CUDA

Overview

- I. GPU Architecture
- 2. Data Parallelism
- 3. CUDA Program Structure
- 4. Vector Addition
- 5. Device Global Memory and Data Transfer
- 6. Kernel Functions and Threading

GPU Architecture

GPU Architecture

Some general terminology:

A device refers to a GPU in the computer.

A host refers to a CPU in the computer.

GPUs vs CPUs

CPUs are designed to minimize the execution time of single threads. GPUs are designed to maximize the throughput of many identical threads working on different memory.

CUDA Capable GPU Architecture

CUDA Capable GPU Architecture

Data Parallelism

Task Parallelism vs Data Parallelism

Vector processing units and GPUs take care of data parallelism, where the same operation or set of operations need to be performed over a large set of data.

Most parallel programs utilize data parallelism to achieve performance improvements and scalability.

Task Parallelism vs Data Parallelism

Task parallelism, however, is when a large set of independent (or mostly independent) tasks need to be performed. The tasks are generally much more complex than the operations performed by data parallel programs.

Task Parallelism vs Data Parallelism

It is worth mentioning that both can be combined — the tasks can contain data parallel elements.

Further, in many ways systems are getting closer to do both. GPU hardware and programming languages like CUDA are allowing more operations to be performed in parallel for the data parallel tasks.

Data Processing Example

For example, vector addition is a data parallel:

CUDA Program Structure

CUDA Program Structure

CUDA programs are C/C++ programs containing code that uses CUDA extensions.

The CUDA compiler (nvcc, nvcxx) is essentially a wrapper around another C/C++ compiler (gcc, g++, llvm). The CUDA compiler compiles the parts for the GPU and the regular compiler compiles for the CPU:

CUDA Program Structure

When CUDA programs run, they alternate between CPU serial code and GPU parallel kernels (which execute many threads in parallel).

The program will block waiting for the CUDA kernel to complete executing all its parallel threads.

Vector Addition

Vector Addition in C

```
//Compute vector sum h_C = h_A + h_B
void vecAdd(float* h_A, float* h_B, float* h_C, int n) {
  for (int i = 0; i < n; i++) {
 h_C[i] = h_A[i] + h_B[i];
  }
}
int main() {
  float* h_A = new float[100];
  float* h_B = new float[100];
  float* h_C = new float[100];
  ...
  //assign elements into h_A, h_b
  ...
  vecAdd(h_A, h_B, h_C, 100);
}</pre>
```

The above is a simple C program which performs vector addition. The arrays h_A and h_b are added with the results being stored into h_C.

Skeleton Vector Add in CUDA

It's important to note that GPUs and CPUs do *not* share the same memory, so in a CUDA program you have to move the memory back and forth.

Skeleton Vector Add in CUDA

```
//We want to parallelize this!
//Compute vector sum h C = h A + h B
void vecAdd(float* h A, float* h B, float* h C, int n) {
  for (int i = 0; i < n; i++) {
 h C[i] = h A[i] + h B[i];
int main() {
  float* h A = new float[100];
  float* h B = new float[100];
  float* h C = new float[100];
  //assign elements into h_A, h_b
  //allocate enough memory for h A, h B, h C on the GPU
  //copy the memory of h A and h B onto the GPU
  vecAddCUDA(h A, h B, h C); //perform this on the GPU!
  //copy the memory of h C on the GPU back into h C on the CPU
```

Device Global Memory and Data Transfer

Memory Operations in CUDA

CUDA provides three methods for allocating on and moving memory to GPUs.

All three methods can return a cudaError_t type, which can be used to test for error conditions, eg:

```
cudaError t err = cudaMalloc((void**) &d A, size);
```

Memory Operations in CUDA

All three methods can return a cudaError_t type, which can be used to test for error conditions, eg:

Skeleton Vector Add in CUDA

```
int main() {
  int size = 100;
  float* h A = new float[size];
 float* h B = new float[size];
  float* h C = new float[size];
  //assign elements into h A, h b
  //allocate enough memory for h A, h_B, h_C as d_A, d_B, d_C
  //on the GPU
  float *d A, *d B, *d C;
  cudaMalloc((void**) &d A, sizeof(float) * size);
  cudaMalloc((void**) &d B, sizeof(float) * size);
  cudaMalloc((void**) &d C, sizeof(float) * size);
  //copy the memory of h A and h B onto the GPU
  cudaMemcpy(d A, h A, sizeof(float) * size, cudaMemcpyHostToDevice);
 cudaMemcpy(d B, h B, sizeof(float) * size, cudaMemcpyHostToDevice);
  vecAddCUDA(h A, h B, h C); //perform this on the GPU!
  //copy the memory of h C on the GPU back into h C on the CPU
  cudaMemcpy(d C, h C, sizeof(float) * size, cudaMemcpyDeviceToHost);
  //free the memory on the device
  cudaFree(d A); cudaFree(d B); cudaFree(d C);
}
```


Kernel Functions and Threading

CUDA Grids

CUDA assigns groups of threads to *blocks*, and groups of blocks to *grids*. For now, we'll just worry about blocks of threads.

Using the blockldx, blockDim, and threadldx keywords, you can determine which thread is being run in the kernel, from which block.

For our GPU vector add, this will work something like this:

Vector Add Kernel

```
//Computes the vector sum on the GPU.
__global__ void vecAddKernel(float* A, float* B, float* C, int n) {
 int i = threadIdx.x + (blockDim.x * blockIdx.x);
 if (i < n) C[i] = A[i] + B[i];
}

int main() {
 ...
 //this will create ceil(size/256.0) blocks, each with 256 threads
 //that will each run the vecAddKernel.
 vecAddKernel<</pre>
vecAddKernel<</pre>
vecAddKernel
vecAddKernel
ceil(size/256.0), 256>>>(d_A, d_B, d_C, size);
 ...
}
```

Vector Add Kernel

```
//Computes the vector sum on the GPU.
global void vecAddKernel(float* A, float* B, float* C, int n) {
 int i = threadIdx.x + (blockDim.x * blockIdx.x);
 if (i < n) C[i] = A[i] + B[i];
}
int main() {
 //this will create ceil(size/256.0) blocks, each with 256 threads
 //that will each run the vecAddKernel.
 vecAddKernel<<<ceil(size/256.0), 256>>>(d A, d B, d C, size);
  //this will check to see if there was an error in the kernel
 cudaError t err = cudaGetLastError();
  if (err != cudaSuccess) printf("Error: %s\n", cudaGetErrorString(err));
```

CUDA keywords

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

By default, all functions are __host__ functions, so you typically do not see this frequently in CUDA code.

__device__ functions are for use within kernel functions, they can only be called and used on the GPU.

__global__ functions are accessible from the CPU, however they are executed on the GPU.

Conclusions