Using Thrust for high performance scientific computing

Thibault Notargiacomo, gnthibault@gmail.com

thibault.notargiacomo@gipsa-lab.grenoble-inp.fr

Grenoble | images | parole | signal | automatique | laboratoire

Plan

- •Introduction : What is Thrust ?
- 1: Studying the device_vector class
- 2: Thrust, an asynchronous library
- •3: Thrust versatility: CPU/GPU
- 4: Thrust UVA and Multi GPU
- •5: Convex optimization using Thrust
- Interesting links
- Conclusion

What is Thrust?

- A template library
- Not a binary
- Part of Cuda Toolkit

Compiling: Don't be Afraid!

notaroth@archi-005:~/Projets/Cuda_Thrust_Introduction/build\$ make install

[20%] Built target HostDeviceVector

[40%] Built target DeviceBackend

[60%] Built target AsynchronousLaunch

/softs/cuda-7.0.28/include/thrust/detail/function.h(60): here

[80%] Built target MultiGpuThrust

[100%] Building NVCC (Device) object ThrustVectorWrappingCublas/CMakeFiles/ThrustVectorWrappingCublas.dir/ThrustVectorWrappingCublas generated main.cu.o

/softs/cuda-7.0.28/include/thrust/detail/internal_functional.h(322): error: expression must be a modifiable lyalue

instantiation of "thrust::detail::enable if non const reference or tuple of iterator references<thrust::tuple element<1, Tuple>::type>::type thrust::detail::unary transform functor<UnaryFunction>::operator()(Tuple)[with UnaryFunction=thrust::identity<float>, Tuple=thrust::detail::tuple_of_iterator_references<float &, const float &, thrust::null_type, thrust::null_t

instantiation of "Result thrust::detail::wrapped function<Function, Result>::operator()(const Argument &) const [with Function=thrust::detail::unary transform functor<thrust::identity<float>>, Result=void,

Argument=thrust::detail::tuple_of_iterator_references<thrust::device_reference<float>, thrust::null_type, th /softs/cuda-7.0.28/include/thrust/system/cuda/detail/for_each.inl(57): here

instantiation of "void thrust::system::cuda::detail::for_each_in_detail::for_each_in_detail::for_each_in_detail::bulk_::agent<1UL>,0UL>,0UL> &, Iterator, Function, Size) [with Iterator=thrust::zip_iterator<thrust::tuple<thrust::null_type, thrust::null_type, thru Function=thrust::detail::wrapped_function<thrust::detail::unary_transform_functor<thrust::identity<float>>, void>, Size=unsigned int]"

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/apply from tuple.hpp(71): here

instantiation of "void thrust::system::cuda::detail::bulk_::detail::apply_from_tuple(Function, const thrust::tuple<Arg1, Arg2, Arg3, Arg4, thrust::null_type, thrust: Function=thrust::system::cuda:::detail::for_each_n_detail::for_each_n_detail::for_each_n_detail::bulk_::agent<1UL>,0UL>,0UL> 8, Arg2=thrust::zip_iterator<thrust::hull_type, thrust::null_type, thrust Arg3=thrust::detail::wrapped function<thrust::detail::unary transform functor<thrust::identity<float>>, void>, Arg4=unsigned int]"

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/closure.hpp(50): here

instantiation of "void thrust::system::cuda::detail::bulk ::detail::closure<Function, Tuple>::operator()() [with Function=thrust::system::cuda::detail::for each n detail::for each kernel,

Tuple=thrust::tuple</thrust::system::cuda::detail::bulk_::parallel_group</thrust::system::cuda::detail::bulk_::agent<1UL>, 0UL> &, thrust::zip_iterator</thrust::tuple</thrust::device_ptr<float>, thrust::device_ptr<const float>, thrust::null_type, thrust::null_ thrust::null type, thrust::null

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/cuda task.hpp(58): here [33 instantiation contexts not shown]

instantiation of "Output/Iterator thrust::adjacent difference(const thrust::detail::execution policy base<DerivedPolicy> &, Input/Iterator, Input/Iterator, Output/Iterator, BinaryFunction) [with DerivedPolicy=thrust::system::cuda::detail::tag,

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, BinaryFunction=thrust::minus<float>|

/softs/cuda-7.0.28/include/thrust/system/detail/generic/adjacent_difference.inl(44): here

instantiation of "Output/terator thrust::system::detail::generic::adiacent_difference(thrust::execution_policy<DerivedPolicy>&_Input/terator, Input/terator, Output/terator) (with DerivedPolicy=thrust::system::cuda::detail::tao. InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>|

/softs/cuda-7.0.28/include/thrust/detail/adjacent_difference.inl(39): here

instantiation of "OutputIterator thrust::adiacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy>&. InputIterator. InputIterator. OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag.

