

# Simulaciones de Física Estadística usando GPGPU: tres herramientas

Alejandro. B. Kolton CONICET, Centro Atómico Bariloche


#### **Gracias:**


# • Ezequiel Ferrero [Grenoble]


• S. Bustingorry [Centro Atómico Bariloche].


- NVIDIA Academic Partnership
- SNCAD


\* Estamos organizando la 3<sup>er</sup> EAGPGPU en Bariloche (2014)

# Mensaje de un inexperto entusiasta en HPC ...

- Principiantes: cuando diga rápidamente en la charla que algo es fácil, realmente lo es!
- Expertos: pueden ayudar muchísimo mas conociendo un poquito de la problemática y perspectiva particular de cada científico (esfuerzo mutuo de comunicación).
- **Objetivo:** intentar convencerlos, con ejemplos simples concretos, de que es relativamente fácil empezar a desarrollar códigos de alto rendimiento para innovar la investigación científica, y de que definitivamente debemos fomentar mas la sinergia interdisciplinaria en el país.

## Física Estadística Computacional con GPGPU

Variedad de Modelos dinámicos con <u>desorden</u> y <u>fluctuaciones térmicas</u>

Con aplicación a la materia condensada


- Vórtices en superconductores.
- Paredes de dominio Magnéticas.
- Paredes de dominio ferroeléctricas.
- Lineas de contacto de mojado.
- Modelos de terremotos/avalanchas.
- "Hopping" de electrones localizados...
- Etc.

#### Dificultad:

La física interesante "emerge" a gran escala: tamaño/número de partículas del sistema grande.


Necesidad de resolver numéricamente y de realizar cómputos de alto rendimiento en una variedad de modelos


Ej: modelar la dinámica de un vórtice en un superconductor con corriente

## Una perspectiva

 Ciencia Básica: Preparar rápidamente un código de simulación numérica como si se tratara de un "setup experimental" para testear ideas…


## Una perspectiva

#### Desafío:

Escribir rápidamente un código de simulación:

Correcto, Robusto, y de Buen rendimiento: Que permita obtener resultados (estadísticos) exactos y suficientemente precisos para testear las hipótesis... pero no mas !

Alto nivel y en un lenguaje "expresivo": Pensar mas en "que" quiero calcular, que en el "como" hacerlo... y que sea fácil exponerlo e implementarlo.

#### GPGPU:

- Buenos speed-ups para muchos problemas con poco esfuerzo!.
- Relativamente baratas para el poder de cálculo que brindan.
- Toda una variedad creciente de librerías activamente mantenidas, muchas de ellas gratis, útiles para aplicaciones científicas (expresivas y productivas).

Pero antes de largarse a programar ...

• BUSCAR, DISCUTIR, PROBAR (95% del laburo):

Que herramientas de GPGPU se adecuan mejor a estas necesidades particulares ?

### Un tour sobre tres herramientas


## C++ template library


#### Random Numbers

#### Random123:

a Library of Counter-Based
Random Number Generators
GPU y CPU multicore


y su uso en dos ejemplos concretos de investigación científica

## Que es Thrust?


# http://thrust.github.io/

```
//#includes...
int main(void)
{
 // generate 32M random numbers serially
 thrust::host_vector<int> h_vec(32 << 20);</pre>
  std::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 (846M keys per second on GeForce GTX 480)
 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;
```

# Que tipo de algoritmos tiene Thrust?

Fundamentalmente "patrones paralelos"


# Reducción en árbol


#### Calcula la suma

Vale para int, float, double, o cualquier tipo de dato con la operación "+" bien definida...


# Reducción


#### Calcula el máximo

Vale para int, float, double,o cualquier tipo de dato con la operación ">" bien definida...

# Reducción tenística


log\_2(N) operaciones:

Grand-Grand-Slam: 2^20 = 1048576 jugadores → solamente 20 "jornadas" !!!

# Reducción en Thrust

```
#include <thrust/host_vector.h>
#include <thrust/device_vector.h>
#include <thrust/generate.h>
#include <thrust/reduce.h>
#include <thrust/functional.h>
#include <cstdlib>
int main(void)
  // generate random data on the host
  thrust::host_vector<int> h_vec(100);
  thrust::generate(h_vec.begin(), h_vec.end(), rand);
  // transfer to device and compute sum
  thrust::device_vector<int> d_vec = h_vec;
  int x = thrust::reduce(d_vec.begin(), d_vec.end(), 0, thrust::plus<int>());
  return 0;
```

**Cualquier** operacion binaria asoc. y conmutativa (+,-,\*, max, min, etc, o user-defined)

Generic algorithms

... definida sobre **cualquier**Estructura de datos
(int, float, etc, o user-defined),
Viva en el HOST o en el DEVICE (GPU)

Thrust Content from GTC 2012: Nathan Bell

#### What is Thrust?

- High-Level Parallel Algorithms Library
- Parallel Analog of the C++ Standard Template Library (STL)
- Performance-Portable Abstraction Layer
- Productive way to program CUDA

Thrust Content from GTC 2012: Nathan Bell

GPU TECHNOLOGY CONFERENCE

## Easy to Use

- Distributed with CUDA Toolkit
- Header-only library
- Architecture agnostic
- Just compile and run!

\$ nvcc -02 -arch=sm 20 program.cu -o program

Thrust Content from GTC 2012: Nathan Bell

### **Productivity**

- Containers
  - host\_vector
  - device\_vector
- Memory Mangement
  - Allocation
  - Transfers
- Algorithm Selection
  - Location is implicit

```
// allocate host vector with two elements
thrust::host_vector<int> h_vec(2);


// copy host data to device memory
thrust::device_vector<int> d_vec = h_vec;

// write device values from the host
d_vec[0] = 27;
d_vec[1] = 13;


// read device values from the host
int sum = d_vec[0] + d_vec[1];

// invoke algorithm on device
thrust::sort(d_vec.begin(), d_vec.end());

// memory automatically released
```


MISMO código Corre en CPU Multicore!!


