기초부터 뽀개보자~ 잘 뽀개지는 쿠쿠다스

CUDA 프로그래밍 기초

MODUCON

이성철, Ph.D NAVER 쇼핑데이터개발, 비즈OCR

목차

- What is CUDA?
- 개발환경 설정
 - Visual Studio 2017
 - AWS
- CUDA by Example 따라 하기
 - Hello world
 - Vector Add
 - Dot Product
 - Histogram

- 병렬처리개요
 - 병행, 병렬, 분산
 - 병렬처리의 분류
 - CUDA 프로그래밍 모델
 - 기타 병렬처리 기술

AlexNet

- Similar framework to LeCun'98 but:
 - Bigger model (7 hidden layers, 650,000 units, 60,000,000 params)
 - More data (10⁶ vs. 10³ images)
 - GPU implementation (50x speedup over CPU)
 - Trained on two GPUs for a week

A. Krizhevsky, I. Sutskever, and G. Hinton, ImageNet Classification with Deep Convolutional Neural Networks, NIPS 2012

대부분 딥러닝 라이브러리는 학습시간을 줄이기 위해 CUDA 백엔드를 사용한다.

코인 마이닝에도 엄청 많은 GPU 장비가 소요 된다. 여기에 필요 한 프로그래밍 언어가 CUDA 또 는 OpenCL 이다.

- Compute Unified Device Architecture (CUDA)
 - 2007년 1.0 Release, 현재 10.0 Release
- Nvidia 의 General-Purpose Graphic Processing Unit (GPGPU) 기술
 - CPU에 비해 훨씬 많은 스레드를 동시에 처리할 수 있다.
 - 캐시와 공유 메모리를 지원한다.
 - C 언어와 유사하여 배우기 쉽다.

개발환경 설정

CUDA Toolkit 9.2 설치

https://developer.nvidia.com/cuda-downloads?target_os=Windows&target_arch=x86_64

CUDA Toolkit 9.2 설치

GPU 드라이브 버전 확인

• 최신 드라이브로 업데이트 해야 함

Table 1. CUDA Toolkit and Compatible Driver Versions

Table II was to act and will pass to a street value of		
CUDA Toolkit	Linux x86_64 Driver Version	Windows x86_64 Driver Version
CUDA 10.0.130	>= 410.48	>= 411.31
CUDA 9.2 (9.2.148 Update 1)	>= 396.37	>= 398.26
CUDA 9.2 (9.2.88)	>= 396.26	>= 397.44
CUDA 9.1 (9.1.85)	>= 390.46	>= 391.29
CUDA 9.0 (9.0.76)	>= 384.81	>= 385.54
CUDA 8.0 (8.0.61 GA2)	>= 375.26	>= 376.51
CUDA 8.0 (8.0.44)	>= 367.48	>= 369.30
CUDA 7.5 (7.5.16)	>= 352.31	>= 353.66
CUDA 7.0 (7.0.28)	>= 346.46	>= 347.62

https://docs.nvidia.com/cuda/cuda-toolkit-release-notes/index.html

VS 2017 와 CUDA 9.2 호환성 문제 해결

- VS2017 와 CUDA 9.2 호환문제가 있음
- CUDA 설치 경로에서 host_config.h 편집
- "C:\Program Files\NVIDIA GPU Computing Toolkit\CUDA\v9.2\include\crt\host_config.h"
- _MSC_VER > 1915 로 바꿔 줘야 <u>attp://kkokkal.tistory.com/1327</u>

CUDA 프로젝트 생성

- 새 프로젝트 생성
- CUDA 버전 9.2 선택

AWS Linux CUDA Toolkit 설정

앞부분의 Visual Studio 사용하지 않거나 GPU가 없으면 AWS 혹은 NCLOUD 를 고려할 수 있다.

- AWS Deep Learning AMI를 사용하면 이미 CUDA 9가 설치되어 있기 때문에 별도의 설정이 필요없이 nvcc 컴파일러로 CUDA 프로그램을 컴파일 할 수 있다.
- NCLOUD gpu server 에도 nvcc 컴파일러가 포함되어 있다.
- 다른 버전의 Linux를 사용할 때 https://docs.nvidia.com/cuda/cuda-installation-guide-linux/ 를 따라 CUDA Toolkit을 설치하면 된다.

AWS 사용 시 주의사항

폭탄 맞은 후 고객센터한테 문의하여 해결..

NCLOUD 사용 시 주의사항

답은 여전히 고객센터..

