Aleksander Dawid – Uniwersytet Śląski 2012 rok

Programowanie procesorów graficznych NVIDIA (rdzenie CUDA)

Wykład nr 1

Wprowadzenie

<u>Procesory graficzne</u> GPU (*Graphics Processing Units*) stosowane są w kartach graficznych do przetwarzania grafiki komputerowej i wyświetlania jej na ekranie monitora

Motorem rozwoju GPU jest rynek gier komputerowych

Fotorealizm w czasie rzeczywistym

Cechy GPU

- Przetwarzanie równoległe
- Ilość rdzeni > 100 (1 CPU = 8 rdzeni)
- Przyspieszone operacje na macierzach.
- Wydajność rzędu Tfps

- Przetwarzanie wierzchołków i pixeli
- Przetwarzania światła
- Obsługa efektów fizycznych
- Obsługa biblioteki OpenGL i DirectX

Naukowe obliczenia numeryczne

3 najszybsze komputery świata korzystają z kart graficznych do zwiększenia swojej mocy obliczeniowej.

Tianhe 1a - Chiny 14,336 procesorów Xeon X5670 7,168 GPU Nvidia Tesla M2050 Maksymalna wydajność

2.507 petaFLOPS 10¹⁵ operacji zmiennoprzecinkowych na sekundę

TESLA (Fermi core)

- · 448 CUDA Cores
- · 515 Gigaflops (podwójna precyzja)
- · 1 Teraflop (pojedyncza precyzja)

Obliczenia na GPU

Model Cg (C for graphics)

Obliczenia wykonywane były w ramach jednostek obliczeniowych pixel shader i vertex shader. Wynik obliczeń nie dało się odczytać bezpośrednio w postaci numerycznej tylko jako zestaw pixeli na ekranie monitora.

Model CUDA (Compute Unified Device Architecture)

Obliczenia wykonywane są na wszystkich dostępnych rdzeniach. Wynik obliczeń można odebrać w postaci numerycznej (terminal)

Cechy CUDA

- Wielowątkowość
- · Wielozadaniowość
- · Programowanie w językach wysokiego poziomu

Architektura CUDA

Model pamięci

Pamięć lokalna dostępna tylko dla wątku (bardzo szybka)

Pamięć dzielona dostępna tylko dla wszystkich wątków w bloku (bardzo szybka)

Pamięć globalna dostępna dla wszystkich wątków (raczej wolna).

Architektura CUDA

RAM CPU >= GPU

Większa ilość pamięci na karcie i w komputerze zwiększa prędkość obliczeń

Wspierane języki programowania.

Dodatkowo istniej możliwość programowania CUDA w językach JAVA i Python

Programowanie CUDA C

Kompilator: nvcc

Dostębny jest w pakiecie CUDA toolkit dla różnych systemów operacyjnych takich jak Windows, Linux, Mac.

Pełne wsparcie dla standardu ANSI C z elementami C++ CUDA w wersji 1.0 dostępne jest już dla kart NVIDA GeForce 8600

Programowanie CUDA C

Kod CPU

Zadania

- · Informacja o sprzęcie
- · Inicjalizacja pamięci
- · Operacje I/O CPU->GPU, GPU->CPU
- · Zwalnianie pamięci

Program oddaje sterowanie do GPU i czeka na wynik obliczeń. Wykonane może to być w sposób synchroniczny lub asynchroniczny. Kod GPU

Zadania

- · Sterowanie programem
- · Pamięci lokalne i dzielone
- · Obliczenia numeryczne
- · Synchronizacja wątków

GPU rozwiązuje zadanie na wszystkich dostępnych rdzeniach równolegle. Kod programu musi być specjalnie urównoleglony.

Programowanie CUDA C

Wymagania systemowe

Windows XP/VISTA/7
CUDA developer driver, CUDA toolkit, MS Visual Studio C++

Linux: nowsze dystrybucje. CUDA developer driver, CUDA toolkit, gcc4.4

Dodatkowo dla wszystkich systemów GPUComputingSDK, w którym są przykłady programów CUDA. Działanie tych programów jest gwarancją prawidłowej instalacji sterowników CUDA w systemie.

