## **GPU Programming**

Rupesh Nasre.

http://www.cse.iitm.ac.in/~rupesh

## **Topics**

- Dynamic Parallelism
- Unified Virtual Memory
- Multi-GPU Processing
- Peer Access
- Heterogeneous Processing

•

## Dynamic Parallelism

Useful in scenarios involving nested parallelism.

```
for i ...
for j = f(i) ...
work(j)
```

- Algorithms using hierarchical data structures
- Algorithms using recursion where each level of recursion has parallelism
- Algorithms where work naturally splits into independent batches, and each batch involves parallel processing
- Not all nested parallel loops need DP.

```
#include <stdio.h>
#include < cuda h>
 _global__ void Child(int father) {
 printf("Parent %d -- Child %d\n", father, threadIdx.x);
 printf("Parent %d\n", threadIdx.x);
 Child<<<1, 5>>>(threadIdx.x);
int main() {
 Parent <<< 1, 3>>>();
 cudaDeviceSynchronize();
 return 0:
```

```
$ nvcc dynpar.cu
error: calling a __global__ function("Child") from a __global__ function("Parent") is only allowed
on the compute_35 architecture or above
$ nvcc -arch=sm_35 dynpar.cu
error: kernel launch from __device__ or __global__ functions requires separate compilation
mode
$ nvcc -arch=sm_35 -rdc=true dynpar.cu
$ a.out
```

```
#include <stdio.h>
#include < cuda h>
 _global__ void Child(int father) {
 printf("Parent %d -- Child %d\n", father, threadIdx.x);
 _global___ void Parent() {
 Parent 0
 Parent 1
 printf("Parent %d\n", threadIdx.x);
 Parent 2
 Child<<<1, 5>>>(threadIdx.x);
 Parent 0 -- Child 0
 Parent 0 -- Child 1
int main() {
 Parent 0 -- Child 2
 Parent 0 -- Child 3
 Parent <<< 1, 3>>>();
 Parent 0 -- Child 4
 cudaDeviceSynchronize();
 Parent 1 -- Child 0
 return 0:
 Parent 1 -- Child 1
 Parent 1 -- Child 2
 Parent 1 -- Child 3
 Parent 1 -- Child 4
 Parent 2 -- Child 0
 Parent 2 -- Child 1
 Parent 2 -- Child 2
 Parent 2 -- Child 3
 Parent 2 -- Child 4
```

```
#include <stdio.h>
 Called childen with starting 0
 Called childen with starting 2
#include <cuda.h>
 Called childen with starting 4
 Called childen with starting 6
#define K 2
 Called childen with starting 8
 3
  _global___ void Child(int father) {
 printf("%d\n", father + threadIdx.x);
 5
 6
  _global___ void Parent() {
 8
 if (threadIdx.x % K == 0) {
 Child<<<1, K>>>(threadIdx.x);
 printf("Called childen with starting %d\n", threadIdx.x);
int main() {
 Parent <<< 1, 10>>>();
 cudaDeviceSynchronize();
 return 0;
```

## **DP:** Computation

- Parent kernel is associated with a parent grid.
- Child kernels are associated with child grids.
- Parent and child kernels may execute asynchronously.
- A parent grid is not complete unless all its children have completed.

## DP: Memory

- Parent and children **share** global and constant memory.
- But they have distinct local and shared memories.
- All global memory operations in the parent before child's launch are visible to the child.
- All global memory operations of the child are visible to the parent after the parent synchronizes on the child's completion.

```
global void child launch(int *data) {
 data[threadIdx.x] = data[threadIdx.x] + 1;
  global void parent_launch(int *data) {
 Without this barrier.
 data[threadIdx.x] = threadIdx.x;
 only data[0] is
 syncthreads();
 guaranteed to be visible
 to the child.
 if (threadIdx.x == 0) {
 child launch<<< 1, 256 >>>(data);
 cudaDeviceSynchronize();
 Without this barrier,
 syncthreads();
 only thread 0 is
 guaranteed to see the
 child modifications.
void host launch(int *data) {
 parent launch<<< 1, 256 >>>(data);
 cudaDeviceSynchronize();
```

What happens if the two \_\_syncthreads() are removed?