Window 용 터미널 프로그램

- MobaXterm 다운받고 설치
 - Windows에서 SSH와 SFTP 동시에 띄울 수 있어 아주 편리함
 - https://mobaxterm.mobatek.net/

Compiling the Code: Linux

- nvcc <filename>.cu [-o <executable>]
 - Builds release mode
- nvcc -g <filename>.cu
 - Builds debug (device) mode
 - Can debug host code but not device code (runs on GPU)
- nvcc -deviceemu <filename>.cu
 - Builds device emulation mode
 - All code runs on CPU, but no debug symbols
- nvcc -deviceemu -g <filename>.cu
 - Builds debug device emulation mode
 - All code runs on CPU, with debug symbols
 - Debug using gdb or other linux debugger

CUDA by Example 따라 하기

https://openwiki.kr/%EB%94%B0%EB%B4%89%EC%B6%A9

Source code at https://github.com/lishengzhe/cuda_by_example_vs2017

Hello world

일반적인 c 프로그램과 동일 함 확장자가 .cu (hello_world.cu) 이고 nvcc 컴파일러로 컴파일 book.h 에 일반적인 유틸리티 함수

nvcc 컴파일 환경설정이 잘 되었으면 바로 컴파일/실행 할 수 있음

Vector Add (Chapter 4)

Figure 4.1 Summing two vectors

- Vector Add 의 C version 이다.
- While 문으로 단순하게 c[tid] = a[tid] + b[tid] 를 반복 계산한다.
- tid는 1씩 증가하므로 총 N번 루프가 필요하다.

Vector Add – CUDA version (Chapter 4)

Vector Add – CUDA version (Chapter 4)

```
⊟int main( void ) {
 int *a, *b, *c;
 int *dev_a, *dev_b, *dev_c;
 // allocate the memory on the CPU
 a = (int*)malloc( N * sizeof(int) );
 b = (int*)malloc( N * sizeof(int) );
 호스트 메모리 할당
 c = (int*)malloc( N * sizeof(int) );
 // allocate the memory on the GPU
 HANDLE_ERROR( cudaMalloc( (void**)&dev_a, N * sizeof(int) ) );
 디바이스 메모리 할당
 HANDLE_ERROR( cudaMalloc( (void**)&dev_b, N * sizeof(int) ) );
 HANDLE_ERROR( cudaMalloc( (void**)&dev_c, N * sizeof(int) ) );
 // fill the arrays 'a' and 'b' on the CPU
 for (int i=0; i<N; i++) {
 벡터 초기화
 a[i] = i
 b[i] = 2 * i
 // copy the arrays 'a' and 'b' to the GPU
 HANDLE_ERROR( cudaMemcpy( dev_a, a, N * sizeof(int),
 호스트 메모리를 디바이스에
 cudaMemcpyHostToDevice ) );
 HANDLE_ERROR( cudaMemcpy( dev_b, b, N * sizeof(int),
 cudaMemcpvHostToDevice ) );
```

Vector Add – CUDA version (Chapter 4)


```
10개 Block,
add<<<N.1>>>( dev_a, dev_b, dev_c ):
 Block당 1개 Thread로 커널 실행
// copy the array 'c' back from the CPU to the CPU
HANDLE_ERROR( cudaMemcpy( c, dev_c, N * sizeof(int),
 디바이스에서 호스트로
 cudaMemcpvDeviceToHost ) );
 메모리 복사
// display the results
for (int i=0; i<N; i++) {
 printf( "%d + %d = %d\mmn", a[i], b[i] c[i] );
// free the memory allocated on the CPU
 결과 검증
HANDLE_ERROR( cudaFree( dev_a ) );
HANDLE_ERROR( cudaFree( dev_b ) );
HANDLE ERROR( cudaFree( dev c ) );

 C:₩WINDOWS₩system32₩cmd.exe

 We did it!
계속하려면 아무 키나 누르십시오 . . . ₌,
return 0:
```


Grid

- C 함수는 N번의 연산을 N개 Thread에서 동시 실행
- 같은 Block에 있는 Thread는 협동하여 작업을 수행할 수 있으며 메모리를 공유할 수 있다. (Shared memory)
 - * OpenCL 에서의 Global work size과 Local work size 에 해당되는 개념 임

Memory type

- Private local memory
 - Thread 내부에서 생성되고 Thread 사이에 공유할수 없음
- Shared memory
 - Thread 에서 생성되고 같은 Block에서 공유 할 수 있음
- Global memory
 - 디바이스 전체에서 접근 할 수 있음
- Constant memory
 - Thread 내부에서 읽기 전용으로 접근 가능
- Texture memory
 - 디바이스 전체에서 접근 가능, text2D 함수로 접근

