

GPU Computing Tools

Varun Sampath University of Pennsylvania CIS 565 - Spring 2012

Agenda

- CUDA Toolchain
 - APIs
 - Language bindings
 - Libraries
 - Visual Profiler
 - Parallel Nsight
- OpenCL
- C++ AMP

2

CUDA Documentation

- http://developer.nvidia.com/nvidia-gpu-computing-documentation
- CUDA C Programming Guide
- CUDA C Best Practices Guide
- CUDA API Reference Manual
- Occupancy Calculator
- Much more

CUDA API Comparison

CUDA Runtime API

// create CUDA device & context cudaSetDevice(0); // pick first device kernel naive copy<<<cnBlo cuModuleLoad(&hModule, cks, cnBlockSize>>> (i data, o data, rows, cols);

Differences?

CUDA Driver API

cnBlocks, 1);

```
cuInit(0);
cuDeviceGet(&hContext, 0);
// pick first device
cuCtxCreate(&hContext, 0,
hDevice));
"copy kernel.cubin");
cuModuleGetFunction(&hFuncti
on, hModule,
"kernel naive copy");
cuLaunchGrid (cuFunction,
```


Code from CUDA Best Practices Guide 4.0

Some CUDA Language Bindings

- Note: the following are not supported by NVIDIA
- PyCUDA (Python)
 - Developed by Andreas Klöckner
 - Built on top of CUDA Driver API
 - Also: PyOpenCL
- JCuda (Java)
- MATLAB
 - Parallel Computing Toolbox
 - AccelerEyes Jacket

```
Whetting your appetite
 import pycuda.driver as cuda
 import pycuda.autoinit, pycuda.compiler
 import numpy
 a = numpy.random.randn(4,4).astype(numpy.float32)
 6 a_gpu = cuda.mem_alloc(a.nbytes)
 7 cuda.memcpy_htod(a_gpu, a)
 [This is examples/demo.py in the PyCUDA distribution.]
Slides URL
```

```
Whetting your appetite
 mod = pycuda.compiler.SourceModule("
 2
 __global__ void twice(float *a)
 3
 int idx = threadIdx.x + threadIdx.y*4;
 5
 a[idx] *= 2:
 6
 7
 func = mod.get_function("twice")
 func(a_gpu, block=(4,4,1))
11
 a_doubled = numpy.empty_like(a)
 cuda.memcpy_dtoh(a_doubled, a_gpu)
 print a_doubled
15
 print a
Slides URL
```


MATLAB Parallel Computing Toolbox A = gpuArray(rand(2^16,1)); % copy to GPU B = fft (A); % run FFT (overloaded function) C = gather(B); % copy back to host • Only differences between this and CPU code are gpuArray() and gather() • Can also use arrayfun() or your own CUDA kernel • Any performance problems with this approach?

CUDA Libraries

- Productivity
 - Thrust
- Performance
 - cuBLAS
 - cuFFT
 - Plenty more

13

Prelude: C++ Templates Primer

```
template <typename T>
T sum(const T a, const T b) {
 return a + b;
}
int main() {
 cout << sum<int>(1, 2) << endl;
 cout << sum<float>(1.21, 2.43) << endl;
 return 0;
}</pre>
```

- Make functions and classes generic
- · Evaluate at compile-time
- Standard Template Library (STL)
 - Algorithms, iterators, containers

Reference: MIT OCW

Thrust - "Code at the speed of light"

- Developed by Jared Hoberock and Nathan Bell of NVIDIA Research
- Objectives
 - Programmer productivity
 - · Leverage parallel primitives
 - Encourage generic programming
 - · E.g. one reduction to rule them all
 - High performance
 - With minimal programmer effort
 - Interoperability
 - Integrates with CUDA C/C++ code

Objectives from Intro to Thrust Slides

15

Thrust - Example

```
#include <thrust/host vector.h>
#include <thrust/device vector.h>
#include <thrust/generate.h>
#include <thrust/sort.h>
#include <thrust/copy.h>
#include <cstdlib>
int main (void)
 // generate 16M random numbers on the host
 thrust::host vector<int> h vec(1 << 24);
 thrust::generate(h vec.begin(), h vec.end(), rand);
 // transfer data to the device
 thrust::device vector<int> d vec = h vec;
 // sort data on the device
 thrust::sort(d vec.begin(), d vec.end());
 // transfer data back to host
 thrust::copy(d vec.begin(), d vec.end(),
 h vec.begin());
 return 0;
}
 Code from GPU Computing Gems
 16
```

Thrust Design

- Based off STL ideas
 - Algorithms, iterators, containers
 - Generic through C++ templates
- Built on top of CUDA Runtime API
 - Ships with CUDA 4.0+
- Four fundamental parallel algorithms
 - for_each
 - reduce
 - scan
 - sort

17

Thrust-CUDA C Interoperability

Code from GPU Computing Gems

Thrust with User-Defined Functions

```
struct saxpy_functor {
 const float a;
 saxpy_functor(float a) : a( a) {}
 __host____device__
 float operator()(float x, float y){ return a*x+y; }
};
void saxpy(float a, device vector<float>& x, device
vector<float>& y) {
 // setup functor
 saxpy_functor func(a);
 // call transform
 transform(x.begin(), x.end(), y.begin(), y.begin(),
func);
}

Code from GPU Computing Gems
19
```

Thrust Performance

- Templates allow inlining and type analysis
 - How could knowing types improve global memory performance?

