

Министерство образования и науки Российской Федерации Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования «Новосибирский национальный исследовательский государственный университет» Факультет информационных технологий

Программная архитектура CUDA

Новосибирск, 2013

Использование Nvidia Tesla

CUDA – **C**ompute **U**nified **D**evice **A**rchitecture Программно-аппаратная архитектура для GPU

- Расширение языка С/С++
- Компилятор nvcc
- □ Компиляция GPU-функций run-time
- □ Профилировщик
- □ Отладчик
- Поддерживаются: Windows Linux MacOS

Компилятор NVCC

```
global void device sum( int *a, int *b){
 int id = threadldx.x + blockldx.x * blockDim.x
 a[i] += b[i];
void host sum(int *a, int *b){
 for( int i=0; i<N; i++) a[i] += b[ i ];
int main(){
 init();
 sum<<<1024,256>>>device sum(dev a,dev b);
 sum(a,b);
 GCC
 NVCC
GNU C Compiler
 Nvidia CUDA Compiler
 Программа
```


Исполнение программы

Исполнение программы

Иерархия потоков

Иерархия потоков

При запуске программы на графическом ускорителе порождается **множество потоков**.

Все потоки поделены на группы одного размера -- **блоки потоков**. Максимальный размер блока потоков на современных графических ускорителях равен 1024.

У каждого потока и блока потоков имеются свои уникальные идентификаторы, называемые координатами.

Тем самым, для разных потоков аргументы исполняемых инструкций и их последовательность могут различаться, поскольку могут зависеть от координат потока и блока потоков.

Множества координат потоков и блоков потоков образуют **одно-**, **дву- или трехмерные массивы**. Размеры блока потоков и массива блоков потоков задаются при запуске ядра.

Иерархия потоков

- Во время исполнения ядра потоки одного блока могут синхронизироваться между собой посредством барьеров, а потоки разных блоков исполняются независимо.
- Кроме возможности барьерной синхронизации потоки одного блока могут взаимодействовать посредством разделяемой памяти.
- Потоки разных блоков могут взаимодействовать лишь через
 глобальную память, аналог оперативной памяти в компьютере.
- Кроме разделяемой и глобальной есть константная и текстурная памяти.
- На аппаратном уровне глобальная, константная, текстурная и разделяемая памяти оптимизированы под соответствующие варианты использования.

Область видимости с GPU

Область видимости и возможные операции с различными типами памяти для потоков на графическом ускорителе:

Тип памяти	Область видимости	Возможные операции
Регистры	поток	чтение/запись
Разделяемая	блок потоков	чтение/запись
Глобальная	все потоки	чтение/запись
Константная	все потоки	чтение
Текстурная	все потоки	чтение

Область видимости с CPU

Видимость и возможные операции с различными типами памяти для программы, исполняемой на центральном процессоре:

Тип памяти	Видимость	Возможные операции
Регистры		
Разделяемая		
Глобальная	+	чтение/запись
Константная	+	чтение/запись
Текстурная	+	чтение/запись

Координаты потока и размер сетки

Переменные, доступные каждому потоку во время исполнения ядра, содержащие соответствующие координаты и размеры

threadIdx – координаты потока в блоке потоков

blockIdx — координаты блока потоков в сетке

blockDim – размеры блока потоков

gridDim — размеры сетки блоков потоков

Доп. типы данных

Структуры данных

```
struct int4{ int x, y, z, w; }
```

```
char1, char2, char3, char4 int1, int2, int3, int4 float1, float2, float3, float4 uint1, uint2, uint3, uint4
```

```
Конструкторы: make_int4( a, b, 2.0, a+b*2 );
```

Добавлены для эффективной организации массивов (с выравниванием)

Пример: сложение векторов

- □ Выбрать Device
- Выделить память на Device
- Скопировать данные с Host на Device
- □ Запустить ядро (kernel) на Device
- Дождаться завершения работы ядра
- Скопировать данные с Device на Host

Пример: сумма векторов

Выбрать Device

cudaSetDevice(0);