Dot Product (Chapter 5)

Equation 5.1

$$(x_1, x_2, x_3, x_4) \cdot (y_1, y_2, y_3, y_4) = x_1y_1 + x_2y_2 + x_3y_3 + x_4y_4$$

- Vector Add와 달리 Dot Product 연산은 각 Element가 독립적이지 않다.
- Thread 별로 곱셈 연산을 병렬로 구하고 결과를 더해주는 연산이 필요하다.
- 같은 Block내의 Thread는 Shared memory를 사용할 수 있기 때문에 중간 곱셈 결과를 Shared memory 에 더해 주고 모든 Block이 계산이 끝날 때 Global memory에 최종 결과를 더해 준다.
- 모든 Block의 계산이 끝내야 하므로 __syncthreads()를 사용하게 된다.

Parallel Reduction

Figure 5.4 One step of a summation reduction

- For loop -> 8회
- Parallel reduction -> 3회

Dot Product (Chapter 5)

```
#include "../common/book.h"

#define imin(a,b) (a<b?a:b)

const int N = 33 * 1024;

const int threadsPerBlock = 256;

const int blocksPerGrid =
 imin( 32, (N+threadsPerBlock-1) / threadsPerBlock );</pre>
```

Block 당 Thread 개수를 지정하고 필요한 Block 개수를 계산 함

```
□__global__ void dot( float *a, float *b, float *c ) {
 __shared__ float cache[threadsPerBlock]; -
 int tid = threadIdx.x + blockIdx.x * blockDim.x;
 int cacheIndex = threadIdx.x;
 float temp = 0;
 while (tid < N) {
 temp += a[tid] * b[tid];
 tid += blockDim.x * gridDim.x;
 // set the cache values
 cache[cacheIndex] = temp;
 // synchronize threads in this block
 __syncthreads();
 // for reductions, threadsPerBlock must be a power of 2
 // because of the following code
 int i = blockDim.x/2;
 while (i != 0) {
 if (cacheIndex < i)</pre>
 cache[cacheIndex] += cache[cacheIndex + i]; -
 __syncthreads();
 j /= 2;
 if (cacheIndex == 0)
 c[block[dx,x] = cache[0];
```

로컬 메모리 할당

글로벌 및 로컬 idx 가져오기

temp+=a[i]*b[i] 임시 결과 계산

로컬 메모리에 임시 결과 저장

로컬 메모리 동기화

Reduction 계산

Histogram (Chapter 9)

 Histogram이란 단순히 관측값의 개수를 겹치지 않는 다양한 계급(상자라고도 한다)로 보내는(사상, mapping) 것이다. 즉, 일종의 사상이다. --- from wikipedia

N을 모든 관측값의 수라 하고, n을 상자 개수라 하면, 히스토그램 h_k 는 다음 조건을 만족한다:

$$N = \sum_{k=1}^{n} h_k$$

여기서 Æ 상자의 번호이다.

Histogram – C version (Chapter 9)

```
#include "../common/book.h"
 #define SIZE (100*1024*1024)
⊟int main( void ) {
 unsigned char *buffer =
 (unsigned char*)big_random_block( SIZE );
 // capture the start time
 clock_t
 start, stop;
 start = clock();
 unsigned int histo[256];
 for (int i=0; i<256; i++)
 histo[i] = 0;
 for (int i=0; i<SIZE; i++)
 histo[buffer[i]]++;
 stop = clock();
 float elapsedTime = (float)(stop - start) /
 (float)CLOCKS_PER_SEC * 1000.0f;
 printf( "Time to generate: %3.1f ms\n", elapsedTime );
 long histoCount = 0;
 for (int i=0; i<256; i++) {
 histoCount += histo[i];
 printf( "Histogram Sum: %Id\", histoCount );
 free( buffer );
 return O:
```

• 256개 bin의 histogram 을 생성하고 SIZE 만큼 반복하여 해당되는 bin에 누적시킨다.