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>]" /softs/cuda-7.0.28/include/thrust/detail/adjacent_difference.inl(68): here

instantiation of "Output(terator thrust:::detail::normal iterator=thrust::detail::normal iterator=thrust::detail::detail::detail::detail::detail::detail::detail::detail::detail::detail::deta

/home/notargth/Projets/Cuda_Thrust_Introduction/ThrustVectorWrappingCublas/ThrustWrapper.cu.h(126): here

instantiation of "void ThrustVectorWrapper<T>::FiniteForwardDifference(const ThrustVectorWrapper<T> &) [with T=float]"

/home/notaroth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/Optimisation.cu.h(162); here

/softs/cuda-7.0,28/include/thrust/system/cuda/detail/assign_value.h(91); error; expression must be a modifiable lyalue

instantiation of "void thrust::system::cuda:::detail::assign_value(thrust::system::assign_value(thrust::assign_value(thrust::assign_value(thrust::assign_v /softs/cuda-7.0.28/include/thrust/detail/reference.inl(171); here

instantiation of "void thrust::reference< Element, Pointer, Derived=thrust::device_system_tag, Other Pointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_reference<const float>, System=thrust::device_system_tag, OtherPointer=thrust::device_ptr<float>]"

/softs/cuda-7.0.28/include/thrust/detail/reference.inl(139); here

instantiation of "void thrust::reference<Element, Pointer, Derived>::assign_from(System1*, System2*, OtherPointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_reference<const float>, System1=thrust::device_system_tag, System2=thrust::device_system_tag, OtherPointer=thrust::device_ptr<float>]"

/softs/cuda-7.0.28/include/thrust/detail/reference.inl(158); here

instantiation of "void thrust::reference<Element, Pointer, Derived>::assign_from(OtherPointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_reference<const float>, OtherPointer [thrust::device_ptr<float>]" /softs/cuda-7.0.28/include/thrust/detail/reference.inl(86): here

instantiation of "thrust::reference<Element, Pointer, Derived>::derived type &thrust::reference<Element, Pointer, Derived>::derived type &thrust::reference<Element, OtherPointer, Other Derived=thrust::device_reference<const float>, OtherPointer=thrust::device_ptr<float>, OtherDerived=thrust::device_reference<float>]

[10 instantiation contexts not shown]

instantiation of "OutputIterator thrust::adjacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator, BinaryFunction) [with DerivedPolicy=thrust::system::cuda::detail::tag,

Compiling: Don't be Afraid!

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator</th> /softs/cuda-7.0.28/include/thrust/system/detail/generic/adjacent difference.inl(44): here

instantiation of "OutputIterator thrust::system::detail::qeneric::adjacent difference(thrust::execution policy< &, InputIterator, InputIterator, OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag, InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>,OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>| /softs/cuda-7.0.28/include/thrust/detail/adjacent difference.inl(39): here

instantiation of "OutputIterator thrust::adjacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator) (with DerivedPolicy=thrust::system::cuda::detail::taq InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>|"

/softs/cuda-7.0.28/include/thrust/detail/adjacent difference.inl(68): here instantiation of "Outputlterator thrust::adjacent difference(Inputlterator, Inputlterator, Outputlterator, Outputlterator) (with Inputlterator) (with Inputl /home/notargth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/ThrustWrapper.cu.h(126): here

instantiation of "void ThrustVectorWrapper<T>::FiniteForwardDifference(const ThrustVectorWrapper<T>&) [with T=float]"

/home/notargth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/Optimisation.cu.h(162): here

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/trivial copy.inl(108): error: a value of type "const float *" cannot be used to initialize an entity of type "void *"

instantiation of "void thrust::system::cuda::detail::trivial_copy_n(thrust::system_tag, System2=thrust::system::cuda::detail::cross_system (with System1=thrust::host_system1=thrust::host_system_tag, System2=thrust::system::cuda::detail::tag, RandomAccessIterator1=const float *, Size=std::ptrdiff t, RandomAccessIterator2=thrust::device ptr<const float>|" /softs/cuda-7.0.28/include/thrust/system/cuda/detail/copy cross system.inl(151); here

instantiation of "RandomAccessIterator2 thrust::system::cuda::detail::copy_cross_system(thrust::system::cuda::detail::copy_cross_system(System1, System2>, RandomAccessIterator1, RandomAccessIterator1, RandomAccessIterator2, thrust::random_access_traversal_tag, thrust::random_access_traversal_tag, thrust::detail::true_type) [with System1=thrust::bost_system_tag, System2=thrust::system::cuda::detail::tag, RandomAccessIterator1=const float *, RandomAccessIterator2=thrust::detail::tag, RandomAccessIterator3=thrust::detail::tag, RandomAccessIt /softs/cuda-7.0.28/include/thrust/system/cuda/detail/copy_cross_system.inl(245): here

instantiation of "RandomAccessIterator2 thrust::system::cuda::detail::copy_cross_system(thrust::system::cuda::detail::copy_cross_system(System1, System2>, RandomAccessIterator1, RandomAccessIterator1, RandomAccessIterator2, thrust::random_access_traversal_tag, thrust::random access traversal tag) [with System1=thrust::bost system tag, System2=thrust::system::cuda::detail::tag, RandomAccessIterator1=const float*, RandomAccessIterator2=thrust::device ptr<const float>]" /softs/cuda-7.0.28/include/thrust/system/cuda/detail/copy_cross_system.inl(279): here

