CUDA编程(1)

周 斌 @ NVIDIA & USTC 2015年7月

致谢

▶ 某些幻灯片来自 David Kirk 和 Wen-mei Hwu's UIUC 课件

▶ 大部分幻灯片来自 Patrick Cozzi University of Pennsylvania CIS 565

GPU 架构概览

- ▶ GPU 特别适用于
 - >密集计算,高度可并行计算
 - ▶ 图形学
- ▶晶体管主要被用于:
 - 执行计算
 - ▶而不是:
 - ▶缓存数据
 - ▶控制指令流

GPU 架构概览

晶体管用途

Figure 1-2. The GPU Devotes More Transistors to Data Processing

让我们开始用 CUDA来编程!

GPU计算的历史

- ▶ 2001/2002 研究人员把GPU当做数据并行协 处理器
 - ▶ GPGPU这个新领域从此诞生
- ▶ 2007 NVIDIA 发布 CUDA
 - ▶ CUDA 全称Compute Uniform Device Architecture 统一计算设备架构
 - ▶ GPGPU 发展成 GPU Computing
- ▶ 2008 Khronos 发布 OpenCL 规范

CUDA 的一些信息

▶ 层次化线程集合 A hierarchy of thread groups

▶共享存储Shared memories

▶ 同步Barrier synchronization

CUDA 术语

- ▶ Host 即主机端 通常指 CPU
 - ▶ 采用ANSI标准C语言编程
- ▶ *Device* 即设备端 通常指 GPU (数据可并 行)
 - ▶ 采用ANSI标准C的扩展语言编程
- ▶ Host和 Device 拥有各自的存储器
- ▶ CUDA 编程
 - ▶ 包括主机端和设备端两部分代码

CUDA 术语

- ▶ Kernel 数据并行处理函数
 - 》通过调用kernel函数在设备端创建轻量级 线程
 - 线程由硬件负责创建并调度

■ 类似于OpenGL的 *shader*?

CUDA 核函数(Kernels)

▶在N个不同的CUDA线程上并行执行

CUDA 程序的执行

- ▶ Grid 一维或多维线程块(block)
 - ▶一维 二维 或 三维
- ▶ Block 一组线程
 - >一维,二维或三维
 - ▶ 一个Grid里面的每个Block的线程数是一样的
 - ▶ block内部的每个线程可以:
 - ▶同步 synchronize
 - ▶ 访问共享存储器 shared memory

- A thread block is a batch of threads that can cooperate with each other by:
 - Synchronizing their execution
 - For hazard-free shared memory accesses
 - Efficiently sharing data through a low latency shared memory
- Two threads from two different blocks cannot cooperate

- ▶ Block 一维,二维或三维
 - ▶例如:索引数组,矩阵,体

- Thread ID: Scalar thread identifier
- ▶线程索引: threadIdx

- ▶ 一维Block: Thread ID == Thread Index
- ▶ 二维Block (D_x, D_v)
 - ▶ Thread ID of index $(x, y) == x + y D_y$
- ▶ 三维Block (D_x, D_y, D_z)
 - ▶ Thread ID of index $(x, y, z) == x + y D_y + z D_x D_y$


```
// Kernel definition
 global void MatAdd(float A[N][N], float B[N][N],
 float C[N][N])
 int i /= threadIdx.x;
 2D Index
 int j = threadIdx.y;
 C[i][j] = A[i][j] + B[i][j];
int main()
 // Kernel invocation with one block of N * N * 1 threads
 int numBlocks = 1;
 dim3 threadsPerBlock(N, N);
 MatAdd <<numBlocks, threadsPerBlock>>> (A, B, C);
```

1 Thread Block

2D Block

- ▶ Thread Block线程块
 - > 线程的集合
 - ▶ G80 and GT200: 多达512 个线程
 - ▶ Fermi: 多达1024个线程
 - ▶位于相同的处理器核(SM)
 - > 共享所在核的存储器

- ▶ Thread Block 线程块
 - > 线程的集合
 - ▶ G80 and GT200: 多达512 个线程
 - ▶ Fermi: 多达1024个线程
 - ▶位于相同的处理器核心 (SM)
 - > 共享所在核心的存储器

- ▶块索引: blockIdx
- ▶ 维度: blockDim
 - ▶ 一维或二维或三维

```
// 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];
 16x16
 Threads per block
int main()
 // Kernel invocation
 dim3 threadsPerBlock(16, 16)
 dim3 numBlocks(N / threadsPerBlock.x, N / threadsPerBlock.y);
 MatAdd<<<numBlocks, threadsPerBlock>>>(A, B, C);
```


2D Thread Block

- ▶ 例如: N = 32
 - ▶ 每个块有 16x16 个线程 (跟N无关)
 - ▶ threadIdx ([0, 15], [0, 15])
 - ▶ Grid里面有 2x2 个线程块Block
 - ▶ blockIdx ([0, 1], [0, 1])
 - ▶ blockDim = 16

```
int i = blockIdx.x * blockDim.x + threadIdx.x;
int j = blockIdx.y * blockDim.y + threadIdx.y;
```

= i = [0, 1] * 16 + [0, 15]

- > 线程块之间彼此独立执行
 - ▶任意顺序: 并行或串行
 - ▶被任意数量的处理器以任意顺序调度
 - 处理器的数量具有可扩展性

A multithreaded program is partitioned into blocks of threads that execute independently from each other, so that a GPU with more cores will automatically execute the program in less time than a GPU with fewer cores.