Histogram – CUDA version (Chapter 9)

```
__global__ void histo_kernel( unsigned char *buffer,
 long size.
 unsigned int *histo ) {
 // clear out the accumulation buffer called temp
 // since we are launched with 256 threads, it is easy
 // to clear that memory with one write per thread
 __shared__ unsigned int temp[256];
 temp[threadIdx.x] = 0;
 __syncthreads();
 // calculate the starting index and the offset to the next
 // block that each thread will be processing
 int i = threadIdx.x + blockIdx.x * blockDim.x;
 int stride = blockDim.x * gridDim.x;
 while (i < size) {
 atomicAdd( &temp[buffer[i]], 1 );
 i += stride;
 // sync the data from the above writes to shared memory
 // then add the shared memory values to the values from
 // the other thread blocks using global memory
 // atomic adds
 // same as before, since we have 256 threads, updating the
 // global histogram is just one write per thread!
 __syncthreads();
 atomicAdd( &(histo[threadIdx.x]), temp[threadIdx.x] );
```


로컬 메모리 할당

로컬 histogram 구하기 atomic 연산

동기화

글로벌 histogram 결과 저장 atomic 연산

Histogram – CUDA version (Chapter 9)

CPU 360ms vs. GPU 98ms

AWS에서 Histogram 예제 실행해보기

- 실습폴더를 aws 에 복사한 후 chapter 경로로 바꾼다. ubuntu@ip-172-31-19-63:~\$ cd cuda_by_example_cuda9.2_vs2017/ ubuntu@ip-172-31-19-63:~/cuda_by_example_cuda9.2_vs2017\$ cd chapter09/
- nvcc 컴파일러로 CPU 코드 컴파일한다. -o는 출력파일명 이다. ubuntu@ip-172-31-19-63:~/cuda_by_example_cuda9.2_vs2017/chapter09\$ nvcc hist_cpu.cu -o hist_cpu
- ./hist_cpu실행하여 CPU 버전의 Histogram 처리시간 체크한다.

ubuntu@ip-172-31-19-63:~/cuda_by_example_cuda9.2_vs2017/chapter09\$./hist_cpu

Time to generate: **301.2 ms** Histogram Sum: 104857600

• 비슷한 방법으로 GPU 버전의 Histogram 처리시간 체크한다.

 $ubuntu@ip-172-31-19-63: \sim /cuda_by_example_cuda 9.2_vs 2017/chapter 09\$ \ nvcc \ hist_gpu_shmem_atomics.cu-ohist_gpu$

ubuntu@ip-172-31-19-63:~/cuda_by_example_cuda9.2_vs2017/chapter09\$./hist_gpu

Time to generate: **36.3 ms** Histogram Sum: 104857600

Further study

- Chapter 6. Constant Memory and Events
- Chapter 7. Texture Memory
- Chapter 9. Atomics
- Chapter 10. Streams
- Chapter 11. CUDA C on Multiple GPUs

Constant Memory

• 작고 빠르고 Read-only 한 메모리

- A single read from constant memory can be broadcast to other "nearby" threads, effectively saving up to 15 reads.
- Constant memory is cached, so consecutive reads of the same address will not incur any additional memory traffic.

We use this special version of cudaMemcpy() when we copy from host memory to constant memory on the GPU. The only differences between cudaMemcpyToSymbol() and cudaMemcpy() using cudaMemcpyHostToDevice are that cudaMemcpyToSymbol() copies to constant memory and cudaMemcpy() copies to global memory.

Texture Memory

- 2차원 혹은 3차원 메모리
- X, Y 좌표로 직접 메모리 접근
- Offset 혹은 Index를 계산해서 메모리 접근할 필요가 없음

```
Thread 1
Thread 2
Thread 3

Place 2: A mapping of threads into a two-dimensional region of memory
```

```
__global__ void copy_const_kernel( float *iptr ) {
 // map from threadIdx/BlockIdx to pixel position
 int x = threadIdx.x + blockIdx.x * blockDim.x;
 int y = threadIdx.y + blockIdx.y * blockDim.y;
 int offset = x + y * blockDim.x * gridDim.x;

float c = tex2D(texConstSrc,x,y);
 if (c != 0)
 iptr[offset] = c;
}
```

Atomic

- 두개 이상 스레드가 동시에 메모리 Write 시도할 때 결과가 틀릴 수 있음
- 예를 들면 두 스레드 동시에 x++ 할 때 한번만 카운트함
- atomicAdd 를 사용하면 여러 스레드에서 write 할 때 결과 보장함

Table 9.3 Two threads incrementing the value in x with interleaved operations

STEP	EXAMPLE
Thread A reads the value in x.	A reads 7 from x.
Thread B reads the value in x.	B reads 7 from x.
Thread A adds 1 to the value it read.	A computes 8.
Thread B adds 1 to the value it read.	B computes 8.
Thread A writes the result back to x.	x <- 8.
Thread B writes the result back to x.	x <- 8.