instantiation of "OutputIterator thrust::system::cuda::detail::copy_cross_system(thrust::system::cuda::detail::cops_cross_system(thrust::system::cuda::detail::cops_system2=thrust::system2=, InputIterator, InputIterator, OutputIterator) [with System1=thrust::host_system_tag, System2=thrust::system::cuda::detail::cops_system_tag, System3=thrust::system::cuda::detail::cops_system3=thrust::system::cuda::detail::cops_system3=thrust::system::cuda::detail::cops_system3=thrust::system::cuda::detail::cops_system3=thrust::system::cuda::detail::tag, System3=thrust::system::cuda::detail::cops_system3=thrust::system::cuda::detail::cops_system3=thrust::system3 InputIterator=const float *, OutputIterator=thrust::device ptr<const float>]" /softs/cuda-7.0.28/include/thrust/system/cuda/detail/copy.inl(54): here

instantiation of "OutputIterator thrust::system::cuda::detail::copy(thrust::system:cuda::detail::copy(thrust::system::cuda::detail::copy(thrust::system::cuda::detail::copy(thrust::system::cuda::detail::tag, InputIterator=const float *, OutputIterator=thrust::device ptr<const float>]"

/softs/cuda-7.0.28/include/thrust/detail/copy.inl(37): here

[16 instantiation contexts not shown]

instantiation of "OutputIterator thrust: adjacent difference(const thrust::detail::execution policy base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator, BinaryFunction) (with DerivedPolicy=thrust::system::cuda::detail::taq, InputIterator=thrust::device ptr<float>>, OutputIterator=thrust::device ptr<const float>>, BinaryFunction=thrust::minus<float>| /softs/cuda-7.0.28/include/thrust/system/detail/generic/adjacent_difference.inl(44): here

instantiation of "OutputIterator thrust:::system::detail::generic::adjacent difference(thrust::execution policy<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag, InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>|"

/softs/cuda-7.0.28/include/thrust/detail/adjacent difference.inl(39): here instantiation of "OutputIterator thrust::adjacent difference(const thrust::detail::execution_policy_base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator) (with DerivedPolicy=thrust::system::cuda::detail::taq

InputIterator=thrust::detail::normal iterator<thrust::device ptr<float>>, OutputIterator=thrust::detail::normal iterator<thrust::device ptr<const float>>|" /softs/cuda-7.0.28/include/thrust/detail/adjacent difference.inl(68): here

instantiation of "Outputlterator thrust::adjacent difference(Inputlterator, Inputlterator, Outputlterator) (with Inputlterator=thrust::detail::normal iterator<thrust::device ptr<float>>, Outputlterator=thrust::detail::normal iterator<thrust::device ptr<float>>, Outputlterator=thrust::detail::normal iterator<thrust::device ptr<float>>, Outputlterator=thrust::detail::normal iterator /home/notargth/Projets/Cuda_Thrust_Introduction/ThrustVectorWrappingCublas/ThrustWrapper.cu.h(126): here

instantiation of "void ThrustVectorWrapper<T>::FiniteForwardDifference(const ThrustVectorWrapper<T> &) [with T=float]" /home/notargth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/Optimisation.cu.h(162): here

/softs/cuda-7.0.28/include/thrust/detail/internal functional.h(322); error: expression must be a modifiable lvalue

instantiation of "thrust::detail::enable_if_non_const_reference_or_tuple_of_iterator_references<thrust::dentity<float>, Tuple=thrust::detail::tuple of iterator references<const float &, const float &, thrust::null type, thrust:: /softs/cuda-7.0.28/include/thrust/detail/function.h(60): here

instantiation of "Result thrust:::detail::wrapped_function<Function, Result>::operator()(const Argument &) const [with Function=thrust::detail::unary_transform_functor<thrust::identity<float>>, Result=void, Argument=thrust::detail::tuple_of_iterator_references<const float &, thrust::device reference<const floats, thrust::null type, thrust::null /softs/cuda-7.0.28/include/thrust/system/cuda/detail/for_each.inl(57); here

instantiation of "void thrust::system::cuda::detail::for_each_n_detail::for_each_n_detail::bulk_::agent<1UL>,0UL>,0UL> 8, Iterator, Function, Size) (with Iterator=thrust::zip iterator=thrust::nuple<const float *, thrust::null type, thrust::null type Function=thrust::dentity<float>>, void>, Size=unsigned intl"