Uwaga !!! WINDOWS VISTA/7 resetuje karte po braku odpowiedzi w przeciągu 90 s. Warto ten czas przedłużyć gdy nie będziemy korzystać z grafiki.

Kod CPU (informacja o zainstalowanej karcie)

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

W pliku nagłówkowym cutil.h zawarte są informacje o wszystkich nagłówkach CUDA. Aby zastosować tą funkcje w systemi musi być dostępna biblioteka libcutil_x86_64.a (Linux64), która znajduje się w GPUComputingSDK.

```
void PrintDevicesInformation()
int deviceCount,nrdev,nMulProc;
cudaGetDeviceCount(&deviceCount);
printf("Number of CUDA devices: %d\n", deviceCount);
for(nrdev = 0; nrdev < deviceCount; nrdev++) {</pre>
  cudaDeviceProp deviceProp;
  cudaGetDeviceProperties(&deviceProp, nrdev);
  printf("Device %d: %s\n", nrdev, deviceProp.name);
  printf("maxThreadsPerBlock: %d\n", deviceProp.maxThreadsPerBlock);
  nMulProc=deviceProp.multiProcessorCount;
  printf("multiProcessorCount: %d\n", nMulProc);
  printf("computeMode: %d\n", deviceProp.computeMode);
  printf("sharedMemPerBlock: %ld\n", deviceProp.sharedMemPerBlock);
```

Kod CPU (informacja o zainstalowanej karcie)

```
int main(int argc, char* argv[])
{
 PrintDevicesInformation();
 return 0;
}
```

Kompilacja gcc4.4 UBUNTU

> nvcc program.cu -lcudart pathToLib/libcutil_x86_64.a -o program

Wynik działania

Number of CUDA devices: 1 Device 0: Quadro FX 5800 maxThreadsPerBlock: 512 multiProcessorCount: 30

computeMode: 0

sharedMemPerBlock: 16384

Często stosowane rozszerzenie .cu zarówno w Linux jak i w Windows

Kod CPU (CPU->GPU)

```
#define real float
real* R;
size_t size;

void CPUMemAlloc()
{
 size = 16*sizeof(real); // 16 liczb typu real
 R = (real*)malloc(size);
 memset(R,0,size);
}
```

Funkcja CPUMemAlloc alokuje pamięć dla 16 liczb typu real czyli float

```
real* d_R;

void GPUMemAlloc()
{
  cudaMalloc((void**)&d_R, size);
}
```

Funkcja GPUMemAlloc alokuje pamięć na karcie graficznej dla 16 liczb typu real

Kod CPU (CPU->GPU)

```
void CopyCPUToGPU()
{
  cudaMemcpy(d_R, R, size, cudaMemcpyHostToDevice);
}
```

Funkcja kopiuje size bloków pamięci z komputera na kartę graficzną Host – komputer z CPU Device – karta graficzna

```
void CopyGPUToCPU()
{
  cudaMemcpy(R, d_R, size, cudaMemcpyDeviceToHost);
}
```

Odwrotna operacja

W operacjach tych brakuje obsługi wyjątków, które mogą wystąpić z różnych przyczyn. Funkcja **cudaGetLastError()** podaje numer ostatniego błędu.

Kod CPU (CPU->GPU)

```
int main(int argc, char* argv[])
{
 CPUMemAlloc();
 GPUMemAlloc();
 R[0]=5;
 CopyCPUToGPU();

 CopyGPUToCPU();
 printf("R[0]=%f\n",R[0]);
 return 0;
}
```

Brakuje operacji wykonywanych na karcie graficznej

Musimy stworzyć tzw. Kernel, który będzie wykonywany na GPU.

Kod CPU (Inicjalizacja Kernela GPU)

Każda karta graficzna ma inną maksymalną ilość wątków w jednym bloku. Wartość ta waha się między 128 a 1024. Tutaj blok został ustalony na 16 wątków. Ilość bloków w macierzy obliczeniowej też zależy od karty, tutaj ustalamy 1 blok.