**Thrust Content from GTC 2012: Nathan Bell** 

Delegamos la implementación de bajo nivel o "mapeo al hardware" a la librería

#### **CUDA Toolkit 5.0 Performance Report**


Performance may vary based on OS version and motherboard configuration

TBB 4.1 on Intel SandyBridge E5-2687W @3.10GHz


#### Thrust Content from GTC 2012: Nathan Bell

#### **Productivity**

- Large set of algorithms
  - ~75 functions
  - ~125 variations
- Flexible
  - User-defined types
  - User-defined operators

| Algorithm | Description |  |  |  |
|------------------|-------------------------------------------|--|--|--|
| reduce | Sum of a sequence |  |  |  |
| find | First position of a value in a sequence |  |  |  |
| mismatch | First position where two sequences differ |  |  |  |
| inner_product | Dot product of two sequences |  |  |  |
| equal | Whether two sequences are equal |  |  |  |
| min_element | Position of the smallest value |  |  |  |
| count | Number of instances of a value |  |  |  |
| is_sorted | Whether sequence is in sorted order |  |  |  |
| transform_reduce | Sum of transformed sequence |  |  |  |

La mayoría son "Parallel primitives"


Thrust se puede usar para alivianar la escritura de gran parte del código:


Alocacion de memoria, copias, y composición de patrones paralelas.

### Limitaciones de Thrust

Review de M. Harris en:

https://developer.nvidia.com/content/expressive-algorithmic-programming-thrust

GTC 2012 Nathan Bell


# Un ejemplo concreto de aplicación científica


- Modelo para la dinámica de una interfaz en un medio desordenado:
- Matemáticamente: PDE estocástica en función del tiempo para un campo escalar unidimensional en un potencial desordenado.
- Con los dedos: una cuerdita elástica que se mueve en un paisaje desordenado.

### Interfaces en medios desordenados


Magnetic domain wall in a Pt/Co/Pt film in the creep regime. Lemerle, Jamet, Ferre, et al (LPS Orsay).

# Un modelo mínimo para capturar la dinámica "universal" de las paredes


$$\mathcal{H}_{\rm el}\left[u\right] \propto \int_{r} \sqrt{1 + \left|\nabla u\right|^{2}}$$

$$elastic\ limit\ of\ small\ distortions\ \left|\nabla u\right| \ll 1$$

$$H_{\rm el}\left[u\right] = \int_{r} \frac{c}{2} |\nabla u|^{2}$$

$$\gamma \partial_t u(x,t) = c \partial_x^2 u(x,t) + F_p(u,x) + f + \eta(x,t).$$


#### Desorden congelado

$$F_p(u,x) = -\partial_u U(u,x)$$
$$\overline{F_p(u,x)F_p(u',x')} = \Delta(u-u')\delta(x-x'),$$

#### Desorden dinámico (térmico)


$$\langle \eta(x,t) \rangle = 0$$
  
 $\langle \eta(x,t)\eta(x',t') \rangle = 2k_B T \gamma \delta(x-x')\delta(t-t')$ 

# Un modelo mínimo para capturar la dinámica "universal" de las paredes


# Implementación numérica del modelo

$$\gamma \partial_t u(x,t) = c \partial_x^2 u(x,t) + F_p(u,x) + f + \eta(x,t)$$


$$x = X\Delta x$$
,  $t = n\Delta t$ ,  $u$  continua

$$F_p(u,x) \to F_p(u,X) = \text{random splines}$$

$$\eta(x,t) \to \eta(X,n) = \text{random numbers}$$

Implementación mas simple: diferencias finitas, Euler explicito

$$F_{tot}(X, n) = C[u(X - 1, n) + u(X + 1, n) - 2u(X, n)]$$
$$+F_{p}[u(X, n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X, n)$$
$$u(X, n + 1) = u(X, n) + F_{tot}(X, n)\Delta t$$

## Implementación numérica del modelo

Implementación mas simple: explicit finite-difference

$$u(X, n+1) = u(X, n) + F_{tot}(X, n)\Delta t$$


$$F_{tot}(X,n) = C[u(X-1,n) + u(X+1,n) - 2u(X,n)] + F_p[u(X,n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X,n)$$

#### "Casi Embarasosamente Paralelo"

- 1) "Parallel For"(X=0,...,L-1)
  Thread "X" calcula la fuerza en X, Ftot(X) → Array "Ftot" (device memory)
- 2) "Parallel For"(X=0,...,L-1)
  Thread "X" calcula u(X,n+1) → Nuevo array "u" (device memory)
- 3) "parallel reductions": calculo cantidades de interés (o visualización ...)
- 4) Vuelvo a (1), en un "For(n=0,1,...,Trun)" de evolución temporal

## Implementación mas naive en GPU

```
// varios #include<...>
 Thrus
using namespace thrust;
int main()
 // vectores que viven en la device (GPU global memory)
 // declaracion y alocacion:
 device vector<REAL> u(L); // mi pared (discretizada)
 device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores sobre GPU global memory: definen rangos
 // necesarios para aplicar algoritmos paralelos genericos
  device vector<REAL>::iterator u begin = u.begin();
  device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolucion temporal de la pared
 for(long n=0;n<Trun;n++)</pre>
 // (1) calculo paralelo Ftot(X,n) en la GPU
 // (2) calculo paralelo u(X,n+1) en la GPU
 // (3) calculo paralelo propiedades en GPU
 // copio de mGPU -> mCPU, lo mínimo necesario!
```


$$F_{tot}(X, n) = C[u(X - 1, n) + u(X + 1, n) - 2u(X, n)] + F_p[u(X, n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X, n)$$

$$u(X, n+1) = u(X, n) + F_{tot}(X, n)\Delta t$$

## Implementación en GPU

#### Paso de Euler Paralelo

$$u(X, n+1) = u(X, n) + F_{tot}(X, n)\Delta t$$

"Parecido" a un kernel de cuda *pero*:

- La implementación de mas bajo nivel esta delegada (ej: en threads/blocks de Cuda).
- La interfaz es uniforme y genérica: el input/output y las operaciones pueden ser user-defined (classes).

```
int main()
 // vectores
 device vector<REAL> u(L); // mi pared (discretizada)
 device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores
 device vector<REAL>::iterator u begin = u.begin();
 device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolución temporal de la pared
 for(long n=0;n<Trun;n++)
 // (1) calculo Ftot(X,n) en el device (GPU)
 // (2) avanzo un paso de Euler:
 transform(
 Inputs (y su rango)
 u begin,
 Output (in-place)
 paso_de_Euler()
 functor
 // calculo propiedades o visualizo (GPU)
 // copio de memGPU -> memCPU, lo mínimo necesario!
```

## Implementación en GPU

#### Calculo de las fuerzas

```
F_{tot}(X,n) = C[u(X-1,n) + u(X+1,n) - 2u(X,n)] + F_p[u(X,n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X,n)
```

```
struct fuerza
  long t;
  fuerza(long t):t(t){}; // t == "estado interno"
 device
  REAL operator()(tuple<int,REAL,REAL,REAL> tt)
 int tid = qet<0>(tt); // tid==X
 REAL um1 = get<1>(tt); // u(X-1)
 REAL u = get < 2 > (tt);
 // u(X)
 REAL up1 = qet<3>(tt);
 // u(X+1)
 \gamma// ... desorden = RN(tid,[u])+RN(tid,[u]+1)(u-[u]);
 // ... ruido
 = RN(tid,t);
 REAL fuerza =
 (up1+um1-2*u) + desorden + ruido;
 return fuerza; // \rightarrow Ftot(X)
```

```
int main()
 // vectores
 device vector<REAL> u(L); // mi pared (discretizada)
 device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores
 device vector<REAL>::iterator u begin = u.begin();
 device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolucion temporal de la pared
 for(long n=0;n<Trun;n++)</pre>
 // (1) calculo Ftot(X,n) en el device (GPU)
 transform(
 make zip iterator(make tuple(
 counting iterator<int>(0),u begin-1,u begin,u begin+1)),
 make zip iterator(make tuple(
 counting iterator<int>(L),u end-1,u end,u end+1)),
 Ftot begin,
 fuerza(n)
 // (2) avanzo un paso de Euler:
 // calculo propiedades (GPU)
 // copio de mGPU -> mCPU, lo mínimo necesario!
```

## Implementación en GPU

#### Calculo de las fuerzas

```
F_{tot}(X,n) = C[u(X-1,n) + u(X+1,n) - 2u(X,n)] + F_p[u(X,n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X,n)
```

```
struct fuerza
  long t;
  fuerza(long t):t(t){}; // t == "estado interno"
 device
  REAL operator()(tuple<int,REAL,REAL,REAL> tt)
 int tid = qet<0>(tt); // tid==X
 REAL um1 = qet<1>(tt):
 // u(X-1)
 REAL u
 = qet < 2 > (tt);
 // u(X)
 REAL up1 = qet<3>(tt);
 // u(X+1)
 // ... desorden = RN(tid,[u])+RN(tid,[u]+1)(u-[u]);
 // ... ruido
 = RN(tid,t);
 REAL fuerza =
 (up1+um1-2*u) + desorden + ruido;
 return fuerza; // \rightarrow Ftot(X)
```


#### Desorden (ruido congelado)

- Interpolacion entre números random gaussianos.
- Secuencias de RNs descorrelacionadas solo en espacio, pero constantes en el tiempo...

#### Ruido térmico (ruido dinámico)


- Números random gaussianos.
- Secuencias de RNs descorrelacionadas en tiempo y en espacio....

#### Desorden


$$F_p[u(X,t),X] = f_p[U,X] + (f_p[U+1,X] - f_p[U,X])(u-U)$$

## El problema con el Desorden


- Necesitamos simular muestras L x M, con:
  - $L>2^16 = 65536 \text{ y M} \sim L^{5/4}\sim2^20.$
- Si guardaramos el desorden en una matriz de L x M > 2<sup>1</sup>{16+20} floats =
 256 Gb (!!).

koltona@mostro:/opt/cudasdk/C/bin/linux/release\$ ./deviceQuery

Device 1: "Tesla C2075"

CUDA Driver Version / Runtime Version 4.2 / 4.1 CUDA Capability Major/Minor version number: 2.0


Total amount of global memory: 5375 MBytes (5636554752 bytes)

(14) Multiprocessors x (32) CUDA Cores/MP: 448 CUDA Cores


- Guardar (todo) el desorden precalculado no es una opción...
- Otras variantes son muy complicadas...
- La mas simple → *Generar dinámicamente* usando un RNG paralelo.

## Desorden generado dinámicamente

La mas simple fuerza continua: interpolacion lineal a trozos


### Generación dinámica del Desorden


Tengo que sortear dos números aleatorios por partícula/thread...

