variables:

gridDim.x, gridDim.y, gridDim.z

→ sizes of the patch of blocks actually selected

blockDim.x, blockDim.y, blockDim.z

 \rightarrow sizes of the block (equal to SBi, SBj, SBk)

note: use only **.x** for 1D and **.x** and **.y** for 2D

we will not use these Dim-like variables

index-related variables:

blockIdx.x, blockIdx.y, blockIdx.z

→ relative indices within patch of blocks

 $threadIdx.x\ ,\ threadIdx.y\ ,\ threadIdx.z$

→ relative indices within block

which approach to the index issue?

the classic approach (see CUDA Programming Guide) focuses on "relative indices"

→ its problems:

- in general, **gridDim.x** is NOT **nB**, i.e. a relative index is NOT an absolute index

 → very confusing when it comes to actual programming
- truncature effects are concentrated on the last block (may then have only one thread...)

our approach offers a clean framework for general cases

<u>note:</u> we will not use **gridDim** and **blockDim**but we will have to pass **n** and **nB** (and **iB0**) as arguments to the kernel

1D partition:

 \bigcirc run the kernel on all the blocks of the data partition: $0 \le iB < nB$

```
kernel call: int nB = n / SB + (n % SB ? 1 : 0)
my_kernel <<< nB , SB >>> (n , nB , ...);

partition
```

 \bigcirc run the kernel only on a segment of blocks of the data partition: $iB0 \le iB < iB1$


```
kernel call: int \ nB = n / SB + (n \% SB ? 1 : 0)
my_kernel <<< iB1 - iB0 , SB >>> (n , nB , iB0 , ...);
```

2D partition:

 \bigcirc run the kernel on all the blocks of the data partition: $0 \le iB < nB$ and $0 \le jB < mB$

```
kernel call: int nB = n / SBi + (n \% SBi ? 1 : 0);
 int mB = m / SBj + (m \% SBj ? 1 : 0);
 dim3 blocks(nB, mB);
 dim3 threads(SBi, SBj);
 my_kernel <<< blocks, threads >>> (n, m, nB, mB, ...);
```

```
kernel def.:
 _global__ void my_kernel(int n , int m , int nB , int mB , . . .)
 int iB = blockIdx.x; int i0 = iB * n / nB, i1 = (iB + 1) * n / nB;
 int i = i0 + threadIdx.x;
 int jB = blockIdx.y; int j0 = jB * m / mB, j1 = (jB + 1) * m / mB;
 int j = j0 + threadIdx.y;
 if (i < i1 \&\& j < j1)
```


 \bigcirc run the kernel on a stripe of blocks of the data partition: $\mathbf{iB0} \le \mathbf{iB1}$ and $\mathbf{0} \le \mathbf{jB} < \mathbf{mB}$ (similar case with restriction over \mathbf{jB})

```
kernel call: int nB = n / SBi + (n % SBi ? 1 : 0);
int mB = m / SBj + (m % SBj ? 1 : 0);


dim3 blocks(iB1 - iB0 , mB);
dim3 threads(SBi , SBj);

my_kernel <<< blocks , threads >>> (n , m , nB , mB , iB0 , . . . );
```


 \bigcirc run the kernel on a patch of blocks of the data partition: $iB0 \le iB < iB1$ and $jB0 \le jB < jB1$

```
kernel call: int nB = n / SBi + (n % SBi ? 1 : 0);
int mB = m / SBj + (m % SBj ? 1 : 0);
dim3 blocks(iB1 - iB0 , jB1 - jB0);
dim3 threads(SBi , SBj);
my_kernel <<< blocks , threads >>> (n , m , nB , mB , iB0 , jB0 , ...);
```


Synchronization

synchronization between host and device:

by default, no synchronization between host thread and device threads

but, in general, we want the host thread to launch the kernel and then wait for all the threads to terminate

- \bigcirc two ways to define a *meeting point* inside the host code:
 - after kernel call: CUDA_CALL("meeting point", cudaThreadSynchronize());

or

• after kernel call, make a call to any CUDA function

(*note*: often, it will be a call to **cudaMemcpy** to transfer results to the host memory)

synchronization between threads of a block:

inside the kernel code, define a meeting point between all the threads of a block:

__syncthreads();

→ will be used when we want to optimize the kernel by means of the shared memory

__syncthreads(); can be used *only* inside the kernel code and applies *only* within each block → it is NOT a "CUDA function"

__syncthreads(); can be used inside an **if** statement provided that the test of this **if** has the same value for all the threads of the block! else, strange and unpredictable behavior...

synchronization between any threads with atomic functions:

atomic function = mutually exclusive operation over a variable in device global memory or in a multiprocessor shared memory

> → can be executed concurrently by any threads of any blocks without any risk of corrupting the variable

can be used *only* inside functions executed in the core (kernels and __device__ functions)

can be used without restrictions only on 2.x

 \bigcirc adds **v** to the value of $\mathbf{*p}$, then returns the old value of $\mathbf{*p}$:

int atomicAdd(int *p , int v);

float atomicAdd(float *p , float v);

igoplus substracts ${f v}$ to the value of ${f *p}$, then returns the old value of ${f *p}$:

int atomicSub(int *p , int v);

 \bigcirc stores **v** inside ***p**, then returns the old value of ***p**:

int atomicExch(int *p , int v);

float atomicExch(float *p , float v);

 \bigcirc stores inside \mathbf{p} the min / max of \mathbf{v} and \mathbf{p} , then returns the old value of \mathbf{p} :

int atomicMin(int *p, int v);

int atomicMax(int *p , int v);

Running several kernels concurrently

- launching concurrent kernels from a single host thread:
 succession of kernel launches in different streams
 - → how to launch a kernel within a stream:

```
cudaStream_t my_stream;
cudaStreamCreate(&my_stream);
.....
my_kernel <<< nB , SB , 0 , my_stream >>> (n , nB);
.....
cudaStreamDestroy(my_stream);
```


no communication possible between these concurrent kernels

only for 2.x

at most 16 concurrent kernels (with 2.x)

Function calls within the device

• three sorts of function definitions in our program:

normal function definition	\rightarrow	executed on <i>host</i> , callable from <i>host</i> only = part of the host code
function definition with global	\rightarrow	executed on <i>device</i> , callable from <i>host</i> only = kernel = part of the device code
function definition withdevice	\rightarrow	executed on <i>device</i> , callable from <i>device</i> only (calls starting from a kernel) = part of the device code

recursion within the device:

kernels cannot be recursive (only the host can call them, i.e. not themselves)

device functions can be recursive (for 2.x)

pointers and dynamic allocation inside the device code:

malloc and free inside the codes of the kernels and of the __device__ functions:

without restrictions only for 2.x

- → several possible programming approaches:
 - may be performed by each of the threads

<u>or</u>

• may be performed by just one thread per block:

if (threadIdx.x == 0) \rightarrow conditional malloc and free only for the first thread of each block

<u>or</u>

• may be performed by just one thread over all the blocks:

if (blockIdx.x == 0 && threadIdx.x == 0) \rightarrow conditional malloc and free only for the first thread of the first block

 \rightarrow the allocation takes places inside the <u>device heap</u> which is within the <u>device global memory</u>

the device heap is used only for on-device dynamic allocations, NOT for **cudaMalloc**() (these two sorts of allocations both take place in the global memory but are totally separate)

device heap size = 8 MB by default

set the device heap size by calling from host (just once before first call of a kernel with malloc):

CUDA_CALL("heap size", cudaThreadSetLimit(cudaLimitMallocHeapSize, size));

Compiling a CUDA code with nvcc

include files:

#include <cuda.h> → CUDA functions

#include <cublas.h> → CUBLAS functions

presentation:

version used: **nvcc3.2**

download and install **nvcc3.2** from www.nvidia.com → downloads

installed on Windows 7 64 bits \rightarrow requires Microsoft Visual Studio 9.0 64 bits

nvcc3.2 does not work with Visual Studio 2010!

nvcc compiler will use cl compiler of Visual C++

the file containing the CUDA code must have extension .cu

- options of nvcc command line compiler:
 - -O → optimize
 - -c → compile only (produce .obj file)
 - -o → specify output file