## Local and Shared Memory

 It is illegal to pass pointer to shared or local memory.

```
int x_{array}[10]; // Creates x_{array} in parent's local memory child_launch<<< 1, 1 >>>(x_{array});
```

 Argument passed should be pointers to global memory: cudaMalloc, new or global \_\_\_device\_\_\_.

```
// Correct access
__device___ int value;
__device___ void x() {
 value = 5;
 child<<< 1, 1 >>>(&value);
}
```

Kernel can be called from a device function.

## **DP: Synchronization**

- Grids launched into the same stream are executed in-order.
  - Effects of the previous are visible to the next.
- Events can be used to create dependencies across streams.
- Streams and events created within a grid exist within thread block scope. They have undefined behavior when used outside the thread-block where they are created.
  - Thus, all threads of a thread-block by default launch kernels into the same default stream.

## **DP: Synchronization**

- Grids launched within a thread-block in the default stream are executed sequentially.
  - The next grid starts after the previous completes.
  - This happens even if grids are launched by different threads in the parent thread-block.
- To achieve more concurrency, we can use named streams.

```
#include <cuda.h>
#include <stdio.h>
  global__ void Child(int parent) {
 printf("\tparent %d, child %d\n", parent, threadIdx.x + blockIdx.x * blockDim.x);
  global void Parent() {
 unsigned id = threadIdx.x + blockIdx.x * blockDim.x;
 printf("parent %d\n", id);
 Child<<<2, 2>>>(id);
 cudaDeviceSynchronize();
int main() {
 Parent<<<3, 4>>>();
 cudaDeviceSynchronize();
 return 0;
```

- There are 12 child kernels, corresponding to parents (0, 0) through (2, 3).
- Child kernels for parents (i, 0), (i, 1), (i, 2) and (i, 3) execute serially.
- Child kernels for parents in different blocks execute concurrently, such as (0, 0), (1, 0), and (2, 1).
- Since there are three thread blocks at the parent level, maximum three child kernels can be running concurrently in the default stream.

```
global void Child(int parent) {
 printf("\tparent %d, child %d\n", parent, threadIdx.x + blockIdx.x * blockDim.x);
  global void Parent() {
 unsigned id = threadldx.x + blockldx.x * blockDim.x;
 printf("parent %d\n", id);
 cudaStream t ss;
 cudaStreamCreateWithFlags(&ss, cudaStreamNonBlocking);
 Child<<<2, 2, 0, ss>>>(id);
 cudaDeviceSynchronize();
int main() {
 Parent<<<3, 4>>>();
 cudaDeviceSynchronize();
 return 0;
```

- There are 12 child kernels, corresponding to parents (0, 0) through (2, 3).
- Child kernels for parents (i, 0), (i, 1), (i, 2) and (i, 3) execute serially.
- Child kernels for parents in different blocks execute concurrently, such as (0, 0), (1, 0), and (2, 1).
- Since there are three thread blocks at the parent level, maximum three child kernels can be running concurrently in the default stream.


#### **DP** Overheads

- To launch a kernel, CUDA driver and runtime parse parameters, buffer their values, and issue kernel dispatch.
- Kernels waiting to execute are inserted in a pending buffer, modeled as fixed-sized + variable-sized pools. The latter has higher management overheads.
- If parent explicitly synchronizes with the child, to free resources for the execution of the children, parent kernels may be swapped to global memory.