August 2012, Volume 210, Issue 1, pp 53-71


# Random number generators for massively parallel simulations on GPU

M. Manssen, M. Weigel, A. K. Hartmann

| generator | bits/thread | failures in TestU01 | | | Ising test | perf. |
|-----------------------|-------------|---------------------|---------------------|--------------------|------------|--------------------------|
| | 5. | SmallCrus | h Crush | BigCrush | | $\times 10^9/\mathrm{s}$ |
| LCG32 | 32 | 12 | <del>(50, 50)</del> | (N N) | failed | 58 |
| LCG32, random | 32 | 3 | 14 | (N - N) | passed | 58 |
| LCG64 | 64 | None | 6 | - Total | failed | 46 |
| LCG64, random | 64 | None | 2 | 8 | passed | 46 |
| MWC | 64 + 32 | 1 | 29 | <del>70 (2</del> ) | passed | 44 |
| Fibonacci, $r = 521$  | $\geq 80$ | None | 2 | <del>70 00</del> | failed | 23 |
| Fibonacci, $r = 1279$ | $\geq 80$ | None | (1) | 2 | passed | 23 |
| XORWOW (cuRAND) | 192 | None | None | 1/3 | failed | 19 |
| MTGP (cuRAND) | $\geq 44$ | None | 2 | 2 | _ | 18 |
| XORShift/Weyl | 32 | None | None | None | passed | 18 |
| Philox4x32_7 | (128) | None | None | None | passed | 41 |
| Philox4x32_10 | (128) | None | None | None | passed | 30 |

Cual elegimos?

# El problema con generar dinámicamente el Desorden congelado


Si la cuerda se mueve para adelante, genero siempre nuevos números aleatorios (lo usual). Esto es aceptable para las fluctuaciones térmicas, que nunca se repiten, pero...

Que pasa si por una fluctuación térmica o una fuerza externa la cuerda va para atrás?. El desorden tiene que ser el mismo!!! →

Necesidad de recuperar un numero aleatorio ya generado, pero sin guardar nada en memoria global .... SE PUEDE ?

El clima podrá cambiar, pero el paisaje cuando voy tiene que ser el mismo que cuando vuelvo!


## Random number generators for massively parallel simulations on GPU

M. Manssen, M. Weigel, A. K. Hartmann

Regeneración sencilla de números ya generados?

| generator | bits/thread failures in TestU01 | | | Ising test | perf.  | |
|-----------------------|---------------------------------|---------------------------|-----------|---------------|--------|--------------------------|
| | 51 | SmallCrush Crush BigCrush | | | | $\times 10^9/\mathrm{s}$ |
| LCG32 | 32 | 12 | - | <del></del> . | failed | 58 |
| LCG32, random | 32 | 3 | 14 | | passed | 58 |
| LCG64 | 64 | None | 6 | _ | failed | 46 |
| LCG64, random | 64 | None | 2 | 8 | passed | 46 |
| MWC | 64 + 3 | | -29 | _ | passed | 44 |
| Fibonacci, $r = 521$  | $\geq 0$ | No ne | <b>-2</b> | _ | failed | 23 |
| Fibonacci, $r = 1279$ | ≥ 80 | None | (1) | 2 | passed | 23 |
| XORWOW (cuRAND) | 192 | None | None | 1/3 | failed | 19 |
| MTGP (cuRAND) | $\geq 44$ | None | 2 | 2 | _ | 18 |
| XORShift/Weyl | 32 | None | None | None | passed | 18 |
| Philox4x32_7 | (128) | None | None | None | passed | 41 |
| Philox4x32_10 | (128) | None | None | None | passed | 30 |

Counter-based RNGs

## Algunas herramientas

## C++ template library


### Random Numbers

#### Random123:

a Library of Counter-Based Random Number Generators

#### **CUFFT**


#### Counter-Based RNGs


#### Parallel Random Numbers: As Easy as 1, 2, 3

John K. Salmon, Mark A. Moraes, Ron O. Dror, David E. Shaw

".. We demonstrate that independent, **keyed transformations of counters** produce a large alternative class of PRNGs with excellent statistical properties... are ideally suited to modern multicore CPUs, GPUs, clusters, and special-purpose hardware because they vectorize and parallelize well, and require little or no memory for state. ... All our PRNGs pass rigorous statistical tests and produce at least **2^64 unique parallel streams of random numbers, each with period 2^128** or more. In addition to essentially unlimited parallel scalability, our PRNGs offer excellent single-chip performance: Philox is faster than the CURAND library on a single NVIDIA GPU.

#### Counter-Based RNGs

#### **Overview**

counter-based RNGs are stateless functions whose arguments are a counter, and a key and whose return value is the same type as the counter.

#### value = CBRNGname(counter, key)

The returned value is a deterministic function of the key and counter, i.e. a unique (counter, key) tuple will always produce the same result. The result is highly sensitive to small changes in the inputs, so that the sequence of values produced by simply incrementing the counter (or key) is effectively indistinguishable from a sequence of samples of a uniformly distributed random variable.

Exactamente lo que necesitamos!

$$F_p[u(X,t),X] = \underbrace{f_p[U,X]} + \underbrace{(f_p[U+1,X]} - f_p[U,X])(u-U)$$
 
$$\mathsf{CBRNG}(\mathsf{U},\mathsf{X})$$
 
$$\mathsf{CBRNG}(\mathsf{U},\mathsf{X})$$

Counter = 
$$U = (int)u$$
  
Key =  $X = thread/particle ID$ 

#### Counter-Based RNGs

Exactamente lo que necesitamos!

- Buena calidad, state-less
- Fácil de usar
- RNs recuperables!