Выделить память на Device

```
int N = 1024;
int *a, *b;
int *dev_a, *dev_b;
cudaMalloc( &dev_a, sizeof(int)*N);
cudaMalloc( &dev b, sizeof(int)*N);
```

Скопировать данные с Host на Device

```
a = (int*)malloc( sizeof(int) * N );
b = (int*)malloc( sizeof(int) * N );
for( int i=0; i<N; i++){ a[i] = i; b[i] = N-i; }
cudaMemcpy( dev_a, a, sizeof(int)*N, cudaMemcpyHostToDevice );
cudaMemcpy( dev_b, b, sizeof(int)*N, cudaMemcpyHostToDevice );</pre>
```

Пример: сумма векторов

Запустить ядро (kernel) на Device

```
__global__ void sum( int * a, int * b, int N ){
 int i = threadIdx.x + blockIdx.x * blockDim.x ;
 if( i >= N ) return;
 a[ i ] += b[ i ];
}
main : sum<<< (N+255)/256, 256 >>>( dev_a, dev_b, N );
```

Дождаться завершения работы ядра

cudaDeviceSynchronize();

Скопировать данные с Device на Host

```
cudaMemcpy( a, dev_a, sizeof(int)*N, cudaMemcpyDeviceToHost );
```

Пример: сумма векторов

```
#include <cuda.h>
__global__ void sum( int * a, int * b, int N ){
 int i = threadldx.x + blockldx.x * blockDim.x ;
 if(i \ge N) return;
 a[i] += b[i];
int main(){
 cudaSetDevice(0);
 int N = 1024;
 int *a, *b;
 int *dev a, *dev b;
 cudaMalloc( &dev_a, sizeof(int)*N);
 cudaMalloc( &dev b, sizeof(int)*N);
 a = (int*)malloc( sizeof(int) * N );
 b = (int*)malloc( sizeof(int) * N );
 for(int i=0; i<N; i++){ a[i] = i; b[i] = N-i; }
 cudaMemcpy( dev a, a, sizeof(int)*N, cudaMemcpyHostToDevice );
 cudaMemcpy( dev b, b, sizeof(int)*N, cudaMemcpyHostToDevice );
 sum <<< (N+255)/256, 256 >>> ( dev a, dev b, N );
 cudaDeviceSynchronize();
 cudaMemcpy( a, dev a, sizeof(int)*N, cudaMemcpyDeviceToHost );
}
```

Сумма векторов: текстурный кэш

```
texture<float,1,cudaReadModeElementType> tex_a, tex_Объявление
 1D текстуры
__global__ void sum(float *c){
 int n = blockDim.x * blockIdx.x + threadIdx.x;
 c[n] = tex1D(tex_a, n) + tex1D(tex_b, n);
 Обращение
 через tex-кэш
float a[N], b[N], c[N];
int main(){
 «Привязывание» области
 float *dev_a, *dev_b, *dev_c;
 памяти к текстуре
 cudaSetDevice(0);
 cudaMalloc( ..., sizeof(float)*N );
 cudaMemcpy(..., cudaMemcpyHostToDevice );
 cudaBindTexture(0,tex_a,dev_a,tex_a.channelDesc,N);
 sum <<< N/64, 64 >>> (dev_c);
cudaMemcpy( ..., cudaMemcpyDeviceToHost );
```

Сумма матриц: глобальная память

```
global void sum(float *a, float *b, float *c){
 int nx = blockDim.x * blockldx.x + threadIdx.x;
 int ny = blockDim.y * blockIdx.y + threadIdx.y;
 c[ny*N+nx] = a[ny*N+nx] + b[ny*N+nx];
 Преобразование 2D координат
 в линейный номер
float a[N][M], b[N][M], c[N][M];
 2D сетка блоков потоков
int main(){
 cudaSetDevice . . .
 cudaMalloc((void**)&dev_a, sizeof(float)*N*M);
 \begin{array}{c} \text{cudaMemcpy...} \\ \text{dim3 gdim=} \{ \text{N/16}, \text{M/16,1} \}, \text{ bdim=} \{ 16, 16, 1 \}; \end{array}
 sum <<< gdim, bdim >>>( dev_a, dev_b, dev_c );
 cudaMemcpy(..., cudaMemcpyDeviceToHost );
```