-arch sm_20 → specify that the architecture has compute capability 2.0

-Xcompiler → pass an option to cl compiler

→ Cl must optimize for speed

-Xcompiler -F4096
-Xcompiler -MT

→ cl must optimize for speed

→ cl must set C stack size as 4096 B (for host code)

→ cl must allow multithreading (for host code)

🔟 🛮 example: compiling a code stored in one file only (**P.cu**)

call "C:\Program Files (x86)\Microsoft Visual Studio 9.0\VC\bin\amd64\vcvarsamd64.bat" "C:\Program Files\NVIDIA GPU Computing Toolkit\CUDA\v3.2\bin\nvcc" -Xcompiler -O2 P.exe **-O** -arch sm 20 P.cu

📵 example: compiling a code stored in two files

(**P.cpp** normal C code with main // **C.cu** CUDA code)

call "C:\Program Files (x86)\Microsoft Visual Studio 9.0\VC\bin\amd64\vcvarsamd64.bat"

"C:\Program Files\NVIDIA GPU Computing Toolkit\CUDA\v3.2\bin\nvcc" -O -arch sm_20 -Xcompiler -O2 C.obj C.cu

"C:\Program Files\NVIDIA GPU Computing Toolkit\CUDA\v3.2\bin\nvcc" -Xcompiler -O2 P.cpp C.obj **-O** P.exe

Examples - host codes and device codes

0

example: applying a polynomial (coef. A_{p-1} , ..., A_0) over each element of an array X (size n)

```
#define SB 1024
////------ HOST CODE ------
void pol_vect(double *Y , double *X , double *A , int n , int p)
 int nB = n / SB + (n \% SB ? 1 : 0);
 double *d_A; size_t sA = sizeof(double) * p; CUDA_CALL("A", cudaMalloc(&d_A, sA));
 double *d_X; size_t sX = sizeof(double) * n; CUDA_CALL("X", cudaMalloc(&d_X, sX));
 double *d_Y; size_t sY = sizeof(double) * n; CUDA_CALL("Y", cudaMalloc(&d_Y, sY));
 CUDA_CALL("d_A <-- A", cudaMemcpy(d_A, A, sA, cudaMemcpyHostToDevice));
 CUDA_CALL("d_X <-- X", cudaMemcpy(d_X, X, sX, cudaMemcpyHostToDevice));
 kernel pol vect \ll nB, SB \gg (d Y, d X, d A, n, p, nB);
 CUDA_CALL("Y <-- d_Y", cudaMemcpy(Y, d_Y, sY, cudaMemcpyDeviceToHost));
 CUDA_CALL("free d_A" , cudaFree(d_A));
 CUDA_CALL("free d_X", cudaFree(d_X));
 CUDA_CALL("free d_Y", cudaFree(d_Y));
}
////------ DEVICE CODE ------
 _global__ void kernel_pol_vect(double *Y , double *X , double *A , int n , int p , int nB)
 int iB = blockIdx.x; int i0 = iB * n / nB , i1 = (iB + 1) * n / nB; int i = i0 + threadIdx.x;
 int k;
 if (i < i1)
 double y = A[p], x = X[i];
 for (k = p - 1; k >= 0; k--)
 y = y * x + A[k];
 Y[i] = y;
```