Teraz możemy już pisać program dla GPU

Kod GPU (Przemnożenie macierzy przez dwa)

```
__global__ void MultByTwo(real* R){
extern __shared__ real rS[];
unsigned int id = threadIdx.x;
R[id]=R[id]*2;
}
```

Główna procedura w GPU tworzona jest przez dyrektywę **__global__. __shared__** oznacza pamięć dostępną dla całego bloku.

```
int main(int argc, char* argv[])
{
 CPUMemAlloc();
 GPUMemAlloc();
 R[0]=5;
 CopyCPUToGPU();
 InitKernel();
 MultByTwo<<<blocksPerGrid, threadsPerBlock, sharedSize>>>(d_R);
 CopyGPUToCPU();
 printf("R[0]=%f\n",R[0]);
 return 0;
}
```


Przetwarzanie

Wielokrotne wywoływanie kodu równoległego dla tego samego zestawu danych Kod sekwencyjny

Kod równoległy kernel0<<<>>>()

Kod sekwencyjny

Kod równoległy kernel1<<<>>>()

Kod GPU (Sumowanie elementów macierzy)

```
__global__ void SumM(real* R) {
  extern __shared__ real rS[];
  unsigned int id = threadIdx.x;
  rS[id]=R[id];
  __syncthreads();
  if(id==0) {
 real SUM=0;
 for(int i=0;i<16;i++) {
 SUM+=rS[i];
 }
 R[0]=SUM;
  }
}</pre>
```


```
int main(int argc, char* argv[])
{
 CPUMemAlloc(); GPUMemAlloc();
 R[0]=5;R[1]=2;R[2]=4;
 CopyCPUToGPU(); InitKernel();
 SumM<<<blocksPerGrid, threadsPerBlock, sharedSize>>>(d_R);
 CopyGPUToCPU(); printf("R[0]=%f\n",R[0]);
 return 0;
}
```

Kod GPU (Redukcja 1)

W poprzednim programie do sumowania liczb z każdego wątku użyte został tylko jeden wątek o identyfikatorze 0

```
global void SumReducto(real* R){
extern shared real rS[];
unsigned int id = threadIdx.x;
rS[id]=R[id];
 syncthreads();
for(unsigned int s=1; s < blockDim.x; s *= 2) {</pre>
 if (id % (2*s) == 0) {
 rS[id] += rS[id + s];
 syncthreads();
if(id == 0) R[0] = rS[0];
```

Kod GPU (Redukcja 1)

Kod GPU (Redukcja 2)

Operacja modulo (%) jest bardzo wolna i wymaga zmiany.

```
global void SumReducto2(real* R){
extern shared real rS[];
unsigned int id = threadIdx.x;
rS[id]=R[id];
 syncthreads();
for(unsigned int s=1; s < blockDim.x; s *= 2) {</pre>
  int index = 2 * s * id;
 if (index < blockDim.x) {</pre>
 rS[index] += rS[index + s];
  syncthreads();
if(id == 0) R[0] = rS[0];
```

Kod GPU (Obliczanie numeryczne całki – metoda trapezów)

Polega na sumowaniu pól trapezów pod krzywą

Kod GPU (Obliczanie numeryczne całki – metoda trapezów)

```
global void Trapez(real* Y, real* R){
extern shared real rS[];
unsigned int id = threadIdx.x;
rS[id]=Y[id];
 syncthreads();
if(id<blockDim.x-1){</pre>
 real field:
 field=(rS[id] + 0.5* abs(rS[id]-rS[id+1]))*dxgpu;
 syncthreads();
 rS[id]=field;
for(unsigned int s=1; s < blockDim.x; s *= 2) {</pre>
  int index = 2 * s * id;
 if (index < blockDim.x) {</pre>
 rS[index] += rS[index + s];
  syncthreads();
if(id == 0) R[0] = rS[0];
```

Kod CPU (Obliczanie numeryczne całki – metoda trapezów)

```
constant real dxqpu=0;
int main(int argc, char* argv[])
CPUMemAlloc(); GPUMemAlloc();
InitKernel(); // threadsPerBlock=128
dx=0.0078125; //1/128
cudaMemcpyToSymbol(dxqpu, &dx, sizeof(real));
for(int i=0;i<threadsPerBlock;i++){</pre>
Y[i] = sqrt(1 - (i*dx)*(i*dx));
CopyCPUToGPU();
Trapez<<<br/>blocksPerGrid, threadsPerBlock, sharedSize>>>(d Y, d R);
CopyGPUToCPU(); printf("R[0]=%f\n",R[0]);
return 0;
```