Concurrency Example

병렬처리개요

병행, 병렬, 분산

- 병행 컴퓨팅(concurrent computing)에서 하나의 프로그램은 일정한 짧은 기간에 여러 개의 태스크가 동작하는 것을 의미 함
- 병렬 컴퓨팅(parallel computing)에서 하나의 프로그램은 어떤 문제를 해결하기 위해 여러 개의 태스크가 밀접하게 연합하는 것을 의미 함
- 분산 컴퓨팅(distributed computing)에서 하나의 프로그램은 어떤 문제를 해결하기 위해 다른 프로그램과의 연합이 필요 함
- 공유 메모리 프로그램을 병렬로 생각하고 분산 메모리 프로그램은 "분산"이라고 하기도 함

병렬처리 분류

- 대부분 Flynn의 방법을 사용하여 4가지로 구분 함
- SIMT: SIMD 과 Multithreading을 결합한 모델, GPU

SIMT

Single Instruction Multiple Thread

GFLOP and MB

- Floating-Point Operations per Second : 연산 속도의 척도
- Memory Bandwidth : 메모리 접근 속도의 척도

CUDA 프로그래밍 모델

```
// Kernel definition
 global void MatAdd(float A[N][N], float B[N][N],.
float C[N][N])
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 if (i < N && j < N)
 C[i][j] = A[i][j] + B[i][j];
int main()
 // Kernel invocation
 dim3 threadsPerBlock(16, 16);
 dim3 numBlocks(N / threadsPerBlock.x, N / threadsPerBlock.y);
 MatAdd<<<numBlocks, threadsPerBlock>>>(A, B, C);
```

커널 함수: __global__ 로 시작되고 디바이스에서 실행되는 코드

Grid 생성: dim3 형식으로 블록 개수 및 스레드 개수 정의 함

Kernel 실행: 위에서 정의된 MatAdd 커널을 호출 함 <<<...>>> 형식으로 호출 함

프로그램의 구조


```
device int deviceSum ( ... )
__global__ void kernelBigSum ( ... )
 deviceSum ( ... );
 host int HostCallCUDA ( ... )
 dim3 block (16, 16, 1);
 dim3 gird ( ... );
 kernelBigSum<<< grid, block >>> ( ... );
 return ...
int main ( int argc, char *argv[] )
 HostCallCUDA ( ... );
 return 1:
```

• OpenCL과 비슷하게 Kernel 코드와 Host 코드로 구분되어 있다.

- __device__ 함수
 - 커널에서 호출 함, Device에서 실행
- ___global___ 함수
 - 커널 함수, Host에서 호출 함,Device에서 실행
- __host__ 함수
 - Host 함수, Host 에서 호출 함 , Host 에서 실행

그리드

- C 함수는 N번의 연산을 N개 스레드에서 동시 실행
- 같은 Block에 있는 스레드는 협동하여 작업을 수행할 수 있으며 메모리를 공유할 수 있다. (Shared memory)
 - * OpenCL 에서의 Global work size과 Local work size 에 해당되는 개념 임

메모리 유형

- Private local memory
 - 스레드 내부에서 생성되고 스레드 사이에 공유할 수 없음
- Shared memory
 - 스레드에서 생성되고 같은 블록에서 공유 할 수 있음
- Global memory
 - 디바이스 전체에서 접근 할 수 있음
- Constant memory
 - 스레드 내부에서 읽기 전용으로 접근 가능
- Texture memory
 - 디바이스 전체에서 접근 가능, text2D 함수로 접근

커널 함수

	Executed on the:	Only callable from the:
device float DeviceFunc()	device	device
global void KernelFunc()	device	host
host float HostFunc()	host	host

- 함수 명 앞에 prefix 를 추가하여 Host 함수인지 Device 함수인지 구분한다.
- __device__, __global__ 함수는 recursion 지원 불가
- __device__, __global__ 함수는 변수 리스트가 일정해야 함

메모리 유형

	Resides in:	Has the lifetime of:	Is accessible from all the threads within:
device	global memory	application	grid
constant	constant memory	application	grid
shared	shared memory	block	block

Unified Memory in CUDA 6

Unified Memory

```
// Allocate storage for struct and name
cudaMalloc(&d_elem, sizeof(dataElem));
cudaMalloc(&d_name, namelen);

// Copy up each piece separately, including new "name" pointer value
cudaMemcpy(d_elem, elem, sizeof(dataElem), cudaMemcpyHostToDevice);
cudaMemcpy(d_name, elem->name, namelen, cudaMemcpyHostToDevice);
cudaMemcpy(&(d_elem->name), &d_name, sizeof(char*), cudaMemcpyHostToDevice);

// Finally we can launch our kernel, but CPU & GPU use different copies of "elem"
Kernel<<< ... >>>(d_elem);
```

```
// Allocate Unified Memory -- accessible from CPU or GPU float *x, *y; cudaMallocManaged(&x, N*sizeof(float)); cudaMallocManaged(&y, N*sizeof(float)); ...


// Free memory cudaFree(x); cudaFree(y);
```