#### **DESORDEN**

$$F_p[u(X,t),X] = \underbrace{f_p[U,X]} + \underbrace{(f_p[U+1,X] - f_p[U,X])(u-U)}_{\text{CBRNG(U,X)}} \\ \text{CBRNG(U,X)} \\ \text{CBRNG(U+1,X)} \\ \text{CBRNG(U+1,X)} \\ \text{Counter = U = (int)u}_{\text{Key = X = thread/particle ID}}$$

**TEMPERATURA** 

$$R(X,t) = CBRNG'(t,X)$$

Counter = n (tiempo) Key = X = thread/particle ID

Implementación mas simple: explicit finite-difference

$$F_{tot}(X,n) = C[u(X-1,n) + u(X+1,n) - 2u(X,n)] + F_p[u(X,n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X,n)$$

$$u(X,n+1) = u(X,n) + F_{tot}(X,n)\Delta t$$

## Implementación en GPU

#### Cálculo de las fuerzas


```
F_{tot}(X, n) = C[u(X - 1, n) + u(X + 1, n) - 2u(X, n)] + F_p[u(X, n), X] + f + \sqrt{\frac{2T}{\Delta t}}R(X, n)
```

```
struct fuerza
  long t;
  fuerza(long t):t(t){}; // t == "estado interno"
 device
  REAL operator()(tuple<int,REAL,REAL,REAL> tt)
 int tid = get<0>(tt); // tid==X
 REAL um1 = get<1>(tt);
 // u(X-1)
 REAL u
 = get < 2 > (tt);
 // u(X)
 REAL up1 = get<3>(tt);
 // u(X+1)
 int U = (int)u;
 desorden = CBRNG(U,tid)+CBRNG(U+1,tid)(u-U);
 ruido
 = CBRNG(t,tid+L);
 REAL fuerza =
 (up1+um1-2*u) + desorden + ruido;
 return fuerza; // \rightarrow Ftot(X)
```

```
int main()
 // vectores
 device vector<REAL> u(L); // mi pared (discretizada)
 device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores
 device vector<REAL>::iterator u begin = u.begin();
 device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolución temporal de la pared
 for(long n=0;n<Ttot;n++)
 // (1) calculo Ftot(X,T) en el device (GPU)
 transform(
 make zip iterator(make tuple(
 counting iterator<int>(0),u begin-1,u begin,u begin+1)),
 make zip iterator(make tuple(
 counting iterator<int>(L),u end-1,u end,u end+1)),
 force begin,
 fuerza(n)
 // (2) avanzo un paso de Euler:
 // calculo propiedades o visualizo (GPU)
 // copio de mGPU -> mCPU, lo mínimo necesario!
```

## Implementación en GPU

```
// varios #include<...>
 LISTO!
using namespace thrust;
int main()
 // vectores que viven en la device (GPU global memory)
 // declaracion y alocacion:
 device vector<REAL> u(L); // mi pared (discretizada)
  device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores sobre GPU global memory: definen rangos
 // necesarios para aplicar algoritmos paralelos genéricos
  device vector<REAL>::iterator u begin = u.begin();
  device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolución temporal de la pared
 for(long n=0;n<Trun;n++)</pre>
 // (1) calculo Ftot(X,n) en la GPU
 // (2) calculo u(X,n+1) en la GPU
 // (3) calculo propiedades (GPU)
 // copio de mGPU -> mCPU, lo mínimo necesario!
```


Implementación simple pero rápidisima!

## Implementación en GPU

```
// varios #include<...>
 LISTO!
using namespace thrust;
int main()
 // vectores que viven en la device (GPU global memory)
 // declaracion y alocacion:
 device vector<REAL> u(L); // mi pared (discretizada)
 device vector<REAL> Ftot(L); // la fuerza sobre mi pared
 // iteradores sobre GPU global memory: definen rangos
 // necesarios para aplicar algoritmos paralelos genéricos
  device vector<REAL>::iterator u begin = u.begin();
  device vector<REAL>::iterator Ftot begin = Ftot.begin();
 // genero una evolución temporal de la pared
 for(long n=0;n<Trun;n++)</pre>
 // (1) calculo Ftot(X,n) en la GPU
 // (2) calculo u(X,n+1) en la GPU
 // (3) calculo propiedades (GPU)
 // copio de mGPU -> mCPU, lo mínimo necesario!
```

## Implementación simple pero rápida


Mismo código: 2 ejecutables para distintas devices

- PARALELIZADO EN GPU
- nvcc -o cuerdaCUDA cuerda.cu
- PARALELIZADO EN CPU-MULTITHREAD
- cp cuerda.cu cuerda.cpp
- g++ -o cuerdaOMP cuerda.cpp -O2 -fopenmp -DTHRUST\_DEVICE\_BACKEND=THRUST\_D EVICE\_BACKEND\_OMP -lgomp

En la última versión de thrust "Direct System Access":

- System specific vectors
- Execution policies.

#### Resultados


- Sistemas mucho mas grandes (33554432 partículas) → Exponentes críticos mucho mas precisos.

- CPU: AMD Phenom(tm) II X4 955 Processor @3.2GHz
- GPU: NVIDIA GTX 470.

#### Resultados


PHYSICAL REVIEW E 87, 032122 (2013)

#### Nonsteady relaxation and critical exponents at the depinning transition

E. E. Ferrero, S. Bustingorry, and A. B. Kolton

CONICET, Centro Atómico Bariloche, 8400 San Carlos de Bariloche, Río Negro, Argentina

(Received 28 November 2012; revised manuscript received 4 February 2013; published 11 March 2013)


## Algunas herramientas

## C++ template library


### Random Numbers


#### Random123:

a Library of Counter-Based Random Number Generators

#### **CUFFT**


## Transformada de Fourier


"Descomposición en senos y cosenos"

$$H(\omega) = \int_{-\infty}^{\infty} h(t)e^{i\omega t}dt$$
 
$$h(t) = \frac{1}{2\pi} \int_{-\infty}^{\infty} H(\omega)e^{-i\omega t}d\omega$$


Porque es tan importante la transformada de Fourier en física computacional?

