CUDA and GPU programming: an opportunity for scientists

Nathan Clisby MASCOS, University of Melbourne

May 27, 2009

Why learn GPU programming?

What problems are appropriate for the GPU?

Case study: backtracking

Where to next?

Hardware

- Moore's Law:
 - clock speeds no longer rapidly increasing.
 - massively multicore architectures circumvent this problem.
- Change of paradigm from single threaded applications to parallel and stream processing.
- · Double precision on GPUs now supported.
- Major players NVIDIA, AMD, Intel, all serious about GPGPU (general purpose GPU programming).

Software

- CUDA: not a high level language, but an appropriate level for the hardware. Much easier to learn than graphics APIs such as OpenGL.
- For easy problems, CUDA is easy to apply (many problems are easy).
- OpenCL: similar to CUDA, code will run on variety of hardware.
- Details may change, but broad brush-strokes and techniques will remain same. Skills developed now won't go to waste.

- Improving hardware and software make GPU computing very attractive, large benefits for not too large time investment.
- Discontinuity in Moore's Law one-off opportunity (until quantum computing!).
- Grab low hanging fruit while you can (implement embarrassingly parallel algorithms).
- As time goes by, more applications will be ported to GPU hardware.
- Desktop supercomputer: workstation with Tesla GPUs can be as powerful as a CPU cluster.
- Soon, CPU / GPU clusters will be common.
- If current trends continue, will become widespread paradigm in high performance computing.

- · Easiest problems: embarrassingly parallel, e.g.
 - · Computer graphics.
 - Simulation of large physical systems via molecular dynamics.
 - Large graphs / networks.
 - Numerical integration.
 - Many more.
- To some extent, most applications can probably benefit from GPU...

- Easiest problems: embarrassingly parallel, e.g.
 - · Computer graphics.
 - Simulation of large physical systems via molecular dynamics.
 - Large graphs / networks.
 - Numerical integration.
 - Many more.
- To some extent, most applications can probably benefit from GPU...

... with sufficient ingenuity.

My research

- Monte Carlo integration embarrassingly parallel, but not what I'm interested at the moment.
- Monte Carlo simulation of self-avoiding walks complicated algorithm, too hard.
- Self-avoiding walk enumeration via backtracking ok?

Backtracking

- Exhaustively generate 'objects' by incrementally building up on smaller objects.
- e.g. binary strings of 3 digits: $\{empty\} \rightarrow 0 \rightarrow 00 \rightarrow 000 \rightarrow 00 \rightarrow 001 \rightarrow 00 \rightarrow 0$ $\rightarrow 01 \rightarrow 010 \rightarrow 01 \rightarrow 011 \rightarrow \cdots$
- ≡ depth first search.
- Each object has a unique parent, this defines the backtracking tree.

To adapt this problem to GPU some issues need to be resolved:

- Parallelize ⇒ split backtracking tree at a fixed depth (easy).
- No recursion ⇒ stack implementation.
- SIMT architecture (Single Instruction Multiple Thread) ⇒ need to eliminate branching, as much as possible.
- SIMT ⇒ ensure most threads doing useful work most of the time.
- Memory model ⇒ for this application need to fit all variables in shared memory (effectively 512B) and registers.

Backtracking - conclusion

- Thinking this way helped me develop a 25% faster C implementation.
- 8 GPU cores = 1 CPU core
- ⇒ 240 GPU cores = 30 CPU cores (worth doing).

Backtracking - conclusion

- Thinking this way helped me develop a 25% faster C implementation.
- 8 GPU cores = 1 CPU core
- ⇒ 240 GPU cores = 30 CPU cores (worth doing).
- Not the end of the story: additional algorithmic improvements over brute force backtracking possible.
- GPU can't compete without these improvements (better algorithms trump hardware).
- More work, and ingenuity, needed.

Where to next?

- Start programming, even if you can't think of a problem (yet).
- Different from CPU (parallelism, SIMT), will take time to become expert in thinking this way (I'm not).
- Will also give you a different way to consider problems.
- Help form a GPU community? Largest barrier to taking advantage of hardware and software improvements is lack of technical skill.
- See Melbourne University GPU Group http://groups.google.com.au/group/mugpug
- Dave Rawlinson speaking on June 19.