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/apply_from_tuple.hpp(71): here instantiation of "void thrust::system::cuda::detail::bulk ::detail::apply from tuple(Function, const thrust::tuple<Arq1, Arq2, Arq3, Arq4, thrust::null type, thrust::null type, thrust::null type, thrust::null type, thrust::null type, thrust::null type, thrust::null type (Function, const thrust::tuple<Arq1, Arq2, Arq3, Arq4, thrust::null type, thrust::nu Function=thrust::system::cuda:::detail::for_each_n_detail::for_each_n_detail::for_each_n_detail::bulk_::agent<1UL>,0UL>,0UL> &, Arg2=thrust::zip_iterator<thrust::null_type, thrust::null_type, thrust Arg3=thrust::detail::wrapped_function<thrust::detail::unary_transform_functor<thrust::identity<float>>, void>, Arg4=unsigned_int]"

instantiation of "void thrust::system::cuda::detail::bulk_::detail::closure<Function, Tuple>::operator()() [with Function=thrust::system::cuda::detail::for_each_n_detail::for_each_kernel,

Tuple=thrust::tuple<thrust::system::cuda::detail::bulk ::parallel group<thrust::system::cuda::detail::bulk ::parallel group<thrust::system::cuda::detail::bulk ::agent<1UL>, OUL>, OUL>, OUL> &, thrust::zip iterator<thrust::tuple<const float*, thrust::device ptr<const float>, thrust::null_type, thrust::null_ thrust::null_type, thrust::null_

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/cuda task.hpp(58); here

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/bulk/detail/closure.hpp(50): here

Compiling: Don't be Afraid!

[34 instantiation contexts not shown]

instantiation of "OutputIterator thrust::adjacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator, BinaryFunction) [with DerivedPolicy=thrust::system::cuda::detail::tag,

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, BinaryFunction=thrust::minus<float>]"

/softs/cuda-7.0.28/include/thrust/system/detail/generic/adjacent_difference.inl(44): here

instantiation of "OutputIterator thrust::system::detail::generic::adjacent_difference(thrust::execution_policy<DerivedPolicy>&, InputIterator, InputIterator, OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag,

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>, OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>]

/softs/cuda-7.0.28/include/thrust/detail/adjacent_difference.inl(39): here

instantiation of "OutputIterator thrust::adjacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy>&, InputIterator, OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag, InputIterator=thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator</th>

OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>]" /softs/cuda-7.0.28/include/thrust/detail/adjacent_difference.inl(68); here

instantiation of "Outputtlerator thrust::adjacent_difference(Inputtlerator, Inputtlerator, Outputtlerator) (with Inputtlerator=thrust::detail::normal_iterator<-thrust::detail::normal_iterator<-thrust::detail::normal_iterator<-thrust::detail::normal_iterator<-thrust::detail::normal_iterator=thrust::detail::normal_iter

/home/notargth/Projets/Cuda_Thrust_Introduction/ThrustVectorWrappingCublas/ThrustWrapper.cu.h(126): here instantiation of "void ThrustVectorWrapper<T>::FiniteForwardDifference(const ThrustVectorWrapper<T>&) [with T=float]"

/home/notargth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/Optimisation.cu.h(162): here

/softs/cuda-7.0.28/include/thrust/system/cuda/detail/assign_value.h(91): error: expression must be a modifiable lyalue

detected during

instantiation of "void thrust::system::cuda::detail::assign_value(thrust::system::assign_value(thrust::system::assign_value(thrust::system::assign_value(thrust::system::assign_value(thrust::system::assign_value(thrust::system::assign_value(

instantiation of "void thrust::system::cuda::detail::assign_value(thrust::system::cuda::detail::assign_value(thrust::system:cuda::detail::assign_value(thrus

/softs/cuda-7.0.28/include/thrust/detail/reference.inl(171): here

instantiation of "void thrust::reference<Element, Pointer, Derived>::strip_const_assign_value(const System &, OtherPointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_ptr<const float>,

System=thrust::system::cuda::detail::cross_system<thrust::system::cuda::detail::tag, thrust::host_system_tag>, OtherPointer=const float *]"

/softs/cuda-7.0.28/include/thrust/detail/reference.inl(139): here

instantiation of "void thrust::reference<Element, Pointer, Derived>::assign_from(System1*, System2*, OtherPointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_reference<const float>, System1=thrust::device_system_tag,

System2=thrust::host_system_tag, OtherPointer=const float *]" /softs/cuda-7.0.28/include/thrust/detail/reference.inl(158): here

instantiation of 'void thrust::reference<Element, Pointer, Derived-::assign_from(OtherPointer) [with Element=const float, Pointer=thrust::device_ptr<const float>, Derived=thrust::device_reference<const float>, OtherPointer=const float '1"

/softs/cuda-7.0.28/include/thrust/detail/reference.inl(65): here

[11 instantiation contexts not shown] instantiation contexts not shown] instantiation of "OutputIterator thrust::adjacent difference(const thrust::detail::execution policy base<DerivedPolicy> &, InputIterator, InputIterator, OutputIterator, BinaryFunction) (with DerivedPolicy=thrust::system::cuda::detail::taq,

InputIterator=thrust::detail::normal_iterator=thrust::device_ptr<float>>, BinaryFunction=thrust::minus<float>|