기존에는 Device Memory 할당, Device 복사, 커널 실행 순서로 프로그래밍을 해야 하지만 Unified Memory를 사용하면 별도의 Device 복사가 필요 없이 Host 메모리 처럼 사용하면 된다.

https://devblogs.nvidia.com/unified-memory-in-cuda-6/ https://devblogs.nvidia.com/even-easier-introduction-cuda/

GPU Computing Applications Libraries and Middleware CUEFT VSIPL Physx MATLAB ELIDININ cuBLAS CULA SVM Mathematica EURAND MAGMA NPP TensorRT OpenCurrent CUSPARSE Programming Languages Java Directives C++ Fortran DirectCompute Python (e.g. OpenACC) Wrappers CUDA-Enabled NVIDIA GPUs Volta Architecture (compute capabilities 7.x) Pascal Architecture GeForce 1000 Series (compute capabilities 6.x) GeForce 900 Series Quadro M Series Tesla M Series Maxwell Architecture (compute capabilities 5.x) Tegra KI GeForce 700 Series Kepler Architecture (compute capabilities 3.x) GeForce 600 Series Professional Embedded Data Center Desktop/Laptop Workstation

기타 병렬처리 기술

Parallel-META: A high-performance computational pipeline for metagenomic data analysis

OpenMP

- Open Muilti-Processing (OpenMP)
- 공유 메모리 병렬처리를 위한 API
- 병렬코드의 블록만 설명하면 컴파일러가 처리
- #progma 명령어를 코드에 추가하여 사용


```
#include <stdio.h>
#include <omp.h>

int main(int argc, char *argv[]) {
 int i;
 #pragma omp parallel for
 for (i = 0; i<10; i++) {
 printf("[%d-%d] Hello World\n", omp_get_thread_num(), i);
 }
 return 0;
}</pre>
```

SSE/AVX

- Streaming SIMD Extensions (SSE) 및 Advanced Vector Extensions (AVX)
- x86 명령어 집합의 확장 SIMD명령어 집합
- SIMD 레지스터의 폭이 128비트에서 256비트로 확장
- AVX-512는 512bit 벡터 연산 가능 함

```
int main() {
 __m256d veca = _mm256_setr_pd(6.0, 6.0, 6.0, 6.0);
 __m256d vecb = _mm256_setr_pd(2.0, 2.0, 2.0, 2.0);
 __m256d vecc = _mm256_setr_pd(7.0, 7.0, 7.0, 7.0);
 __m256d result = _mm256_fmaddsub_pd(veca, vecb, vecc);
 return 0;
}
```

OpenCL

- Apple 이 개발하고 AMD, Intel, Nvidia 등과 공동으로 만든 병렬처리 표준 API
- GPU 뿐만 아니라 CPU, DSP, FPGA 에서도 사용할 수 있도록 설계
- 크로노스 그룹(Khronos Group)에서 관리하고 있음

참고자료

- https://docs.nvidia.com/cuda/
- https://devblogs.nvidia.com/even-easier-introduction-cuda/
- https://devblogs.nvidia.com/easy-introduction-cuda-c-and-c/
- http://www.nvidia.co.kr/object/cuda_education_kr_old.html#1
- http://blogs.nvidia.co.kr/2018/01/16/cuda-toolkit/