# Multi-GPU Processing

## Why Multi-GPU?

- Having multiple CPU-GPU handshakes should suffice?
  - Pro: Known technology to communicate across CPUs
  - Con: If GPU is the primary worker, we pay too much for additional CPUs


## Multiple Devices

- In general, a CPU may have different types of devices, with different compute capabilities.
- However, they all are nicely numbered from 0..N-1.
- cudaSetDevice(i)

What is wrong with this code?

```
cudaSetDevice(0);
K1<<<<...>>>();
cudaMemcpy();
cudaSetDevice(1);
K2<<<...>>>();
cudaMemcpy();
```

```
cudaSetDevice(0);
K1<<<<...>>>();
cudaMemcpyAsync();
cudaSetDevice(1);
K2<<<...>>>();
cudaMemcpyAsync();
```

## Multiple Devices

- cudaGetDeviceCount(&c);
  - Identify the number of devices.
- cudaDeviceCanAccessPeer(&can, from, to);
  - Can from device access to device?
- cudaDeviceEnablePeerAccess(peer, ...);
- While at the hardware level, the relation seems symmetric, the programming interface enforces asymmetry.
- Maximum 8 peer connections per device.
- Need 64 bit application.

#### **Enumerate Devices**

```
int deviceCount;
cudaGetDeviceCount(&deviceCount);
int device;
for (device = 0; device < deviceCount; ++device) {
 cudaDeviceProp deviceProp;
 cudaGetDeviceProperties(&deviceProp, device);
 printf("Device %d has compute capability %d.%d.\n",
 device, deviceProp.major, deviceProp.minor);
```

#### Kernels in Streams

- Device memory allocations, kernel launches are made on the currently set device.
- Streams and events are created in association with the currently set device.

```
cudaSetDevice(0); // Set device 0 as current cudaStream_t s0; cudaStreamCreate(&s0); // Create stream s0 on device 0 MyKernel<<<100, 64, 0, s0>>>(); // Launch kernel on device 0 in s0 cudaSetDevice(1); // Set device 1 as current cudaStream_t s1; cudaStreamCreate(&s1); // Create stream s1 on device 1 MyKernel<<<100, 64, 0, s1>>>(); // Launch kernel on device 1 in s1 // This kernel launch will fail: MyKernel<<<100, 64, 0, s0>>>(); // Launch kernel on device 1 in s0
```

## MemCopies in Streams

- A memory copy succeeds even if it is issued to a stream that is not associated to the current device.
- Each device has its own default stream.
  - Commands to default streams of different devices may execute concurrently.

```
cudaSetDevice(0); // Set device 0 as current
cudaStream_t s0;
cudaStreamCreate(&s0);

cudaSetDevice(1); // Set device 1 as current
// This memory copy is alright.
cudaMemcpyAsync(dst, src, size, H2D, s0);
```

```
cudaSetDevice(0);
K<<<...>>>();
cudaSetDevice(1);
K<<<...>>>();

// The two kernels may
// execute concurrently.
```

#### **Events**

- cudaEventRecord() expects the event and the stream to be associated with the same device.
- cudaEventElapsedTime() expects the two events to be from the same device.
- cudaEventSynchronize() succeeds even if the input event is associated with a device different from the current device.
- cudaStreamWaitEvent() succeeds even if the stream and event are associated to different devices.
  - This can be used for inter-device synchronization.

```
int main() {
 cudaStream t s0, s1;
 cudaEvent te0, e1;
 cudaSetDevice(0);
 cudaStreamCreate(&s0);
 cudaEventCreate(&e0);
 K1<<<1, 1, 0, s0>>>();
 K2<<<1, 1, 0, s0>>>();
 cudaSetDevice(1);
 cudaStreamCreate(&s1);
 cudaEventCreate(&e1);
 K3<<<1, 1, 0, s1>>>();
 K4<<<1, 1, 0, s1>>>();
 cudaDeviceSynchronize();
 cudaSetDevice(0);
 cudaDeviceSynchronize();
 return 0;
```