Сумма матрица: текстурный кэш 2D

```
Объявление 2D
texture<float,2,cudaReadModeElementType> tex_a,tex_b;
 текстуры
float a[N][M], b[N][M], c[N][M]; size_t pitch;
 global void sum(float *c){
 int nx = blockDim.x * blockIdx.x + threadIdx.x;
 int ny = blockDim.y * blockldx.y + threadIdx.y;
 c[ny*N+nx] = tex2D(tex_a,nx,ny)
 Обращение к «пикселю»
 + tex2D(tex_b,nx,ny);
 2D текстуры
 Выделение памяти
cudaMallocPitch(
 с выравниванием строк
 (void **) & dev_a, & pitch, size of (float) *N, M
cuda Memcpy . . .
 Привязка
cudaBindTexture2D(+
 O, tex_a, dev_a, tex_a.channelDesc, N, M, pitch
sum \ll dim3(N/16,M/16,1), dim3(16,16,1) >>> (dev_c
cudaMemcpy(..., cudaMemcpyDeviceToHost );
```

Пример: транспонирование

- □ Выделить память на Device
- Скопировать данные с Host на Device
- Запустить ядро (kernel) на Device
 - □ Использовать разделяемую память!
- Дождаться завершения работы ядра
- Скопировать данные с Device на Host

Пример: транспонирование

Выбрать Device

cudaSetDevice(0);

Выделить память на Device

```
int N = 1024;
int *a, *b;
int *dev_a, *dev_b;
cudaMalloc( &dev_a, sizeof(int)*N*N);
cudaMalloc( &dev_b, sizeof(int)*N*N);
```

Скопировать данные с Host на Device

```
a = (int*)malloc( sizeof(int) *N*N );
b = (int*)malloc( sizeof(int) *N*N );
for( int i=0; i<N*N; i++){ a[i] = i; b[i] = N-i; }
cudaMemcpy( dev_a, a, sizeof(int)*N,*N cudaMemcpyHostToDevice );
cudaMemcpy( dev_b, b, sizeof(int)*N*N, cudaMemcpyHostToDevice );</pre>
```

Пример: транспонирование

```
#define BS 16
dim3 gdim = dim3((N+BS-1)/BS, (N+BS-1)/BS, 1);
dim3 bdim = dim3(BS,BS,1);
main : sum<<< gdim, bdim >>>( dev_a, dev_b, N );

__global___ void transpose( int * a, int * b, int N ){
 int i = threadIdx.x + blockIdx.x * blockDim.x ;
 int j = threadIdx.y + blockIdx.y * blockDim.y ;
 if( i >= N || j >=N) return;
 a[ i*N + j ] = b[ j*N + i ];
}
```

Сокращения

Далее в листингах используются следующие сокращения

threadIdx	tid
blockIdx	bid
blockDim	bdim
gridDim	gdim

В начале каждого листинга будут опущены следующие строки (см. след. слайд)

Преамбула к листингам

```
1 #include <cuda.h>
2 #include <stdlib.h>
3 #include <stdio.h>
4 #define tid threadIdx
5 #define bid blockIdx
6 #define bdim blockDim
7 #define gdim gridDim
8 #define cudaCheck \
9 {\
 cudaError_t err = cudaGetLastError();\
10
 if ( err != cudaSuccess ){\
11
 printf("cudaErrorc=c'%s'c\ncinc'%s'c%d\n",\
12
 cudaGetErrorString( err ),\
13
14
 __FILE__, __LINE__ );\
 exit(0);\
15
 } \
16
17 }
```

This document was created with Win2PDF available at http://www.win2pdf.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only. This page will not be added after purchasing Win2PDF.