http://d2campusfest.kr/6th/

평가코드 및 세부사항 확인

채용공고

쇼핑 데이터 플랫폼 개발 상시모집 #쇼핑 #데이터 #플랫폼 #개발 모집시

모집부문	역할	지원자격 및 우대요건
쇼핑 데이터 플랫폼 개발	- 쇼핑 데이터에 대한 수급 및 관리 개발 - 가격 비교를 위한 계반 개발 - 쇼핑 데이터의 검색 관련 개발 - 상품 정보에 새로운 가치를 부여할 수 있는 R&D 업무	[자격 요건] - 기술 전파, 코드 리뷰 등 주변에 자극을 주시는 분 '저 사람 덕분에 이런걸 알게 되다니!' - 새로운 기술에 호기심이 많으신 분 (보는데 그치지 않고 직접 구현해보고 실험해보는 걸 좋아하시는 분) - 적극적으로 이슈 제기하고 등동적으로 해결하시는 분 - Open Source 기여 경험이 있으신 분 - Hadoop echo system 및 Kafka/Spark 등에 대한 경험이 있으신 분 - Elastic stack에 대한 경험이 있으신 분 - Elastic stack에 대한 경험이 있으신 분 - 국내외 대형 커머스 업무 경험이 있으신 분 - 국내외 대형 커머스 업무 경험이 있으신 분 - 관련 커뮤니티 등에서 활발히 활동하시는 분 - Kafka 기반의 스트리밍 처리에 관심이 많으신 분 - Spring 기반 프레임워크 및 React/Node.JS/Mongo DB에 대해 능숙하신 분 - 기술: Spring / React / Node.JS / Elastic Stack / Hadoop / Kafka / Spark / Docker / Oracle / Mongo DB / Redis 등

https://recruit.navercorp.com/naver/job/list/developer

부록

Compute Capability OpenCL 용어 및 함수 비교

即非自有無知	****	GPU	利果态
1.0		G80	지표소 8800 음토리, 지표소 8800 GTX, 지표소 8800 GTX(590)
1.1	0F2, G8 0F6, G8 0F6, G8		지문소 615 250, 지문소 9800 GV, 지문소 9800 GV, 지문소 9800 GT, 지문소 8800 GT(GVX), 지문소 8800 GT, 지문소 9600 GT, 지문소 9500 GT,
12	. 13	G1216, G1216, G1215	지표소 GT 340°, 지표소 GT 330°, 지표소 GT 320°, 지표소 GT 320°, 지표소 GT 310°, 지표소 GT 340°, 지표소 GT 220, 지표소 270, 지표소 GT 340°M, 지표소 GT 330°M, 지표소 GT 330°M, 지표소 GT 330°M, 지표소 GT 340°M, 지료소 GT 340°M, 제료소 GT 340°M,
13		67200; 67200b	利基金 GTX 295, GTX 285, GTX 280, 利基金 GTX 275, 利基金 GTX 260
20		GF100, GF110	지료소 GTX SPQ, 지료소 GTX SPQ, 지료소 GTX SPQ, 지료소 GTX 48Q, 지료소 GTX 47Q, 지료소 GTX 48G, 지료소 GTX 48GM
21	神典院	9104, 9109 9108, 9114, 9116, 9117, 9119	지목소 GTX 550 TI, 지용소 GTX 550 TI, 지용소 GTX 450, 지목소 GTX 450, 지목소 GTX 450*, 지목소 GT 640 GDDREE, 지용소 GT 650, 지용소 GT 620, 지목소 GT 610, 지목소 GT 520, 지용소 GT 440, 지목소 GT 440, 지목소 GT 440*, 지목소 GT 440*, 지목소 GT 440*, 지목소 GT 450*, 지목소 GT 450
3.0	4	GK104, GK106, GK107	지료소 GTX 1710, 지료소 GTX 1910, 지료소 GT 240, 지료소 GTX 690, 지료소 GTX 690, 지료소 GTX 660 T, 지료소 GTX 660, 지료소 GTX 690, 제료소 GTX 690, 제료소 GTX 690, 제료소 GTX 690, 제
12		96204	471
35	8	GK110, GK208	지료소 GTX 단어한 Z, 지료소 GTX 단어한 Black, 지료소 GTX 단어한, 지료소 GTX 790 1(지료소 GTX 790 TA 지료소 GT 690 (GDDRS), 지료소 GT 690 v2, 지료소 GT 730, 자료소 GT 730, 지료소 GT 730, 제료소 GT 730, 제료소 GT 730, 제
27		GK210	
3.0		GM107, GM106	지도스 GTX 750 TL 지도스 GTX 750, 지도스 GTX 960ML 지도스 GTX 950ML 지도스 SHOM, 지도스 GTX MICH. 지도스 GTX MICH. 지도스 MICH. 지도스 MICH. 지도스 MICH.
5,2	野の御	GM200, GM204, GM206	지보스 60X 학대한 X, 지표스 61X 990 지 제보스 61X 990, 지보스 61X 930, 지보스 61X 960, 지보스 61X 950, 지포스 61X 150 SE, 지보스 61X 960M, 지포스 61X 970M, 지보스 61X 965M
53		0M208	
90		GP100	
	降	GP102,	
61	4	GP104, GP106	영화다마 타이런 X, 지표수 GTX 1090, GTX 1070, GTX 1080
62			
7.0	H		
	R.		

본인의 GPU가 어떤 모델이며 Compute Capability 를 확인해야 기능이 지원되는지 알 수 있다.