## What does this program do?

Now ensure that K4 does not start before K1 completes. Use events.

```
int main() {
 cudaStream t s0, s1;
 cudaEvent te0, e1;
 cudaSetDevice(0);
 cudaStreamCreate(&s0);
 cudaEventCreate(&e0);
 K1<<<1, 1, 0, s0>>>();
 cudaEventRecord(e0, s0);
 K2<<<1, 1, 0, s0>>>();
 cudaSetDevice(1);
 cudaStreamCreate(&s1);
 cudaEventCreate(&e1);
 K3<<<1, 1, 0, s1>>>();
 cudaStreamWaitEvent(s1, e0, 0);
 K4<<<1, 1, 0, s1>>>();
 cudaDeviceSynchronize();
 cudaSetDevice(0);
 cudaDeviceSynchronize();
 return 0;
```

#### Peer Access


- A kernel on one device can dereference a pointer to the memory on another device.
- This gets internally implemented by unifiying virtual address spaces of the devices.

```
cudaSetDevice(0);
float *p0;
size_t size = 1024 * sizeof(float);
cudaMalloc(&p0, size);
K<<<1000, 128>>>(p0);

cudaSetDevice(1);
cudaDeviceEnablePeerAccess(0, 0);
K<<<1000, 128>>>(p0);
```

#### Classwork

- Implement inter-device barrier using events.
- Simulate the following dependency graph. Each node represents a kernel on a different device.


## **Common Memories**

| Name | API | Allocation | Auto-<br>Synced? |
|----------------------------|-------------------|------------|------------------|
| Pinned Memory | cudaHostAlloc | Host | Yes |
| Unified Virtual Addressing | cudaMallocManaged | Device | No |
| Unified Memory | cudaMallocManaged | Device | Yes |

#### PTX

Parallel Thread Execution

Assembly Language for CUDA

```
__global__ void K() {
 printf("in K\n");
}
int main() {
 K<<<1, 1>>>();
 cudaDeviceSynchronize();

return 0;
}
```

```
// Generated by NVIDIA NVVM Compiler
// Compiler Build ID: CL-21124049
// Cuda compilation tools, release 8.0, V8.0.44
// Based on LLVM 3.4svn
version 5.0
.target sm_35
.address size 64
 // .globl
 Z1Kv
.extern .func (.param .b32 func_retval0) vprintf
 .param .b64 vprintf_param_0,
 .param .b64 vprintf param 1
.global .align 1 .b8 f[6] = \{105, 110, 32, 75, 10, 0\};
```

#### PTX

- Parallel Thread Execution
- Assembly Language for CUDA

```
__global__ void K() {
 printf("in K\n");
}
int main() {
 K<<<1, 1>>>();
 cudaDeviceSynchronize();

return 0;
}
```

```
.visible .entry _Z1Kv()
 %rd1, $str;
 mov.u64
 cvta.global.u64
 %rd2, %rd1;
 %rd3, 0;
 mov.u64
 // Callseq Start 0
 .reg .b32 temp_param_reg;
 // <end>}
 .param .b64 param0;
 call.uni (retval0),
 vprintf.
 (param0, param1);
 Id.param.b32 %r1, [retval0+0];
 }// Callseq End 0
 ret;
```

#### Variables

- Usual registers, temporaries, etc. are used in PTX also.
- Some special variables are present:
  - threadIdx gets mapped to %tid. This is a predefined, read-only, per-thread special register.
  - blockDim gets mapped to %ntid.
  - %warpid, %nwarpid are available in PTX.
  - %smid, %nsmid are available.
  - %total\_smem\_size: static + dynamic

## Synchronization Constructs

- bar, barrier
  - Variations on scope
- membar, fence
  - Variations on strictness
- atom.op {.and, .or, .xor, .cas, .min, ...}

- \_\_all(predicate);
  - If all warp threads satisfy the predicate.
- \_\_any(predicate);
  - If any warp threads satisfies the predicate.
- \_\_ballot(predicate);
  - Which warp threads satisfy the predicate.
  - Generalizes \_\_\_all and \_\_\_any.