 $[\mathbf{0}]$ example: image filtering: image $\mathbf{X}(\mathbf{n} \times \mathbf{n}) \rightarrow$ filtered image $\mathbf{Y}(\mathbf{n} \times \mathbf{n})$

```
#define SB 25
////------ HOST CODE -----
void filter_image(double *Y , double *X , int n)
  int nB = n / SB + (n \% SB ? 1 : 0);
  double *d_X; size_t sX = sizeof(double) * n * n; CUDA_CALL("X",cudaMalloc(&d_X,sX));
  double *d Y; size t sY = sizeof(double) * n * n; CUDA CALL("Y",cudaMalloc(&d Y,sY));
  CUDA_CALL("d_X <-- X", cudaMemcpy(d_X, X, sX, cudaMemcpyHostToDevice));
  dim3 blocks(nB, nB);
  dim3 threads(SB, SB);
  kernel_filter_image <<< blocks , threads >>> (d_Y , d_X , n , nB);
  CUDA_CALL("Y <-- d_Y", cudaMemcpy(Y, d_Y, sY, cudaMemcpyDeviceToHost));
  CUDA_CALL("free d_X", cudaFree(d_X));
  CUDA_CALL("free d_Y", cudaFree(d_Y));
}
////------ DEVICE CODE -----
 _global__ void kernel_filter_image(double *Y , double *X , int n , int nB)
  int iB = blockIdx.x; int i0 = iB * n / nB, i1 = (iB + 1) * n / nB; int i = i0 + threadIdx.x;
  int jB = blockIdx.v; int j0 = jB * n / nB, j1 = (jB + 1) * n / nB; int j = j0 + threadIdx.v;
  int ii , ii0 , ii1 , jj , jj0 , jj1; int q;
  if (i < i1 \&\& j < j1)
 Mij(Y, n, i, j) = 0; q = 0;
 ii0 = max(i - 1, 0); ii1 = min(i + 1, n - 1);
 jj0 = max(j-1,0); \quad jj1 = min(j+1,n-1);
 for (ii = ii0; ii <= ii1; ii++) for (jj = jj0; jj <= jj1; jj++)
 \{ Mij(Y, n, i, j) += Mij(X, n, ii, jj); q++; \}
 Mij(Y, n, i, j) = q;
  }
```

```
@
```

 \mathbf{U} example: matrix multiplication: $\mathbf{C}(\mathbf{n} \times \mathbf{m}) = \mathbf{A}(\mathbf{n} \times \mathbf{p}) \times \mathbf{B}(\mathbf{p} \times \mathbf{m})$

```
for (k = 0; k < p; k++)
  for (i = 0; i < n; i++)
 for (j = 0; j < m; j++)
 Mij(C, m, i, j) += Mij(A, p, i, k) * Mij(B, m, k, j);
 replace each loop with two nested loops:
 the outer on the block index
 and the inner on the index within the block
nB = n / SB + (n \% SB ? 1 : 0);
mB = m / SB + (m \% SB ? 1 : 0);
pB = p / SB + (p \% SB ? 1 : 0);
for (kB = 0; kB < pB; kB++)
\{ k0 = kB * p / pB; k1 = (kB + 1) * p / pB; \}
  for (k = k0 ; k < k1 ; k++)
  for (iB = 0; iB < nB; iB++)
  \{ i0 = iB * n / nB; i1 = (iB + 1) * n / nB; \}
 for (i = i0 ; i < i1 ; i++)
 for (jB = 0 ; jB < mB ; jB++)
 {j0 = jB * m / mB; j1 = (jB + 1) * m / mB;}
 for (j = j0 ; j < j1 ; j++)
 Mij(C, m, i, j) += Mij(A, p, i, k) * Mij(B, m, k, j);  } }
 reorganize the loops
for (kB = 0; kB < pB; kB++)
\{ k0 = kB * p / pB; k1 = (kB + 1) * p / pB; \}
 parallel execution:
  for (iB = 0 ; iB < nB ; iB++)
 grid of blocks
 for (jB = 0; jB < mB; jB++)
 \{ i0 = iB * n / nB; i1 = (iB + 1) * n / nB; \}
 j0 = jB * m / mB; j1 = (jB + 1) * m / mB;
 parallel execution:
 block of threads
 for (i = i0 ; i < i1 ; i++)
 for (j = j0 ; j < j1 ; j++)
 for (k = k0 ; k < k1 ; k++)
 Mij(C, m, i, j) += Mij(A, p, i, k) * Mij(B, m, k, j);  }
```

```
#define SB 27
#define Mij(M, srow, i, j) (*((M) + (i) * (srow) + (j)))
////------- HOST CODE ------
void mul mat(double *C, double *A, double *B, int n, int m, int p)
  for (int i = 0; i < n; i++) for (int j = 0; j < m; j++) Mij(C, m, i, j) = 0;
  int nB = n / SB + (n \% SB ? 1 : 0);
  int mB = m / SB + (m \% SB ? 1 : 0);
  int pB = p / SB + (p \% SB ? 1 : 0);
  double *d_A; size_t sA = sizeof(double) *n*p; CUDA_CALL("A", cudaMalloc(&d_A,sA));
  double *d_B; size_t sB = sizeof(double) *p*m; CUDA_CALL("B", cudaMalloc(&d_B,sB));
  double *d_C; size_t sC = sizeof(double) *n*m; CUDA_CALL("C", cudaMalloc(&d_C,sC));
  CUDA_CALL("d_A <-- A", cudaMemcpy(d_A, A, sA, cudaMemcpyHostToDevice));
  CUDA_CALL("d_B <-- B", cudaMemcpy(d_B, B, sB, cudaMemcpyHostToDevice));
  CUDA_CALL("d_C <-- C", cudaMemcpy(d_C, C, sC, cudaMemcpyHostToDevice));
  dim3 blocks(nB, mB);
  dim3 threads(SB, SB);
  for (int kB = 0; kB < pB; kB++)
  { int k0 = kB * p / pB, k1 = (kB + 1) * p / pB;
 kernel_mul_mat <<< blocks , threads >>> (d_C , d_A , d_B , n , m , p , nB , mB , k0 , k1);
 CUDA_CALL("meeting point", cudaThreadSynchronize()); }
  CUDA_CALL("C <-- d_C", cudaMemcpy(C, d_C, sC, cudaMemcpyDeviceToHost));
  CUDA\_CALL("free\ A"\ ,\ cudaFree(d\_A));
  CUDA_CALL("free B", cudaFree(d_B));
  CUDA_CALL("free C", cudaFree(d_C));
}
```


