

Vector Addition


```
for (int i = 0; i < N; i++)
Z[i] = X[i] + Y[i];</pre>
```


Vector Addition


```
#include <thrust/device vector.h>
#include <thrust/transform.h>
#include <thrust/functional.h>
#include <iostream>
int main (void)
  thrust::device vector<float> X(3);
  thrust::device vector<float> Y(3);
  thrust::device vector<float> Z(3);
 X[0] = 10; X[1] = 20; X[2] = 30;
 Y[0] = 15; Y[1] = 35; Y[2] = 10;
  thrust::transform(X.begin(), X.end(),
 Y.begin(),
 Z.begin(),
 thrust::plus<float>());
  for (size t i = 0; i < Z.size(); i++)</pre>
 std::cout << "Z[" << i << "] = " << Z[i] << "\n";
  return 0;
```

Vector Addition


```
ProblemSolving$ nvcc --version
nvcc: NVIDIA (R) Cuda compiler driver
Copyright (c) 2005-2011 NVIDIA Corporation
Built on Thu_May_12_11:09:45_PDT_2011
Cuda compilation tools, release 4.0, V0.2.1221
ProblemSolving$ nvcc -02 ex01_vector_addition.cu -o ex01_vector_addition
ProblemSolving$ ./ex01_vector_addition

Z[0] = 25
Z[1] = 55
Z[2] = 40
```

SAXPY

SAXPY


```
struct saxpy
 float a;
 state
 constructor
 saxpy(float a) : a(a) {}
functor
 device
 host
 float operator()(float x, float y)
 call operator
 return a * x + y;
 };
 int main (void)
 thrust::device vector<float> X(3), Y(3), Z(3);
 X[0] = 10; X[1] = 20; X[2] = 30;
 Y[0] = 15; Y[1] = 35; Y[2] = 10;
 float a = 2.0f;
 thrust::transform(X.begin(), X.end(),
 Y.begin(),
 Z.begin(),
 saxpy(a));
 for (size t i = 0; i < Z.size(); i++)</pre>
 std::cout << "I[" << i << "] = " << I[i] << "\n";
 return 0;
```

SAXPY


```
#include <thrust/device vector.h>
#include <thrust/transform.h>
#include <thrust/functional.h>
#include <iostream>
using namespace thrust::placeholders;
int main(void)
  thrust::device vector<float> X(3), Y(3), Z(3);
 X[0] = 10; X[1] = 20; X[2] = 30;
 Y[0] = 15; Y[1] = 35; Y[2] = 10;
  float a = 2.0f;
  thrust::transform(X.begin(), X.end(),
 Y.begin(),
 Z.begin(),
 a * 1 + 2);
  for (size t i = 0; i < Z.size(); i++)</pre>
 std::cout << "Z[" << i << "] = " << Z[i] << "\n";
  return 0;
```

General Transformations

Ternary Transformation

for (int i = 0; i < N; i++)
X[i] = f(A[i],B[i],C[i]);</pre>

General Transformation

for (int i = 0; i < N; i++)
X[i] = f(A[i],B[i],C[i],...);</pre>

General Transformations

Multiple Sequences

Sequence of Tuples

General Transformations


```
#include <thrust/iterator/zip iterator.h>
struct linear combo
 device
 host
  float operator()(thrust::tuple<float,float,float> t)
 float x, y, z;
 thrust::tie(x,y,z) = t;
 return 2.0f * x + 3.0f * y + 4.0f * z;
};
int main(void)
  thrust::device vector<float> X(3), Y(3), Z(3);
  thrust::device vector<float> U(3);
 X[0] = 10; X[1] = 20; X[2] = 30;
 Y[0] = 15; Y[1] = 35; Y[2] = 10;
  Z[0] = 20; Z[1] = 30; Z[2] = 25;
  thrust::transform
 (thrust::make zip iterator(thrust::make tuple(X.begin(), Y.begin(), Z.begin())),
 thrust::make zip iterator(thrust::make tuple(X.end(), Y.end(), Z.end())),
 U.begin(),
 linear combo());
  for (size t i = 0; i < Z.size(); i++)</pre>
 std::cout << "U[" << i << "] = " << U[i] << "\n";
  return 0;
```

Sum


```
#include <thrust/device_vector.h>
#include <thrust/reduce.h>
#include <thrust/functional.h>
#include <iostream>

int main(void)
{
 thrust::device_vector<float> X(3);

 X[0] = 10; X[1] = 30; X[2] = 20;

 float result = thrust::reduce(X.begin(), X.end());

 std::cout << "sum is " << result << "\n";

 return 0;
}</pre>
```