# 1 1 1

```
#include <stdio.h>
#include <cuda.h>
  _global___ void K() {
 unsigned val = __all(threadIdx.x < 100);
 if (threadIdx.x % 32 == 0) printf("%X\n", val);
int main() {
 K<<<1, 128>>>();
 cudaDeviceSynchronize();
 return 0:
```

```
#include <stdio.h>
#include <cuda.h>
  _global___ void K() {
 unsigned val = __any(threadIdx.x < 100);
 if (threadIdx.x % 32 == 0) printf("%X\n", val);
int main() {
 K<<<1, 128>>>();
 cudaDeviceSynchronize();
 return 0:
```

```
#include <stdio.h>
#include <cuda.h>
  _global___ void K() {
 unsigned val = __ballot(threadIdx.x < 100);
 if (threadIdx.x % 32 == 0) printf("%X\n", val);
int main() {
 K<<<1, 128>>>();
 cudaDeviceSynchronize();
 return 0:
```


# Warp Voting

```
#include <stdio.h>
#include <cuda.h>
  _global___ void K() {
 unsigned val = __ballot(threadIdx.x % 2 == 0);
 if (threadIdx.x % 32 == 0) printf("%X\n", val);
int main() {
 K<<<1, 128>>>();
 cudaDeviceSynchronize();
 return 0:
```

5555555 5555555 5555555 5555555

### Warp Voting for atomics

- if (condition) atomicInc(&counter, N);
  - Executed by many threads in a block, but not all.
  - The contention is high.
  - Can be optimized with \_\_\_ballot.
- Leader election
  - Can be thread 0 of each warp (threadIdx.x % 32 == 0)
- Leader collects warp-count.
  - ballot() provides a mask; how do we count bits?
  - \_\_ffs(mask) returns the first set bit (from lsb).
- Leader performs a single atomicAdd.
  - Reduces contention.

# Warp Voting for atomics

```
#include <stdio.h>
#include <cuda.h>
  _global___ void K() {
 unsigned val = __ballot(threadIdx.x < 100);
 if (threadIdx.x % 32 == 0) printf("%d\n", __popc(val));
int main() {
 K<<<1, 128>>>();
 32
 32
 cudaDeviceSynchronize();
 32
 return 0;
```

### Warp Consolidation

#### Original code

```
if (condition) atomicInc(&counter, N);
```

#### Optimized code

```
unsigned mask = __ballot(condition);
if (threadIdx.x % 32 == 0)
 atomicAdd(&counter, __popc(mask));
```

#### Classwork

- Return the mask if every third thread of a warp has α[threadIdx.x] == 0.
  - What should be the mask if a is initialized to all 0?

This code forces other threads to return 0. Ideally, other threads should be don't care.

# Conditional Warp Voting

 If a warp-voting function is executed within a conditional, some threads may be masked, and they would not participate in the voting.

```
if (threadIdx.x % 2 == 0) {
 unsigned mask = __ballot(threadIdx.x < 100);
 if (threadIdx.x % 32 == 0) printf("%d\n", __popc(mask));
}</pre>
```

# Implementing Warp Voting

- Implement \_\_\_any, \_\_all, \_\_ballot.
  - Check where you need atomics.
- Extend these intrinsics for a thread block.
- Extend across all GPU threads.
- Extend for multi-GPU case.

### printf Notes

- Final formatting happens on the host.
  - Behavior is dependent on the host-side printf.
- Has a limit of 33 arguments (including format string).
- The associated buffer is fixed-size and circular.
  - May get overwritten if there is huge output.
- Buffer flush happens on:
  - Kernel launches, device / stream sychronization, blocking memcpy, prior to a callback, etc.
  - Note that it doesn't get flushed on program exit.

#### Kernel Launch Bounds

- Compiler tries to identify the register usage to generate spill-code.
- Programmer can help specify the resource usage.
- If compiler's register usage is lower, it aggressively uses more registers to hide singlethread instruction latency.
- If compiler's register usage is higher, it reduces register usage and uses more local memory.
- Kernel launch fails with more threads per block.

```
__global__ void
__launch_bounds__(maxThreadsPerBlock, minBlocksPerMultiprocessor)
K(...) { ... }
```

# Compiler Optimizations

- nvcc defaults to -O3
  - Performs simple optimizations (O1)
  - Performs aggressive intra-procedural opti. (O2)
  - Performs inlining (O3)
- Compilation time is proportional to O-level.
- Execution time is inversely proportional to O-level.