/softs/cuda-7.0.28/include/thrust/system/detail/generic/adjacent difference.inl(44): here

instantiation of "OutputIterator thrust::system::detail::generic::adjacent_difference(thrust::execution_policy<DerivedPolicy>&, InputIterator, InputIterator, OutputIterator) [with DerivedPolicy=thrust::system::detail::generic::adjacent_difference(thrust::execution_policy<DerivedPolicy>&, InputIterator, Inp

InputIterator=thrust::detail::normal_iterator<thrust::device_ptr<float>>,OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>]" /softs/cuda-7.0.28/include/thrust/detail/adjacent difference.in((39): here

instantiation of "OutputIterator thrust::adjacent_difference(const thrust::detail::execution_policy_base<DerivedPolicy>&, InputIterator, OutputIterator, OutputIterator) [with DerivedPolicy=thrust::system::cuda::detail::tag, InputIterator:=thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::execution_policy=thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator<thrust::detail::normal_iterator</th>

OutputIterator=thrust::detail::normal_iterator<thrust::device_ptr<const float>>]" /softs/cuda-7.0.28/include/thrust/detail/adjacent difference.inl(68): here

instantiation of "OutputIterator thrust::adjacent difference(InputIterator, InputIterator, OutputIterator, OutputIterator) [with InputIterator=thrust::detail::normal iterator<thrust::detail::normal iterator=thrust::detail::normal iterator=thrust::detail:

/home/notargth/Projets/Cuda_Thrust_Introduction/ThrustVectorWrappingCublas/ThrustWrapper.cu.h(126): here

instantiation of "void ThrustVectorWrapper<T>::FiniteForwardDifference(const ThrustVectorWrapper<T> &) [with T=float]"

/home/notargth/Projets/Cuda Thrust Introduction/ThrustVectorWrappingCublas/Optimisation.cu.h(162): here

5 errors detected in the compilation of "/tmp/tmpxft 000007bd 00000000-7 main.cpp1.ii".

CMake Error at ThrustVectorWrappingCublas_generated_main.cu.o.cmake:264 (message):

Error generating file

 $/home/notargth/Projets/Cuda_Thrust_Introduction/build/ThrustVectorWrappingCublas/CMakeFiles/ThrustVectorWrappingCublas.dir//./ThrustVectorWrappingCublas_generated_main.cu.o$

make[2]: **** [ThrustVectorWrappingCublas/CMakeFiles/ThrustVectorWrappingCublas_generated_main.cu.o] Erreur 1

make[1]: *** [ThrustVectorWrappingCublas/CMakeFiles/ThrustVectorWrappingCublas.dir/all] Erreur 2

make: *** [all] Erreur 2

1: device_vector class

1: device_vector class

•What it is:

- •A « container »
- Cuda buffer Wrapper
- •Equivalent of std::vector<T>

•What it allows:

- Equivalent of <algorithm> : fill, generate, reduce, sort, ...
- Automatic allocation/destruction
- Handle some cuda error
- Ease host/device copy management.

•What it cannot do:

- •Wrap cuda array, 1D,2D,3D textures nor surfaces
- Bound checking per se

1:Classic usage

```
//Thrust Device vectors intend to mimic std::vector class from stl, plus its algorithms
 thrust::device_vector<int> deviceVector;
//Also available in host flavour
thrust::host_vector<int> hostVector;
 //Allocate vector on device
 deviceVector.resize( VEC_SIZE );
//Initialize host vector as size 8 elements, each containing the value 111
 hostVector.resize( VEC_SIZE, 111 );
 //Explicit copy to device
  Copy To device
 thrust::copy( hostVector.begin(), hostVector.end(), deviceVector.begin());
 //Compute on device, here inclusive scan, for histogram equalization for instance
Compute on device
 thrust::inclusive_scan( deviceVector.begin(), deviceVector.end(), deviceVector.begin() );
 //Copy back to host
  Copy To host
 thrust::copy( deviceVector.begin(), deviceVector.end(), hostVector.begin() );
```


1:Better practical expressivity

```
//Declare and initialize device vector in one line
 thrust::device_vector<int> deviceVector( VEC_SIZE, 111 );
  + Allocation
 //Compute algorithm
  Computation
 thrust::inclusive_scan( deviceVector.begin(), deviceVector.end(), deviceVector.begin() );
  on device
 //Print results
 std::cout << "Version 2, vector contains: ";
 for( auto it = deviceVector.begin(); it != deviceVector.end(); it++ )
Read or write
without explicit
copy
 std::cout << " / " << *it;
 //Dereferencing iterator for reading: can also be done for writing!
```


1: Compatibility with user allocated memory

```
//Raw pointer to device memory
 Handmade
 allocation
 checkCudaErrors( cudaMalloc((void **) &raw_ptr, VEC_SIZE * sizeof(int) ) );
 //Wrap raw pointer with a device_ptr
Thrust raw
 thrust::device_ptr<int> dev_ptr(raw_ptr);
pointer
wrapper
 //Use device_ptr in thrust algorithms thrust::fill(dev_ptr, dev_ptr + VEC_SIZE, (int) 111);
Initializing
using thrust
utility
 //Compute on device, here inclusive scan, for histogram equalization for instance
Compute on
device
 thrust::inclusive_scan( dev_ptr, dev_ptr + VEC_SIZE, dev_ptr );
 //Print results
 std::cout << "Version 3, vector contains: ";
 for( int i = 0; i != VEC SIZE; i++ )
Wrapper is
iconvenient
 std::cout << " / " << dev_ptr[i];
 //Dereferencing pointer for reading: can also be done for writing!
```