GPU	data type	naive fill	thrust::fill	Speedup
GeForce 8800 GTS	char	1.2 GB/s	41.2 GB/s	34.15x
	short	2.4 GB/s	41.2 GB/s	17.35x
	int	41.2 GB/s	41.2 GB/s	1.00x
	long	40.7 GB/s	40.7 GB/s	1.00x
GeForce GTX 280	char	33.9 GB/s	75.0 GB/s	2.21x
	short	51.6 GB/s	75.0 GB/s	1.45x
	int	75.0 GB/s	75.0 GB/s	1.00x
	long	69.2 GB/s	69.2 GB/s	1.00x
GeForce GTX 480	char	74.1 GB/s	156.9 GB/s	2.12x
	short	136.6 GB/s	156.9 GB/s	1.15x
	int	146.1 GB/s	156.9 GB/s	1.07x
	long	156.9 GB/s	156.9 GB/s	1.00x

Image from GPU Computing Gems

Thrust Toy-box

- Kernel fusion with transform_iterator and permutation iterator
- Conversion between arrays of structs (AoS) and structure of arrays (SoA) with zip iterator
- Implicit ranges

21

CUDA Specialized Libraries

- NVIDIA cuBLAS
 - Basic Linear Algebra Subprograms (BLAS)
- NVIDIA cuFFT
 - Compute Fast Fourier Transforms
- NVIDIA NPP
 - Image and Signal Processing
- See more: http://developer.nvidia.com/gpu-accelerated-libraries

24

CUDA Profiling and Debugging

- Visual Profiler
- Parallel Nsight
- cuda-gdb

25

Visual Profiler

- · Graphical profiling application
- Collects performance counter data and makes recommendations
 - Global memory throughput
 - IPC
 - Active warps/cycle
 - Cache hit rate
 - Register counts
 - Bank conflicts
 - Branch divergence
 - Many more (Full list in Visual Profiler User Guide)

Parallel Nsight

- Motivation
 - Why didn't breakpoints in Visual Studio work for debugging CUDA?

Parallel Nsight

- Debugger and Profiler for:
 - CUDA
 - OpenCL
 - Direct3D Shaders
- Integrated into Visual Studio 2008/2010
- Caveat: requires extra GPU for display while debugging
 - Supports NVIDIA Optimus

OpenCL

- Initially developed by Apple with help from AMD, IBM, Intel, and NVIDIA (Wikipedia)
- Specification defined by the Khronos Group

OpenCL Goals

- Parallel Compute Framework for GPUs
 - And CPUs
 - And FPGAs
 - And potentially more
- Some compliant runtimes
 - AMD APP SDK (for AMD CPUs, GPUs, and APUs)
 - Intel OpenCL SDK (for Intel CPUs)
 - NVIDIA OpenCL Runtime (for NVIDIA GPUs)

Do we want CPUs and GPUs executing the same kernels though?

36

OpenCL Host Code

```
size t szLocalWorkSize[2];
size t szGlobalWorkSize[2];
szLocalWorkSize[0] = 8;
szLocalWorkSize[1] = 8;
szGlobalWorkSize[0] = cols;
szGlobalWorkSize[1] = rows;
// setup parameter values
copyCode = oclLoadProgSource("copy kernel.cl", "", &copyLen);
hCopyProg = clCreateProgramWithSource(t->hContext,1, (const char
**) &copyCode, &copyLen, &errcode ret);
clBuildProgram(hCopyProg, 0, NULL, NULL, NULL, NULL);
// create kernel
t->hCopyKernel = clCreateKernel(hCopyProg, "kernel_naive_copy",
clSetKernelArg(t->hCopyKernel, 0, sizeof(cl mem), (void*)&dev i data);
clSetKernelArg(t->hCopyKernel, 1, sizeof(cl_mem), (void*)&dev_o_data);
clSetKernelArg(t->hCopyKernel, 2, sizeof(cl_int), (void*)&rows);
clSetKernelArg(t->hCopyKernel, 3, sizeof(cl int), (void*)&cols);
clEnqueueNDRangeKernel(t->hCmdQueue, t->hCopyKernel, 2, NULL,
szGlobalWorkSize, szLocalWorkSize, 0, NULL, NULL);
 37
```