# Convolution theorem $g*h \equiv \int_{-\infty}^{\infty} g(\tau)h(t-\tau)\,d\tau$ $g*h \iff G(f)H(f)$ Interacción...

#### **Correlation theorem**

$$Corr(g, h) \equiv \int_{-\infty}^{\infty} g(\tau + t)h(\tau) d\tau$$
$$Corr(g, h) \iff G(f)H^*(f)$$

$$h_k \equiv h(t_k), \qquad t_k \equiv k\Delta, \qquad k = 0, 1, 2, \dots, N-1$$


#### Sampling theorem


$$H(f_n) = \int_{-\infty}^{\infty} h(t)e^{2\pi i f_n t} dt \approx \sum_{k=0}^{N-1} h_k \ e^{2\pi i f_n t_k} \Delta = \Delta \sum_{k=0}^{N-1} h_k \ e^{2\pi i k n/N}$$

$$f_n \equiv \frac{n}{N\Delta}, \qquad n = -\frac{N}{2}, \dots, \frac{N}{2}$$

Transformada discreta

$$H_n \equiv \sum_{k=0}^{N-1} h_k \ e^{2\pi i k n/N}$$

$$h_k \equiv h(t_k), \qquad t_k \equiv k\Delta, \qquad k = 0, 1, 2, \dots, N-1$$


Transformada  $H_n \equiv \frac{1}{2}$ 

$$H_n \equiv \sum_{k=0}^{N-1} h_k \ e^{2\pi i k n/N}$$

Anti-  
Transformada 
$$h_k = \frac{1}{N} \sum_{n=0}^{N-1} H_n \ e^{-2\pi i k n/N}$$

$$h_k \equiv h(t_k), \qquad t_k \equiv k\Delta, \qquad k = 0, 1, 2, \dots, N-1$$


Transformada  $H_n \equiv \frac{1}{2}$ 

$$H_n \equiv \sum_{k=0}^{N-1} h_k \ e^{2\pi i k n/N}$$

Anti-  
Transformada 
$$h_k = \frac{1}{N} \sum_{n=0}^{N-1} H_n \ e^{-2\pi i k n/N}$$

Transformada discreta 1D


$$H_n \equiv \sum_{k=0}^{N-1} h_k \ e^{2\pi i k n/N}$$

Transformada discreta 2D

$$H(n_1, n_2) \equiv \sum_{k_2=0}^{N_2-1} \sum_{k_1=0}^{N_1-1} \exp(2\pi i k_2 n_2/N_2) \exp(2\pi i k_1 n_1/N_1) h(k_1, k_2)$$

Transformada discreta 3D, etc

$$h_k \equiv h(t_k), \qquad t_k \equiv k\Delta, \qquad k = 0, 1, 2, \dots, N-1$$


Transformada discreta 
$$H_n \equiv \sum_{k=0}^{N-1} h_k e^{2\pi i k n/N}$$

Anti-  
Transformada 
$$h_k = \frac{1}{N} \sum_{n=0}^{N-1} H_n e^{-2\pi i k n/N}$$

Como calcularlas eficientemente?

Algoritmos
Secuenciales

Naïve approach [hasta ~1960]: O(N\*N)
Algoritmos de Fast Fourier transform (FFT)
[Cooley–Tukey o Gauss?]: O(N\*log2 N) → recursivo

## Fast Fourier transforms

La librería pública de FFT mas popular:


Our benchmarks, performed on on a variety of platforms, show that FFTW's performance is typically superior to that of other publicly available FFT software, and is even competitive with vendor-tuned codes. In contrast to vendor-tuned codes, however, FFTW's performance is portable: the same program will perform well on most architectures without modification. Hence the name, "FFTW," which stands for the somewhat whimsical title of "Fastest Fourier Transform in the West."


Vendor-tuned codes:

#### **MKL: Math Kernel Library**

Intel's Math Kernel Library (MKL) is a library of optimized, math routines for science, engineering, and financial applications. Core math functions include BLAS, LAPACK, ScaLAPACK, Sparse Solvers, **Fast Fourier Transforms**, and Vector Math.


The library supports Intel and compatible processors and is available for Windows, Linux and Mac OS X operating systems.

## Cuda FFT: CUFFT


- cuFFT 4.1 on Tesla M2090, ECC on
- MKL 10.2.3, TYAN FT72-B7015 Xeon x5680 Six-Core @ 3.33 GHz


•MKL 10.2.3, TYAN FT72-B7015 Xeon x5680 Six-Core @ 3.33 GHz •Performance may vary based on OS version and motherboard configuration


- · cuFFT 4.1 on Tesla M2090, ECC on
- MKL 10.2.3, TYAN FT72-B7015 Xeon x5680 Six-Core @ 3.33 GHz
- •Performance may vary based on OS ver. and motherboard config.

## Interoperabilidad CUFFT - Thrust

```
#include <cufft.h>
typedef cufftDoubleReal REAL;
typedef cufftDoubleComplex COMPLEX;
// includes de thrust
int main(){
 // declaro/aloco arrays input, y su transformada, output
 thrust::device vector<REAL> input(N);
 thrust::device vector<COMPLEX> output(N/2+1);
 // llenar input[] con alguna señal ...
 // cast a punteros normales a memoria del device
 REAL * d input raw = thrust::raw pointer cast(&input[0]);
 COMPLEX * d output raw = thrust::raw pointer cast(&output[0]);
 // crea un plan
 cufftHandle planfft;
 cufftPlan1d(&planfft,N,CUFFT R2C,1);
 // ejecuta el plan
 cufftExecR2C(planfft, d input raw, d output raw);
 // copio la transformada del device al host
 thrust::host vector<REAL> output host = output;
 // hago algo con la transformada, por ej., la imprimo:
 for(i=0; i < N/2+1; i++)
 cout << output host[i].x << " " << output host[i].y << endl;
```

## Un ejemplo concreto de aplicación científica

 Formación de patrones de magnetización en films ferromagnéticos:

Matemáticamente: Ecuación diferencial parcial no local en función del tiempo para un campo escalar bidimensional.

