Programowanie procesorów graficznych w CUDA. Laboratorium 1.

Kompilujemy program

Kompilacji programów dokonujemy za pomocą kompilatora **nvcc**, który obsługuje przemieszane kody C/C++ i kody CUDY (te ostatnie często, choć nie zawsze zapisywane w plikach z rozszerzeniem .cu).

Proszę obejrzeć parametry wywołania kompilatora, np. za pomocą **nvcc** --help, lub w podobny sposób.

Dwa programy ze standardowej instalacji CUDA

Pakiet instalacyjny dostarcza ponad sto przykładowych programów, które pozwalają na demonstrację prawie wszystkich aspektów programowania w CUDA. Z niektórych będziemy korzystać.

Teraz proszę skompilować i uruchomić dwa takie programy: deviceQuery i bandwidthTest.

Pierwszy z nich podaje podstawowe parametry zainstalowanego GPU. Drugi – szybkość transmisji pomiędzy pamięcią CPU i GPU. Proszę przeczytać wyniki i przeanalizować je – będą przydatne przy kolejnych programach.

Za podstawowe parametry możemy uznać:

- Ilość multiprocesorów
- Taktowanie multiprocesorów oraz pamięci
- Szerokość szyny danych
- Ilość pamieci RAM
- Rodzaj pamięci
- Maksymalne ilości wątków oraz bloków.

Pomiar czasu.

Najprostszym sposobem pomiaru czasu w CUDA jest użycie zestawu funkcji, jak w poniższym przykładzie, wykorzystujące funkcje opisane w **helper timer.h**:

```
StopwatchInterface *timer=NULL;
sdkCreateTimer(&timer);
sdkResetTimer(&timer);
sdkStartTimer(&timer);

cudaMalloc((void **) &a_d, size); // alokuj pamięć na GPU
cudaMemcpy(a_d, a_h, size, cudaMemcpyHostToDevice);
// wykonaj obliczenia na GPU:
kernel <<< n_blocks, block_size >>> (a_d, N);
cudaThreadSynchronize();
```

```
sdkStopTimer(&timer);
float time = sdkGetTimerValue(&timer);
sdkDeleteTimer(&timer);

// prześlij wyniki
cudaMemcpy(a_h, a_d, sizeof(float)*N, cudaMemcpyDeviceToHost);
cudaFree(a_d);
printf ("Time for the kernel: %f ms\n", time);
```

Istotne jest przy tym użycie funkcji cudaThreadSynchronize(); W przeciwnym razie wyniki będą niepoprawne.

Popularny jest również sposób pomiaru oparty na zdarzeniach. Zostanie przedstawiony na następnych zajęciach laboratoryjnych.

Dodawanie wektorów.

Proszę uruchomić program dodawania wektorów na GPU i CPU napisany według poniższego schematu.

```
#include <stdio.h>
#include <cuda.h>
#include <stdlib.h>
#define N 10
 global void add (int *a,int *b, int *c) {
int tid = blockIdx.x * blockDim.x + threadIdx.x;
if(tid < N) {
c[tid] = a[tid] + b[tid];
}
int main(void) {
int a[N], b[N], c[N];
int *dev a, *dev b, *dev c;
cudaMalloc((void**)&dev a,N * sizeof(int));
cudaMalloc((void**)&dev b,N * sizeof(int));
cudaMalloc((void**)&dev_c,N * sizeof(int));
for (int i=0;i<N;i++) {
a[i] = i;
b[i] = i*1;
cudaMemcpy(dev a, a , N*sizeof(int), cudaMemcpyHostToDevice);
cudaMemcpy(dev b, b , N*sizeof(int),cudaMemcpyHostToDevice);
cudaMemcpy(dev c, c , N*sizeof(int), cudaMemcpyHostToDevice);
add<<<1, N>>> (dev a, dev b, dev c);
cudaMemcpy(c,dev c,N*sizeof(int),cudaMemcpyDeviceToHost);
for (int i=0; i<N; i++) {
printf("%d+%d=%d\n",a[i],b[i],c[i]);
cudaFree(dev a);
cudaFree(dev b);
cudaFree(dev c);
return 0;
```

Proszę uzupełnić kod o pomiar czasu, a następnie uruchomić go próbując różne rozmiary tablicy, różne liczby wątków i bloków. Proszę też zwrócić uwagę na ograniczenia rozmiarów.

W szczególności proszę:

- (a) Umożliwić ustalanie rozmiarów tablicy z klawiatury w trakcie wykonania, tak żeby łatwo było zebrać wyniki dla różnych danych;
- (b) dodać kod, który wykonuje dodawanie tylko na CPU i podaje czas wykonania tak żeby można było porównać GPU z CPU.
- (c) dodać procedurę, która dla porządku sprawdzi, że GPU I CPU dają takie same wyniki.
- (d) Umożliwić zmianę struktury bloków (ile wątków na blok?) i gridów (ile bloków w gridzie?). Proszę ocenić jak wpływa to efektywność program.

Wyniki, po zdroworozsądkowym spojrzeniu na nie, proszę przedstawić na dwóch trzech wykresach, które wraz z krótkim komentarzem będą stanowić sprawozdanie z ćwiczenia.