📵 example: atomic operation - synchronization between all threads of a kernel

 \rightarrow each thread increments a single variable C in global memory

```
#define SB 1024
void counter_threads(int *C , int n)
{
 int nB = n / SB + (n \% SB ? 1 : 0);
 int *d_C; size_t sC = sizeof(int); CUDA_CALL("malloc d_C", cudaMalloc(&d_C, sC));
 CUDA_CALL("d_C <-- C", cudaMemcpy(d_C, C, sC, cudaMemcpyHostToDevice));
 kernel_counter_threads <<< nB , SB >>> (d_C , n , nB);
 CUDA_CALL("C <-- d_C", cudaMemcpy(C, d_C, sC, cudaMemcpyDeviceToHost));
 CUDA_CALL("free d_C", cudaFree(d_C));
}
////------ DEVICE CODE -----
 global__ void kernel_counter_threads(int *C , int n , int nB)
 int iB = blockIdx.x; int i0 = iB * n / nB, i1 = (iB + 1) * n / nB; int i = i0 + threadIdx.x;
 if (i < i1)
 atomicAdd(C, 1); // and NOT *C += 1; !!!
}
```


(1) example: running several threads concurrently

```
#define SB 10
////------ HOST CODE ------
void several threads(int n)
  int nB = n / SB + (n \% SB ? 1 : 0);
  cudaStream t stream A, stream B;
  cudaStreamCreate(&stream_A); cudaStreamCreate(&stream_B);
  kernel_A \ll nB, SB, O, stream_A \gg (n, nB);
  kernel_B <<< nB, SB, 0, stream_B >>> (n, nB);
  cudaStreamDestrov(stream A); cudaStreamDestrov(stream B);
  CUDA_CALL("force flushing of the output buffer", cudaThreadSynchronize());
}
////------ DEVICE CODE -----
 global void kernel A(int n, int nB)
  int iB = blockIdx.x; int i0 = iB * n / nB , i1 = (iB + 1) * n / nB; int i = i0 + threadIdx.x;
  if (i < i1)
 printf("A");
}
 _global__ void kernel_B(int n , int nB)
  int iB = blockIdx.x; int i0 = iB * n / nB , i1 = (iB + 1) * n / nB; int i = i0 + threadIdx.x;
  if (i < i1)
 printf("B");
}
 \rightarrow what is printed in the shell:
```