# **Loop Unrolling**

- By default, compiler unrolls small loops with a known trip count.
- User can control unrolling using #pragma unroll.
- The directive must be placed prior to the loop.

```
__global__ void K(int *a, int N) {
 for (unsigned ii = 0; ii < N; ++ii) {
 a[ii] = ii + 1;
 }
}
```

```
BB0_1:
 add.s32 %r5, %r5, 1;
 st.global.u32 [%rd5], %r5;
 add.s64 %rd5, %rd5, 4;
 setp.lt.u32 %p2, %r5, %r3;
 @%p2 bra BB0_1;
```

### **Loop Unrolling**

```
__global___ void K(int *a, int N) {
 #pragma unroll
 for (unsigned ii = 0; ii < N; ++ii) {
 a[ii] = ii + 1;
 }
}
```

No change

```
__global__ void K(int *a, int N) {
 for (unsigned ii = 0; ii < N; ++ii) {
 a[ii] = ii + 1;
 }
}
```

```
BB0_1:
 add.s32 %r5, %r5, 1;
 st.global.u32 [%rd5], %r5;
 add.s64 %rd5, %rd5, 4;
 setp.lt.u32 %p2, %r5, %r3;
 @%p2 bra BB0_1;
```

# **Loop Unrolling**

```
__global___ void K(int *a, int N) {
 #pragma unroll 2
 for (unsigned ii = 0; ii < N; ++ii) {
 a[ii] = ii + 1;
 }
}
```

```
__global__ void K(int *a, int N) {
 for (unsigned ii = 0; ii < N; ++ii) {
 a[ii] = ii + 1;
 }
}</pre>
```

```
BB0 3:
 %rd4, %rd1, %rd3;
 add.s64
 %r20, %r22, 1;
 add.s32
 st.global.u32 [%rd4], %r20;
 mul.wide.u32 %rd5, %r20, 4;
 %rd6, %rd1, %rd5;
 add.s64
 %r22, %r22, 2;
 add.s32
 st.global.u32 [%rd6], %r22;
 %r21, %r21, 2;
 add.s32
 setp.ne.s32
 %p3, %r21, 0;
 @%p3 bra
 BB0 3;
```

```
struct S1 t { static const int value = 4; };
template <int X, typename T2>
  device void foo(int *p1, int *p2) {
 #pragma unroll
 for (int i = 0; i < 12; ++i)
 11 times
 p1[i] += p2[i]*2;
 #pragma unroll (X+1)
 7 times
 for (int i = 0; i < 12; ++i)
 p1[i] += p2[i]*4;
 #pragma unroll 1
 Not unrolled
 for (int i = 0; i < 12; ++i)
 p1[i] += p2[i]*8;
 #pragma unroll (T2::value)
 3 times
 for (int i = 0; i < 12; ++i)
 p1[i] += p2[i]*16;
  global void bar(int *p1, int *p2) {
 foo<7, S1 t>(p1, p2);
```

Find the number of times each loop is unrolled.

# Heterogeneous Programming

- Multiple types of devices work together.
- For instance, CPU and GPU
  - and not multiple GPUs.
- Heterogeneous programming does not require either of them to be parallel.
  - But together it is asynchronous (between one CPU thread and one GPU thread).
- We have already tasted heterogeneous programming.
  - CPU-GPU synchronization