1:Compatibility with user written kernels

```
void naive_sequential_scan( T* ptr )
 T val = 0;
 #pragma unroll
 for( auto i = 0; i < SIZE; i++)
  Handwritten
  cuda kernel
 ptr[i] += val;
 val = ptr[i];
 //Declare and initialize device vector in one line
 Declaration
 thrust::device_vector<int> deviceVector( VEC_SIZE, 111 );
 + Allocation
 //Compute algorithm
 Declare
 cudaStream_t stream;
Synchronization tool
 checkCudaErrors( cudaStreamCreate(&stream) );
Launch handwritten
 naive sequential scan<int, VEC SIZE><<<1,1,0,stream>>>(
 kernel
 thrust::raw_pointer_cast(deviceVector.data()));
 Synchronize
 checkCudaErrors( cudaStreamSynchronize( stream) );
```


1:Handle cuda error as exceptions

```
try
 //Declare and initialize device vector in one line
 Declaration
 thrust::device vector<int> deviceVector( VEC SIZE, 111 );
 + Allocation
 //Compute algorithm
 std::cout << "Version 5, we are going to catch an exception: ";
Compute on device:
wrong iterator
 thrust::inclusive_scan( deviceVector.begin(), deviceVector.end()+1,
 deviceVector.begin()); //This line purposely contains an error
 catch( thrust::system_error &e )
  Classic
  catch
 std::cerr << "Thrust mechanism for handling error : " << e.what() << std::endl;
  block
```


Asynchronous behaviour in cuda

- The compute / copy paradigm
- Streams concept in cuda
- Execution_policy in Thrust

Asynchronous traps

- Beware of pageable memory!
- Data chunk size
- Problem with default stream (--default-stream per-thread)
- Copy engine ressource

- Execution_policy in Thrust could be
 - •thrust::host
 - •thrust::device
 - •thrust::seq
 - •thrust::system::omp::par
 - •thrust::system::tbb::par
 - •thrust::system::cuda::par(cudaStream_t)

2: Thrust: Multiple stream approach

Achieving Copy / Compute overlapping

Avoid large datasets

Prefere small data chunks

2: Thrust: Multiple stream approach V1


```
//Declare and initialize cuda stream
 std::vector<cudaStream_t> vStream(nbOfStrip);
Stream
 for( auto it = vStream.begin(); it != vStream.end(); it++ )
vector
 cudaStreamCreate( &(*it) );
 //Now, we would like to perform an alternate scheme copy/compute in a loop using the
Only one loop
 copyToDevice/Compute/CopyToHost for each stream scheme:
 for( int j=0; j!=nbOfStrip; j++)
 size_t offset = stripSize*j;
Synchronize
 size_t nextOffset = stripSize*(j+1);
 cudaStreamSynchronize(vStream.at(j));
 cudaMemcpyAsync(thrust::raw_pointer_cast(deviceVector.data())+offset, hostVector+offset,
Copy to
 stripSize*sizeof(float), cudaMemcpyHostToDevice, vStream.at(j));
device
 thrust::transform(thrust::cuda::par.on(vStream.at(j)), deviceVector.begin()+offset,
Compute
 deviceVector.begin()+nextOffset, deviceVector.begin()+offset, computeFunctor<float>());
 cudaMemcpyAsync(hostVector+offset, thrust::raw_pointer_cast(deviceVector.data())+offset,
 stripSize*sizeof(float), cudaMemcpyDeviceToHost, vStream.at(j));
```


2: Thrust: Multiple stream approach V2

```
for( int j=0; j!=nbOfStrip; j++)
Synchronize
loop
 cudaStreamSynchronize(vStream.at(j));
 for( int j=0; j!=nbOfStrip; j++)
 size_t offset = stripSize*j;
Copy to
device loop
 cudaMemcpyAsync(thrust::raw_pointer_cast(deviceVector.data())+offset,
 hostVector+offset, stripSize*sizeof(float), cudaMemcpyHostToDevice, vStream
 for( int j=0; j!=nbOfStrip; j++)
 size t offset = stripSize*j;
 size_t nextOffset = stripSize*(j+1);
Compute loop
 thrust::transform(thrust::cuda::par.on(vStream.at(j)), deviceVector.begin()+offs
 deviceVector.begin()+nextOffset, deviceVector.begin()+offset,
 computeFunctor<float>());
 for( int j=0; j!=nbOfStrip; j++)
 size_t offset = stripSize*j;
Copy to host
 cudaMemcpyAsync(hostVector+offset,
loop
 thrust::raw_pointer_cast(deviceVector.data())+offset, stripSize*sizeof(float),
 cudaMemcpyDeviceToHost, vStream.at(i));
```

Who 's who?