Maximum Value


```
#include <thrust/device vector.h>
#include <thrust/reduce.h>
#include <thrust/functional.h>
#include <iostream>
int main(void)
  thrust::device vector<float> X(3);
 X[0] = 10; X[1] = 30; X[2] = 20;
  float init = 0.0f;
  float result = thrust::reduce(X.begin(), X.end(),
 init,
 thrust::maximum<float>());
  std::cout << "maximum is " << result << "\n";</pre>
  return 0;
```


Maximum Index


```
typedef thrust::tuple<int,int> Tuple;
struct max index
 host
 device
 Tuple operator()(Tuple a, Tuple b)
 if (thrust::get<0>(a) > thrust::get<0>(b))
 return a;
 else
 return b;
};
int main(void)
  thrust::device vector<int> X(3), Y(3);
 X[0] = 10; X[1] = 30; X[2] = 20; // values
 Y[0] = 0; Y[1] = 1; Y[2] = 2; // indices
 Tuple init(X[0],Y[0]);
  Tuple result = thrust::reduce
 (thrust::make zip iterator(thrust::make tuple(X.begin(), Y.begin())),
 thrust::make zip iterator(thrust::make tuple(X.end(), Y.end())),
 init,
 max index());
 int value, index; thrust::tie(value,index) = result;
  std::cout << "maximum value is " << value << " at index " << index << "\n";
  return 0;
```


Performance Considerations

Arithmetic Intensity

Arithmetic Intensity

Kernel	FLOP/Byte**
Vector Addition	1:12
SAXPY	2:12
Ternary Transformation	5:20
Sum	1:4
Max Index	1:12

Kernel	FLOP/Byte
GeForce GTX 280	~7.0 : 1
GeForce GTX 480	~7.6 : 1
Tesla C870	~6.7 : 1
Tesla C1060	~9.1 : 1
Tesla C2050	~7.1 : 1

^{**} excludes indexing overhead

Maximum Index (Optimized)


```
typedef thrust::tuple<int,int> Tuple;
struct max index
 device
 host
 Tuple operator() (Tuple a, Tuple b)
 if (thrust::get<0>(a) > thrust::get<0>(b))
 return a;
 else
 return b;
};
int main(void)
 thrust::device vector<int>
 X(3);
 thrust::counting iterator<int> Y(0);
 X[0] = 10; X[1] = 30; X[2] = 20;
 Tuple init(X[0], Y[0]);
 Tuple result = thrust::reduce
 (thrust::make zip iterator(thrust::make tuple(X.begin(), Y)),
 thrust::make zip iterator(thrust::make tuple(X.end(), Y + X.size())),
 init,
 max index());
 int value, index; thrust::tie(value,index) = result;
 std::cout << "maximum value is " << value << " at index " << index << "\n";
 return 0;
```


Maximum Index (Optimized)

Original Implementation

4 Bytes 8 Bytes DRAM

Optimized Implementation


```
for (int i = 0; i < N; i++)
U[i] = F(X[i],Y[i],Z[i]);

for (int i = 0; i < N; i++)
V[i] = G(X[i],Y[i],Z[i]);</pre>
```

```
for (int i = 0; i < N; i++)
{
 U[i] = F(X[i],Y[i],Z[i]);
 V[i] = G(X[i],Y[i],Z[i]);
}</pre>
```

Loop Fusion


```
typedef thrust::tuple<float,float>
 Tuple2;
typedef thrust::tuple<float,float,float> Tuple3;
struct linear combo
 device
 host
 Tuple2 operator()(Tuple3 t)
 float x, y, z; thrust::tie(x,y,z) = t;
 float u = 2.0f * x + 3.0f * y + 4.0f * z;
 float v = 1.0f * x + 2.0f * y + 3.0f * z;
 return Tuple2(u,v);
};
int main (void)
 thrust::device vector<float> X(3), Y(3), Z(3);
 thrust::device vector<float> U(3), V(3);
 X[0] = 10; X[1] = 20; X[2] = 30;
 Y[0] = 15; Y[1] = 35; Y[2] = 10;
 Z[0] = 20; Z[1] = 30; Z[2] = 25;
  thrust::transform
 (thrust::make zip iterator(thrust::make tuple(X.begin(), Y.begin(), Z.begin())),
 thrust::make zip iterator(thrust::make tuple(X.end(), Y.end(), Z.end())),
 thrust::make zip iterator(thrust::make tuple(U.begin(), V.begin())),
 linear combo());
  return 0;
```