GPU의 Compute Capability 확인 하는 방 https://ko.wikipedia.org/wiki/CUDA

Feature Support	Compute Capability					
(Unlisted features are supported for all compute capabilities)	3.0	3.2	3.5, 3.7, 5.0, 5.2	5.3	6.x	7.x
Atomic functions operating on 32-bit integer values in global memory (<u>Atomic Functions</u>)						
atomicExch() operating on 32-bit floating point values in global memory (<u>atomicExch()</u>)						
Atomic functions operating on 32-bit integer values in shared memory (<u>Atomic Functions</u>)						
atomicExch() operating on 32-bit floating point values in shared memory (atomicExch())			Y	es		
Atomic functions operating on 64-bit integer values in global memory (<u>Atomic Functions</u>)						
Atomic functions operating on 64-bit integer values in shared memory (<u>Atomic Functions</u>)						
Atomic addition operating on 32-bit floating point values in global and share d memory (atomicAdd())						
Atomic addition operating on 64-bit floating point values in global memory a nd shared memory (atomicAdd())	No Yes					
Warp vote and ballot functions (Warp Vote Functions) threadfence_system() (Memory Fence Functions)						
syncthreads_count(),syncthreads_and(),syncthreads_or() (<u>Synchronization Functions</u>)	Yes					
Surface functions (<u>Surface Functions</u>) 3D grid of thread blocks						
Unified Memory Programming	I					
Funnel shift (see reference manual)	No			Yes		
Dynamic Parallelism			'es			
Half-precision floating-point operations: addition, subtraction, multiplication, comparison, warp shuffle functions, conversion	No Yes					
Tensor Core	No Yes		Yes			
https://docs.nvidia.com/cuda/cuda-c-programming	<u>-guide/inc</u>	dex.html#c	compute-c	<u>apabilities</u>		05

Concepts - cmp. with OpenCL

OpenCL parallelism concept	CUDA equivalent
Kernel	Kernel
Host program	Host program
NDRange (index space)	Grid
Work item	Thread
Work group	Block

CUDA와 OpenCL은 용어만 다를 뿐 프로그래밍 모델은 같다. 다만 OpenCL은 좀 더 범용으로 사용할 수 있도록 C 언어로 개발할 수 있고 CUDA는 전용 컴파일러를 사용하기 때문에 문법이 약간 다르다. <<<>>> 커널 호출 같은 경우이다.

OpenCL

OpenCL API call	Explanation	CUDA equivalent
Get_global_id(0)	Global index of the work item in the x dimension	blockldx.x * blockDim.x + threadIdx.x
Get_local_id(0)	Local index of the work item within the work group in the x-dimension	threadIdx.x
Get_global_size(0)	Size of NDRange in the x-dimension	gridDim.x * blockDim.x
Get_local_size(0)	Size of each work group in the x-dimension	blockDim.x

Work Item은 Thread 에 해당되고 Work Group은 Block에 해당 된다.

Memory types – cmp. with OpenCL

OpenCL Memory types	CUDA Equivalent
Global Memory	Global Memory
Constant Memory	Constant Memory
Local Memory	Shared Memory
Private Memory / Register Memory	Local Memory / Register Memory

Kernel Functions – cmp. with OpenCL

OpenCL terminology	C for CUDA terminology
kernel function (callable from device, including CPU device)	global function (callable from host, not callable from device)
No annotation necessary	device function (not callable from host)
constant variable declaration	constant variable declaration
global variable declaration	device variable declaration
_local variable declaration	_shared_ variable declaration

OpenCL OpenCL

C for CUDA terminology	OpenCL terminology
culnit()	No OpenCL initialization required
cuDeviceGet()	clGetContextInfo()
cuCtxCreate()	clCreateContextFromType()
No direct equivalent	clCreateCommandQueue()
cuModuleLoad() [requires pre-compiled binary]	clCreateProgramWithSource() orclCreateProgramWithBinary()
No direct equivalent. CUDA programs are compiled off-line	clBuildProgram()
cuModuleGetFunction()	clCreateKernel()
cuMemAlloc()	clCreateBuffer()
cuMemcpyHtoD()	clEnqueueWriteBuffer()
cuMemcpyDtoH()	clEnqueueReadBuffer()
cuFuncSetBlockShape()	No direct equivalent [functionality inclEnqueueNDRangeKernel()]
cuParamSeti()	clSetKernelArg()
cuParamSetSize()	No direct equivalent [functionality inclSetKernelArg()]
cuLaunchGrid()	clEnqueueNDRangeKernel()
cuMemFree()	clReleaseMemObj()