# Heterogeneous Programming

- In general, CPU can be parallel, GPU can be parallel, and together they all can work.
- GPU parallelization is achieved using CUDA or OpenCL or ...
- CPU parallelization is achieved using OpenMP or pthreads or ...

```
#include <stdio.h>
#include <omp.h>
#include < cuda.h>
int main() {
 #pragma omp parallel
 printf("Thread started.\n");
 return 0;
```

```
$ nvcc -Xcompiler -fopenmp -lgomp omp.cu
$ a.out
Thread started. // 32 times
```

```
#include <stdio.h>
#include <omp.h>
#include <cuda.h>
int main() {
 omp_set_num_threads(4);
 #pragma omp parallel
 printf("Thread started.\n");
 return 0;
```

\$ a.out
Thread started. // 4 times

```
#include <stdio.h>
#include <omp.h>
#include <cuda.h>
  _global___ void K() {
 printf("in K: %d\n", threadIdx.x);
int main() {
 omp_set_num_threads(4);
 4 CPU threads each
 launches a kernel on
 #pragma omp parallel
 the same GPU
 (in default stream).
 K<<<1, 1>>>();
 CudaDeviceSynchronize();
 return 0:
```

```
#pragma omp parallel for
for (int i = 0; i < 10; ++i)
{
 K<<<1, 1>>>();
 cudaDeviceSynchronize();
}
```

- Partitions iterations across the available threads (in this case 10).
- The amount of work done remains the same.
- Chunk-size changes.
- Improves parallelism.

- By default, variables are assumed to be shared.
- Index variables are thread-local.
- Variables can be marked local explicitly, using private(v1, v2, ...) construct.

#### Classwork

- Write a CUDA OpenMP program that
  - Creates and initializes an array on CPU.
  - Partitions the array into 10 parts.
  - Launches 10 CPU threads.
  - Each thread makes the partition accessible to the corresponding GPU kernels.
  - Each thread waits for its kernel.
  - In the end, one of the CPU threads prints the completion message.

#### API

```
int nthreads = omp_get_num_threads();
omp_get_thread_num(); // tid in team
omp_get_wtime(); // portable per-thread time.
```

**Environment Variables:** 

OMP\_NUM\_THREADS

#### **Master Thread**

```
#include <omp.h>
#include <stdio.h>
int main(int argc, char *argv[]) {
 int nthreads, tid;
 #pragma omp parallel private(tid)
 tid = omp_get_thread_num();
 printf("Hello World from thread = %d\n", tid);
 if (tid == 0) {
 nthreads = omp_get_num_threads();
 printf("Number of threads = %d\n", nthreads);
 } /* All threads join master thread and terminate */
```

# OpenMP Synchronization

```
#pragma omp master
  Stmt;
 // executed only by the master thread.
#pragma omp critical
  Stmt;
 // executed by a thread at a time
```

# OpenMP Synchronization

```
#include <omp.h>
main(int argc, char *argv[]) {
  int x;
 x = 0;
  \#pragma omp parallel shared(x)
 #pragma omp critical
 x = x + 1;
 Correct the program.
```

```
#include <omp.h>
main(int argc, char *argv[]) {
 int i, n, chunk;
 float a[100], b[100], result;
 n = 100;
 chunk = 10:
 result = 0.0:
 for (i=0; i < n; i++) {
  a[i] = i * 1.0;
  b[i] = i * 2.0;
 #pragma omp parallel for reduction(+:result)
  for (i = 0; i < n; i++)
 result = result + (a[i] * b[i]);
 printf("Final result= %f\n", result);
```

# OpenMP Synchronization

#pragma omp barrier

Global barrier across all CPU threads.

#pragma omp atomic

Mini-critical

#pragma omp flush

Similar to thread-fence

#### Classwork

 Convert the following CUDA code to equivalent OpenMP program.

```
device___ int sum = 0;
  _global___ void K(int *a) {
 a[threadIdx.x] = threadIdx.x + 1;
 sum += a[threadIdx.x];
int main() {
 int *a;
 cudaMalloc(&a, sizeof(int) * 12);
 K<<<3, 4>>>(a);
 cudaDeviceSynchronize();
 return 0;
```

# CUDA and OpenMP

- What about cudaHostAlloc'ed memory?
- How do we synchronize across CPU threads?