3: Thrust versatility: CPU/GPU

3: Thrust versatility: CPU/GPU

- Versatility
 - Code once, get all implementations
 - Ease GPU speedup calculation
 - Intel vs Nvidia: grab Popcorn and sit

3: Thrust device system

High level concept

- Multiple possible backends :
 - •THRUST_DEVICE_SYSTEM_CUDA
 - •THRUST_DEVICE_SYSTEM_OMP
 - •THRUST_DEVICE_SYSTEM_TBB
- Compile time decision
 - Using option -DTHRUST_DEVICE_SYSTEM

3: Benchmarking backends on sort

CmakeLists.txt

list(APPEND CUDA_NVCC_FLAGS -DTHRUST_DEVICE_SYSTEM=\${THRUST_DEVICE_SYSTEM}

3: Benchmarking backends on sort

Core code

3: Benchmarking backends on sort

Results

//OpenMP backend sorted 134'217'728 elements in 2.01271 seconds (66.685 Millions of elements/s) //TBB backend sorted 134'217'728 elements in 1.42055 seconds (94.4827 Millions of elements/s) //Cuda backend sorted 134'217'728 elements in 0.485675 seconds (276.353 Millions of elements/s)

Throughput in Millions of elements sorted/s

What is Unified Virtual Addressing?

Source: http://on-demand.gputechconf.com/gtc-express/2011/presentations/cuda_webinars_GPUDirect_uva.pdf

Peer to peer memory access

Source: http://on-demand.gputechconf.com/gtc-express/2011/presentations/cuda_webinars_GPUDirect_uva.pdf

Peer to peer memory reduction through thrust

Input: 8 Gpu, each containing a vector

Output: addition of all vectors to one on GPU 0

Peer to peer memory reduction through thrust

```
for( int i = 0; i != nb_device; i++ )
 //Set device as the current device
 checkCudaErrors( cudaSetDevice( i ) );
Set current
  device
 //Initialize memory
Memory is
 vpDeviceVector.emplace back(
allocated on
 std::make_shared<thrust::device_vector<int> >( sizeVector, 111 ) );
right device
 //Enable Peer to Peer access, ie, current device can acces to memory of all superior device IDs
  Grant
 for( int j = i+1; j < nb_device; j++ )
access to all
  device
  having
 checkCudaErrors( cudaDeviceEnablePeerAccess(j, 0) );
superior IDs
```


Peer to peer memory reduction through thrust

```
// This is where reduction take place
Get upper
 int maxTid = giveReductionSize(nb device);
power of 2
 while( maxTid != 0 )
 //Reduce from high IDs to low ones
 for(int i = 0; i < maxTid; ++i)
 Perform a
 associative
 binary
 reduceVector( vpDeviceVector, i, maxTid );
  operation
Reduction is
 //Half the work is remaining
 log2(n) in
 maxTid /= 2;
 number of
  steps
```


Peer to peer memory reduction through thrust

5: Convex optimization using Thrust and Cublas

5: Convex optimization using Thrust and Cublas

- •Why convex optimization on GPU?
 - Unnecessary on small well posed systems
 - Ill-posed problems needs iterative methods
 - Iterative methods are expensive for large systems
 - Large problems needs parallelism

5: Convex optimization using Thrust: Steepest descent

- Simple algorithm for convex linear systems
 - Quadratic objectif function: easily differentiable
 - Aka Least square solution

$$\min_{x \in \mathbb{R}^d} |f(x)| = \frac{1}{2} \|AX - B\|^2$$

Solved by step each time going in the opposite sense of the gradient:

$$\nabla f(x) = A^t A X - A^t B$$

Source: Gabriel Peyré

5: Convex optimization using Thrust: What is Cublas?

A powerful library (Basic Linear Algebra Subprogram)

5: Convex optimization using Thrust and Cublas

Our strategy: Wrap everything inside a higher level interface

Cublas official interface

cublasSgemv(handle, transA, m, n, alpha, A, Ida, B, Idb, beta, C, Idc)

Our wrapper interface

void Prod(const ThrustVectorWrapper<T>& Input, ThrustVectorWrapper<T>& Output)

Thrust interface

thrust::transform(m_deviceVector.begin(), m_deviceVector.end(), in.begin(), m_deviceVector.begin(), thrust::plus<T>());

Our wrapper interface

void Add(const ThrustVectorWrapper<T>& Input)

5: Convex optimization using Thrust and Cublas

•Resulting algorithm:

```
while( (niter < nblteration) && (L2Error > convergenceTol) )
 // Ax = A * x
 A.Prod(X, Ax);
 Ax.Substract(B);
 // Ax = Ax - b
 A.transProd(Ax, grad);
 // \operatorname{qrad} = A^t(Ax - B)
 A.Prod(grad, Ag);
 // Ag = A * gradient
 // Compute gradient step
 gradstep = grad.GetNorm22()/Ag.GetNorm22();
 X.Saxpy( grad, -gradstep, false );
 // Update solution
 L2Error = Ax.GetNorm22();
 // Compute functional at current step
 niter++;
 // Ready for next iteration
```