## Un modelo simple para la magnetización en films ferromagnéticos 2D

$$\phi(\mathbf{r},t) = \phi(x,y,t)$$

Magnetización coarse-grained ("soft spin"), o parámetro de orden bidimensional

Landau approach: modelar la energía libre en función del parámetro de orden

$$H_l = \alpha_0 \int d\mathbf{r} \left( -\frac{\phi(\mathbf{r})^2}{2} + \frac{\phi(\mathbf{r})^4}{4} \right) - h_0 \int d\mathbf{r} \phi(\mathbf{r})$$

$$H_{rig} = \beta_0 \int d\mathbf{r} \frac{|\nabla \phi(\mathbf{r})|^2}{2}$$

$$H_{dip} = \gamma_0 \int d\mathbf{r} d\mathbf{r}' \phi(\mathbf{r}) \phi(\mathbf{r}') G(\mathbf{r}, \mathbf{r}')$$

Dos mínimos locales, y un campo Que propicia uno de los dos

Un precio energético por "doblar" La magnetización

Interacciones dipolares de largo alcance  $G({\bf r},{\bf r}')\sim 1/|{\bf r}-{\bf r}'|^3$ 

$$\frac{\partial \phi(\mathbf{r})}{\partial t} = -\lambda \frac{\delta(H_l + H_{rig} + H_{dip})}{\delta \phi(\mathbf{r})} = -\lambda \left( \alpha_0(-\phi + \phi^3) - h_0 - \beta_0 \nabla^2 \phi + \gamma_0 \int d\mathbf{r}' G(|\mathbf{r} - \mathbf{r}'|\phi(\mathbf{r}')) \right)$$

Numerical simulations of two-dimensional magnetic domain patterns E. A. Jagla, Phys. Rev. E 70, 046204 (2004)

## Transformación de Fourier

$$\phi(\mathbf{r}) = \phi(x, y)$$

Magnetización coarse-grained ("soft spin"), o parámetro de orden bidimensional

$$\frac{\partial \phi(\mathbf{r})}{\partial t} = -\lambda \left( \alpha_0(-\phi + \phi^3) - h_0 - \beta_0 \nabla^2 \phi + \gamma_0 \int d\mathbf{r}' G(|\mathbf{r} - \mathbf{r}'|) \phi(\mathbf{r}') \right)$$

Dificultad: ya no solo a primeros vecinos, sino todos los puntos del espacio 2D están acoplados
 Pero, en espacio de Fourier:

$$\frac{\partial \phi_{\mathbf{k}}}{\partial t} = -\lambda \left[\alpha_0 \left(-\phi + \frac{\phi^3}{\phi^3}\right)\right]_{\mathbf{k}} - h_0 \delta(\mathbf{k}) + (\beta_0 k^2 + \gamma_0 G_{\mathbf{k}})\phi_{\mathbf{k}}$$

Si no fuera por este termino, en el espacio de Fourier quedarían Lx \* Ly ecuaciones desacopladas!!.

- Mas simple ir al espacio de Fourier para la interacción de largo alcance y volver al espacio real para calcular termino cubico.
- También es eficiente si N=Lx Ly es grande: N^2 vs 2 N log N

## Solución numérica: método pseudo-spectral

$$\phi = \phi(x, y)$$

Magnetización coarse-grained ("soft spin"), o parámetro de orden bidimensional

estabilidad

$$\frac{\partial \phi_{\mathbf{k}}}{\partial t} = -\lambda \left[ \alpha_0 (-\phi + \phi^3) |_{\mathbf{k}} - h_0 \delta(\mathbf{k}) + (\beta_0 k^2 + \gamma_0 G_{\mathbf{k}}) \phi_{\mathbf{k}} \right]$$

Semi-implicit Euler step:

 $\frac{\phi_{\mathbf{k}}^{t+\delta t} - \phi_{\mathbf{k}}^{t}}{\delta t} = \left[\alpha(\phi - \phi^{3})|_{\mathbf{k}}^{t} + h_{0}\delta(\mathbf{k}) - \gamma G_{\mathbf{k}}\phi_{\mathbf{k}}^{t} - \beta k^{2}\phi_{\mathbf{k}}^{t+\delta t}\right]$ 


$$\Rightarrow \phi_{\mathbf{k}}^{t+\delta t} = \frac{\phi_{\mathbf{k}}^t + \delta t \left[\alpha(\phi - \phi^3)|_{\mathbf{k}}^t + h_0 \delta(\mathbf{k}) - \gamma G_{\mathbf{k}} \phi_{\mathbf{k}}^t\right]}{1 + \beta k^2 \delta t}$$

## Algoritmo

Update:

$$\bullet \phi_{\mathbf{k}}^{t+\delta t} = \frac{\phi_{\mathbf{k}}^t + \delta t [\alpha(\phi - \phi^3)|_{\mathbf{k}}^t + h_0 \delta(\mathbf{k}) - \gamma G_{\mathbf{k}} \phi_{\mathbf{k}}^t]}{1 + \beta k^2 \delta t}$$

- (1) Calcular en espacio real:
- (2) Transformadas:
- (3) Hacer paso de Euler.
- (4) Antitransformada: <
- (5) Volver a (1)


 $\left(\phi_{\mathbf{k}}^t \to \phi_{\mathbf{k}}^{t+\delta t}\right)$ 


 $\phi_{\mathbf{k}}^{t+\delta t} \to \phi_{\mathbf{r}}^{t+\delta t}$ 

Trivialmente paralelizable


No trivialmente paralelizable (FFT)

## Implementación

Update:


Galeria:


## Performance

$$\phi_{\mathbf{k}}^{t+\delta t} = \frac{\phi_{\mathbf{k}}^{t} + \delta t \left[\alpha(\phi - \phi^{3})|_{\mathbf{k}}^{t} + h_{0}\delta(\mathbf{k}) - \gamma G_{\mathbf{k}}\phi_{\mathbf{k}}^{t}\right]}{1 + \beta k^{2}\delta t}$$


GTX 470 vs 1 thread AMD Phenom II

#### La cuerda revisited...

$$\gamma \partial_t u(x,t) = c \partial_x^2 u(x,t) + F_p(u,x) + f + \eta(x,t)$$


De local a no local


$$\gamma \partial_t u(x,t) = c \int \frac{u(x',t) - u(x,t)}{|x - x'|^2} + F_p(u,x) + f + \eta(x,t)$$