Figure 1-4. Automatic Scalability

- 一个块内部的线程
 - > 共享容量有限的低延迟存储器
 - > 同步执行
 - **)** 合并访存
 - syncThreads()
 - →Barrier 块内线程一起等待所有线程执行都 某处语句
 - →轻量级

Device code can:

- R/W per-thread registers
- R/W per-thread local memory
- R/W per-block shared memory
- R/W per-grid global memory
- Read only per-grid constant memory
- Host code can
 - R/W per grid global and constant memories

- ▶ Host 可以从 device 往返传输数据
 - ▶ Global memory 全局存储器
 - ▶ Constant memory 常量存储器

- cudaMalloc()
 - ▶ 在设备端分配 global memory
- cudaFree()
 - ▶ 释放存储空间


```
float *Md
int size = Width * Width * sizeof(float);

cudaMalloc((void**)&Md, size);
...
cudaFree(Md);
```


```
float *Md
int size = Width * Width * sizeof(float);

cudaMalloc((void**)&Md, size);
...
cudaFree(Md);

Pointer to device memory
```


```
float *Md
int size = Width * Width * sizeof(float);

cudaMalloc((void**)&Md, size);
...
cudaFree(Md);

Size in bytes
```


- cudaMemcpy()
 - **)** 内存传输
 - ▶ Host to host
 - ▶ Host to device
 - Device to host
 - Device to device

Device

Global Memory


```
cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
```


```
cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
```


Matrix Multiply 矩阵相乘算法提示

-)向量
- **)** 点乘
- ▶ 行优先或列优先?
- 每次点乘结果输出一个元素

Matrix Multiply矩阵相乘样例

- 1,000 x 1,000矩阵
 - 1,000,000 点乘
 - Each 1,000 multiples and 1,000 adds

Matrix Multiply: CPU 实现

```
void MatrixMulOnHost(float* M, float* N, float* P, int width)
  for (int i = 0; i < width; ++i)
 for (int j = 0; j < width; ++j)
 float sum = 0;
 for (int k = 0; k < width; ++k
 float a = M[i * width + k];
 float b = N[k * width + j];
 sum += a * b;
 P[i * width + j] = sum;
```

```
int main(void) {
 // Allocate and initialize the matrices M, N, P
 // I/O to read the input matrices M and N
// M* Non the device
 MatrixMulOnDevice(M, N, P, width);
// I/O to write the output matrix P
 // Free matrices M, N, P
return 0;
```

```
int main(void) {

 // Allocate and initialize the matrices M, N, P

 // I/O to read the input matrices M and N
 // M * N on the device
 MatrixMulOnDevice(M, N, P, width);
// I/O to write the output matrix P
 // Free matrices M, N, P
return 0;
```


```
int main(void) {

 // Allocate and initialize the matrices M, N, P

 // I/O to read the input matrices M and N
// M * Non the device
 MatrixMulOnDevice(M, N, P, width);
// I/O to write the output matrix P
 // Free matrices M, N, P
return 0;
```

- ▶ 第1步
 - ▶ 在算法框架中添加 CUDA memory transfers

```
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
  int size = Width * Width * sizeof(float);
1. // Load M and N to device memory
  cudaMalloc(Md, size);
 分配输入
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);
  // Allocate P on the device
 cudaMalloc(Pd. size):
 // Kernel invocation code – to be shown later
// Read P from the device.
 cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
 // Free device matrices
 cudaFree(Md); cudaFree(Nd); cudaFree (Pd);
```

```
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
  int size = Width * Width * sizeof(float);
1. // Load M and N to device memory
  cudaMalloc(Md, size);
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);
  // Allocate P on the device
 分配输出
 cudaMalloc(Pd, size):
 // Kernel invocation code – to be shown later
// Read P from the device.
 cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
 // Free device matrices
 cudaFree(Md); cudaFree(Nd); cudaFree (Pd);
```

```
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
  int size = Width * Width * sizeof(float);
1. // Load M and N to device memory
  cudaMalloc(Md, size);
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);
 // Allocate P on the device
 cudaMalloc(Pd, size);
2. // Kernel invocation code – to be shown later
3. // Read P from the device
 cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
 // Free device matrices
 cudaFree(Md); cudaFree(Nd); cudaFree (Pd);
```

```
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
  int size = Width * Width * sizeof(float);
1. // Load M and N to device memory
  cudaMalloc(Md, size);
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);
 // Allocate P on the device
 cudaMalloc(Pd, size);
 // Kernel invocation code – to be shown later
  // Read P from the device
```

cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);

cudaFree (Md); cudaFree (Nd); cudaFree (Pd);