OpenCL Host Code

```
size t szLocalWorkSize[2];
size t szGlobalWorkSize[2];
szLocalWorkSize[0] = 8;
 ← What are these for?
szLocalWorkSize[1] = 8;
szGlobalWorkSize[0] = cols;
szGlobalWorkSize[1] = rows;
 Look Familiar?
// setup parameter values
copyCode = oclLoadProgSource("copy_kernel.cl", "", &copyLen);
hCopyProg = clCreateProgramWithSource(t->hContext,1, (const char
**) &copyCode, &copyLen, &errcode ret);
clBuildProgram(hCopyProg, 0, NULL, NULL, NULL, NULL);
// create kernel
t->hCopyKernel = clCreateKernel(hCopyProg, "kernel_naive_copy",
clSetKernelArg(t->hCopyKernel, 0, sizeof(cl_mem), (void*)&dev_i_data);
clSetKernelArg(t->hCopyKernel, 1, sizeof(cl_mem), (void*)&dev_o_data);
clSetKernelArg(t->hCopyKernel, 2, sizeof(cl_int), (void*)&rows);
clSetKernelArg(t->hCopyKernel, 3, sizeof(cl int), (void*)&cols);
clEnqueueNDRangeKernel(t->hCmdQueue, t->hCopyKernel, 2, NULL,
szGlobalWorkSize, szLocalWorkSize, 0, NULL, NULL);
 38
```

OpenCL Device Code

```
__kernel void kernel_naive_copy(
 __global const float4 * i_data,
 __global float4 * o_data,
 int rows, int cols)
{
 uint x = get_global_id(0);
 uint y = get_global_id(1);
 o_data[y*rows + x] = i_data[y*rows + x];
}
```

See some similarities?

39

OpenCL Code

- Very similar to CUDA Driver API and CUDA C
 - NVIDIA has a short <u>guide</u> outlining syntax differences
- C-based API
 - C++ wrappers and bindings to other languages (e.g. PyOpenCL) available

40

Which should I choose?

OPENCL OR CUDA?

41

Compatibility

- CUDA runs only on NVIDIA GPUs
 - Not necessarily true...
- OpenCL is supported by a lot of vendors

Programming Framework Comparison

- CUDA 4.0 brought a lot of advancements
 - Unified address space
 - C++ new/delete, virtual functions on device
 - GPUDirect peer-to-peer GPU communication
- OpenCL does not have these features
 - And 18-month release cadence is slower than NVIDIA's

Libraries & Mindshare

- CUDA has a larger ecosystem
 - Thrust is a particularly important library
- Will OpenCL catch up?
 - Growing in other ways
 - OpenCL Embedded Profiles
 - WebCL

C++ AMP

47

C++ AMP (Accelerated Massive Parallelism)

- Announced by Microsoft in June 2011
- Targeting "heterogeneous parallel computing"
 - Multicore CPUs
 - GPUs
 - Cloud Infrastructure-as-a-Service (laaS)

C++ AMP Matrix Multiply

```
void MatrixMult( float* C, const vector<float>& A,
const vector<float>& B,
int M, int N, int W )
{
 array_view<const float,2> a(M,W,A), b(W,N,B);
 array_view<writeonly<float>,2> c(M,N,C);
 parallel for each( c.grid, [=] (index<2> idx)
 restrict(direct3d) {
 float sum = 0;
 for(int i = 0; i < a.x; i++)
 sum += a(idx.y, i) * b(i, idx.x);
 c[idx] = sum;
 } );
}</pre>
```


51

C++ AMP Matrix Multiply

```
void MatrixMult( float* C, const vector<float>& A,
const vector<float>& B,
int M, int N, int W )
{
 array_view<const float,2> a(M,W,A), b(W,N,B);
 array_view<writeonly<float>,2> c(M,N,C);
 parallel for each( c.grid, [=]()index<2> idx)
 restrict(direct3d) {
 float sum = 0;
 for(int i = 0; i < a.x; i++)
 sum += a(idx.y, i) * b(i, idx.x);
 c[idx] = sum;
 } );
}</pre>
```


- array_view: abstraction for accessing data (like an "iterator range")
- · Lambda expressions: like functors of thrust but with less syntactic overhead
- restrict: ensure only language capabilities supported by device are used

32

C++ AMP

- Only 1 new keyword added to C++
 - All other functionality in classes and functions
- Released as open specification 2 weeks ago
- Debugging and Profiling included in Visual Studio 11

Bibliography

- Klöckner, et al. "PyCUDA and PyOpenCL: A Scripting-Based Approach to GPU Run-Time Code Generation." arXiv
- Moth, Daniel. "Blazing-fast code using GPUs and more, with C++ AMP." Link

57

References

- Bell, Nathan and Hoberock, Jared. "Thrust: A Productivity-Oriented Library for CUDA." GPU Computing Gems: Jade Edition. <u>Link</u>
- Klöckner, Andreas. "PyCUDA: Even Simpler
- GPU Programming with Python." Slides
- Reese, Jill and Zaranek, Sarah. "GPU Programming in MATLAB." Link
- Rosenberg, Ofer. "OpenCL Overview." Slides
- Sutter, Herb. "Heterogeneous Parallelism at Microsoft." <u>Link</u>