#### Interacciones no locales en la cuerda

$$\gamma \partial_t u(x,t) = c \int \frac{u(x',t) - u(x,t)}{|x - x'|^2} + F_p(u,x) + f + \eta(x,t)$$


#### Interacciones no locales en la cuerda I

$$\gamma \partial_t u(X, t) = c \sum_{X'} u(X', t) G(|X - X'|) + F_p(u, X) + f + \eta(X, t)$$

Y si lo escribimos en forma matricial?. Por ejemplo, si L=4 con PBC tenemos:

$$\gamma \partial_t \vec{u}(t) = c \overleftrightarrow{G} \vec{u} + \vec{F_p} + \vec{f} + \vec{\eta}(t)$$

La matriz G es **densa** -> producto matrix-vector son L^2 operaciones. Las operaciones matriciales se pueden paralelizar por ejemplo con CUBLAS o **MAGMA**.

Pero estamos desaprovechando todas las simetrías de G !!! Hay otra solucion que va como O(L log L)....

#### Interacciones no locales en la cuerda II

Avanzo en el espacio Real, pero calculo la interacción en Fourier

$$\gamma \partial_t u(X,t) = c \sum_{X \neq X'} u(X',t) G(X - X') + F_p(u,X) + f + \eta(X,t)$$

$$N^{-1} \sum_{q} e^{i2\pi qX/L} u_q(t) G_q$$

$$u(X,t) \xrightarrow{\bullet} u_q(t)$$

- (1) Transformar Fourier
- (2) Multiplicar transformadas
- (3) Antitransformar producto
- (4) Hacer paso de Euler en Real
- (5) Volver a (1)

- (1), (3) cuFFT.
- (2), (4) trivialmente paralelo.

O(L log L)

#### Interacciones no locales en la cuerda III

$$\gamma \partial_t u(X,t) = c \sum_{X'} u(X',t) G(X-X') + F_p(u,X) + f + \eta(X,t)$$
 Acopla las partículas Avanzo en FOURIER Calculo desorden en El espacio REAL 
$$\gamma \partial_t u_q(t) = c u_q(t) G_q + \sum_{X}^L e^{i2\pi qX/L} F_p(u(X,t),X) + f \delta_{q,0} + \eta_q(t)$$


- (1) Calcular en espacio real
- (2) Transformar
- (3) Hacer paso de Euler en Fourier
- (4) Antitransformar
- (5) Volver a (1)

- $^{\blacktriangle}u_q(t) \to u(X,t)$
- (1),(3) trivialmente paralelizable (2), (4) cuFFT.

O(L log L)

## Física Computacional con GPGPU

Con aplicación a la materia condensada


#### Ofrezco temas de maestría/doctorado/postdoc

Variedad de problemas físicamente interesantes y casi-embarazosamente paralelos) y no tanto) para ofrecer!!.

- (1) Un solo fuente: qew\_minimal.cu
- (2) Compilar: make TAMANIO=16384
- (3) Dos ejecutables: qew\_CUDA, qew\_OMP
- (4) Ejecutar: sbatch ./cuda\_job.sh
- (5) Mirar cola: squeue
- (6) Ir al nodo que corre: ssh mendietaxx
- (7) Mirar el nodo : htop  $\rightarrow$  nvidia-smi  $\rightarrow$  exit
- (8) Mirar el output: donde esta el cuello de botella?
- **(9) OMP:** sbatch ./omp\_job → ssh mendietaxx → htop → exit
- (10) GPU vs CPU: comparar outputs!

## Experimentar!!

#### TODO para principiantes:

#### REDUCE

## #include <thrust/reduce.h> ... int data[6] = {1, 0, 2, 2, 1, 3}; int result = thrust::reduce(data, data + 6); // result == 9


$$v(t) = \sum_{X=0}^{L-1} F_{tot}(X, t) / L$$

$$u_{cm}(t) = \sum_{X=0}^{L-1} u(X,t)/L$$

#### TRANSFORM REDUCE


$$w^{2}(t) = \sum_{X=0}^{L-1} [u(X,t) - u_{cm}(t)]^{2}/L$$

• FIXME para agregar fluctuaciones térmicas

- TODO para los avanzados :-)
- → Optimización: profiling → cuellos de botella, interpretación ?

→ Visualización (placa conectada a monitor): openGL?

Criticas, comentarios, sugerencias, bienvenidas!!!.

- (1) Un solo fuente: simple\_cufft\_thrust.cu
- (2) Compilar: make TAMANIO=4194304
- (3) **Ejecutables:** simple\_cufft (simple\_fftw, simple\_fftw\_threads).
- (4) Ejecutar: sbatch ./cuda\_job.sh
- (5) Resolver los TODO
- (6) Analizar el output, discutir...

## Experimentar!!

## Ejercicio

$$for(i=0;i$$

## En PyCUDA

$$for(i=0;i$$

- In [40]: n=10000000
- In [41]: b\_cpu=np.random.randn(n).astype('float32')
- In [42]: a\_cpu=np.random.randn(n).astype('float32')
- In [43]: b\_gpu=curand(n)
- In [44]: a\_gpu=curand(n)
- In [45]: %timeit a\_gpu\*b\_gpu1000 loops, best of 3: 1.57 ms per loop

### En Thrust?

$$for(i=0;i$$

- cp -a /home/akolton/ejemplo\_thust .
- Editar template: main.cu
- Mirar Makefile: que hace?.
- make
- A explorar:
  - 1) Editar cuda\_job.sh → sbatch ./cuda\_job.sh;
  - 2) Editar omp\_job.sh → sbatch ./omp\_job.sh;

#### Peformance

$$for(i=0;i$$