Output:

./ThrustVectorWrappingCublas

```
Iteration: 0 over 1000, L2 error = 653.522
Iteration: 1 over 1000, L2 error = 164.205
Iteration: 2 over 1000, L2 error = 82.2171
Iteration: 3 over 1000, L2 error = 68.4766
Iteration: 4 over 1000, L2 error = 59.1165
Iteration: 5 over 1000, L2 error = 52.7413
```


5: Convex optimization using Thrust and Cublas : Benchmark

//CPU code linked with default gsl_cblas lib and default gcc gomp threading library
//OpenMP backend performed 1000 iterations of gradient descent elements in 19.6776 seconds (50.8192 iterations per seconds)
//TBB backend performed 1000 iterations of gradient descent elements in 13.6715 seconds (73.145 iterations per seconds)

//CPU code Linked with MKL from Intel, and openMP runtime from intel (iomp5 instead of gomp //OpenMP backend performed 1000 iterations of gradient descent elements in 2.46626 seconds (405.473 iterations per seconds) //TBB backend performed 1000 iterations of gradient descent elements in 2.163 seconds (462.32 iterations per seconds)

//Cuda Backend

//Cuda backend performed 1000 iterations of gradient descent elements in 0.725926 seconds (1377.55 iterations per seconds

•Exploiting gradient sparsity in signals:

Denoising as an optimization problem:

У

X

 $J_{\epsilon}(x) = \sum \|(Gx)_i\|_{\epsilon}$

Helps crafting our objective function

$$\min_{x \in \mathbb{R}^d} |f(x)| = rac{1}{2} \|y - x\|^2 + \lambda J_\epsilon(x)$$

Gradient of objective function gives:

$$\nabla f(x) = x - y + \lambda \nabla J_{\epsilon}(x)$$

Deriving the Total Variation ?

$$abla J_{\epsilon}(x)_i = -div(u) \quad ext{where} \quad u_i = rac{(Gx)_i}{\|(Gx)_i\|_{\epsilon}}$$

$$\begin{array}{c} \sqrt{x^2 + \varepsilon^2} \\ |x| \end{array}$$

•Ready for the gradient descent ©

•Algorithm is:

```
while( niter < nblteration )</pre>
 grad.Assign(X);
 // grad = X
 // grad = X - Y
 grad.Substract(Y);
 TvGradientTmp.FiniteForwardDifference(X);
 // TvGradient = G(X)
 TvGradientTmp.ApplySmoothedTVGradient(epsilonNorm); // TvGradient = TvGradient / ||TvGradient||e
 // TvGradient = div( TvGradient / ||TvGradient||e )
 TvGradient.FiniteBackwarDifference(TvGradientTmp);
 grad.Saxpy(TvGradient, -lambda, false);
 // grad = X - Y + GradientTV
 X.Saxpy(grad, -stepSize, false);
 // Update solution
 // Ready for next iteration
 niter++;
```


•Helpers from Thrust:

thrust::adjacent_difference(in.begin(), in.end(), m_deviceVector.begin());

5: Gradient descent for signal processing: Results in 1D

5: Gradient descent for signal processing : Benchmark

//CPU code linked with default gcc gomp threading library

//OpenMP backend performed 10000 iterations of gradient descent over 33'554'432 elements in 1672.89 seconds (5.97768 iterations per seconds)
//TBB backend performed 10000 iterations of gradient descent over 33'554'432 elements in 1648.48 seconds (6.0662 iterations per seconds)
//Cuda Backend

//Cuda backend performed 10000 iterations of gradient descent over 33'554'432 elements in 105.78 seconds (94.5358 iterations per seconds)

Cuda Community and Useful links

- Cuda Official Documentation
 - http://docs.nvidia.com/cuda/cuda-c-programming-guide/
 - http://docs.nvidia.com/cuda/cuda-runtime-api/index.html
- Thrust Official documentation
 - http://thrust.github.io/doc/modules.html
 - https://github.com/thrust/thrust/tree/master/examples
- Nvidia Cuda official forum
 - https://devtalk.nvidia.com/default/board/57/
- Stack Overflow
 - http://stackoverflow.com/search?q=cuda
- Udacity (Best MOOC for Cuda)
 - https://www.udacity.com/wiki/cs344
- Mark Harris (Chief Technologist, GPU Computing at NVIDIA)
 - https://twitter.com/harrism
 - https://twitter.com/GPUComputing
 - https://github.com/harrism
- This tutorial
 - https://github.com/gnthibault/Cuda Thrust Introduction
 - https://twitter.com/gnthibault

Conclusion

•Thrust allows:

- Saving coding time
- Clearer code
- Intensive parameter exploration
- Portability : CPU/GPU

Take Home message

- Think parallel
- Don't reinvent the wheel : use libraries
- Use wrappers