// Free device matrices

从device

读回

#include "cuda.h"

```
void MatrixMulOnDevice(float* M, float* N, float* P, int Width)
  int size = Width * Width * sizeof(float);
1. // Load M and N to device memory
  cudaMalloc(Md, size);
  cudaMemcpy(Md, M, size, cudaMemcpyHostToDevice);
  cudaMalloc(Nd, size);
  cudaMemcpy(Nd, N, size, cudaMemcpyHostToDevice);
 // Allocate P on the device
 cudaMalloc(Pd, size);
2. // Kernel invocation code – to be shown later
3. // Read P from the device
 cudaMemcpy(P, Pd, size, cudaMemcpyDeviceToHost);
 // Free device matrices
 cudaFree(Md); cudaFree(Nd); cudaFree (Pd);
```


- ▶ 第2步
 - ▶ CUDA C编程实现 kernel

```
// Matrix multiplication kernel – thread specification
  global__ void MatrixMulKernel(float* Md, float* Nd, float* Pd, int Width)
  // 2D Thread ID
  int tx = threadIdx.x:
 访问一个matrix, 所以采用二维block
  int ty = threadIdx.y
  // Pvalue stores the Pd element that is computed by the thread
  float Pvalue = 0;
 for (int k = 0; k < Width; ++k)
 float Mdelement = Md[ty * Md.width + k];
 float Ndelement = Nd[k * Nd.width + tx];
 Pvalue += Mdelement * Ndelement;
  // Write the matrix to device memory each thread writes one element
  Pd[ty * Width + tx] = Pvalue;
```

```
// Matrix multiplication kernel – thread specification
  global__ void MatrixMulKernel(float* Md, float* Nd, float* Pd, int Width)
  // 2D Thread ID
  int tx = threadIdx.x:
  int ty = threadIdx.y;
  // Pvalue stores the Pd element that is computed by the thread
  float Pvalue = 0:
 每个 kernel 线程计算一个输出
 for (int k = 0; k < Width; ++k)
 float Mdelement = Md[ty * Md.width + k];
 float Ndelement = Nd[k * Nd.width + tx];
 Pvalue += Mdelement * Ndelement;
  // Write the matrix to device memory each thread writes one element
  Pd[ty * Width + tx] = Pvalue;
```

```
// Matrix multiplication kernel – thread specification
  global void MatrixMulKernel(float* Md, float* Nd, float* Pd, int Width)
  // 2D Thread ID
  int tx = threadIdx.x:
  int ty = threadIdx.y;
  // Pvalue stores the Pd element that is computed by the thread
  float Pvalue = 0:
 CPU 版本的2层外循环哪去了?
 for (int k = 0; k < Width; ++k)
 float Mdelement = Md[ty * Md.width + k];
 float Ndelement = Nd[k * Nd.width + tx];
 Pvalue += Mdelement * Ndelement:
  // Write the matrix to device memory each thread writes one element
  Pd[ty * Width + tx] = Pvalue;
```

```
// Matrix multiplication kernel – thread specification
  global void MatrixMulKernel(float* Md, float* Nd, float* Pd, int Width)
  // 2D Thread ID
  int tx = threadIdx.x;
  int ty = threadIdx.y;
  // Pvalue stores the Pd element that is computed by the thread
  float Pvalue = 0:
 for (int k = 0; k < Width; ++k)
 float Mdelement = Md[ty * Md.width + k];
 float Ndelement = Nd[k * Nd.width + tx];
 Pvalue += Mdelement * Ndelement:
 不需要锁或同步,为什么?
  // Write the matrix to device memory each thread writes one element
  Pd[ty * Width + tx] = Pvalue;
```

- ▶ 第3步
 - ▶ CUDA C编程调用 kernel

矩阵相乘: 调用 Kernel

```
// Setup the execution configuration dim3 dimBlock(WIDTH, WIDTH); dim3 dimGrid(1, 1); 1个block 含 width * width 个线程
```

// Launch the device computation threads! MatrixMulKernel<<<dimGrid, dimBlock>>>(Md, Nd, Pd);

- 一个线程block计算Pd
 - □ 每个线程计算Pd的一个元 素
- 每个线程
 - □读入矩阵Md的一行
 - □读入矩阵Nd的一列
 - □ 为每对Md和Nd元素执行一 次乘法和加法
 - □ (not very high) 计算次数和 片外访存次数比率接近1:1 (不是很高)
- 矩阵的长度受限于一个线程块允许的线程数目

- ▶ 在算法实现中最主要的性能问题是什么?
- ▶主要的限制是什么?