Original Implementation

12 Bytes 4 Bytes 12 Bytes 4 Bytes DRAM

Optimized Implementation


```
for (int i = 0; i < N; i++)
 Y[i] = F(X[i]);

for (int i = 0; i < N; i++)
 sum += Y[i];</pre>
for (int i = 0; i < N; i++)
```

Loop Fusion


```
#include <thrust/device vector.h>
#include <thrust/transform reduce.h>
#include <thrust/functional.h>
#include <iostream>
using namespace thrust::placeholders;
int main(void)
  thrust::device vector<float> X(3);
  X[0] = 10; X[1] = 30; X[2] = 20;
  float result = thrust::transform reduce
 (X.begin(), X.end(),
 1 * 1,
 0.0f,
 thrust::plus<float>());
  std::cout << "sum of squares is " << result << "\n";</pre>
  return 0;
```


Original Implementation

4 Bytes 4 Bytes 4 Bytes DRAM

Optimized Implementation

Example: Processing Rainfall Data

Notes

- 1) Time series sorted by day
- 2) Measurements of zero are excluded from the time series

Example: Processing Rainfall Data

- Total rainfall at a given site
- Total rainfall between given days
- Number of days with any rainfall
- Total rainfall on each day

Total Rainfall at a Given Site


```
struct one site measurement
 int site;
 one site measurement(int site) : site(site) {}
 host device
 int operator()(thrust::tuple<int,int> t)
 if (thrust::get<0>(t) == site)
 return thrust::get<1>(t);
 else
 return 0;
};
template <typename Vector>
int compute total rainfall at one site (int i, const Vector& site, const Vector& measurement)
 return thrust::transform reduce
 (thrust::make zip iterator(thrust::make tuple(site.begin(), measurement.begin())),
 thrust::make zip iterator(thrust::make tuple(site.end(), measurement.end())),
 one site measurement(i),
 0,
 thrust::plus<int>());
```

Total Rainfall Between Given Days


```
template <typename Vector>
int compute total rainfall between days (int first day, int last day,
 const Vector& day, const Vector& measurement)
 typedef typename Vector::iterator Iterator;
 int first = thrust::lower bound(day.begin(), day.end(), first day) - day.begin();
 int last = thrust::upper bound(day.begin(), day.end(), last day) - day.begin();
 return thrust::reduce(measurement.begin() + first, measurement.begin() + last);
 lower bound( ... , 2)
 upper bound( ... , 6)
 0 1
day
measurement [9]
```

Number of Days with Any Rainfall

Total Rainfall on Each Day


```
template <typename Vector>
void compute total rainfall per day (const Vector& day, const Vector& measurement,
 Vector& day output, Vector& measurement output)
  size t N = compute number of days with rainfall(day);
  day output.resize(N);
  measurement output.resize(N);
  thrust::reduce by key(day.begin(), day.end(),
 measurement.begin(),
 day output.begin(),
 measurement output.begin());
day [0 = 0 1 2 5 = 5 6 = 6 7 8 ...]
measurement [9 + 5 6 3 3 + 8 2 + 6 5 10 ...]
 0 ]
output day
 8 5 10 ... 1
output measurement [14
 6 3 11
```

Homework

- Number of days where rainfall exceeded 5
 - Use count_if and a placeholder
- Total Rainfall at Each Site
 - Use sort_by_key and reduce_by_key

Interoperability

Convert iterators to raw pointers

```
// allocate device vector
thrust::device_vector<int> d_vec(4);

// obtain raw pointer to device vector's memory
int * ptr = thrust::raw_pointer_cast(&d_vec[0]);

// use ptr in a CUDA C kernel
my_kernel<<< N / 256, 256 >>> (N, ptr);

// use ptr in a CUDA API function
cudaMemcpyAsync(ptr, ...);
```

Interoperability

Wrap raw pointers with device_ptr

```
// raw pointer to device memory
int * raw ptr;
cudaMalloc((void **) &raw ptr, N * sizeof(int));
// wrap raw pointer with a device ptr
thrust::device ptr<int> dev ptr(raw ptr);
// use device ptr in thrust algorithms
thrust::fill(dev ptr, dev ptr + N, (int) 0);
// access device memory through device ptr
dev ptr[0] = 1;
// free memory
cudaFree(raw ptr);
```

Thrust in GPU Computing Gems

CHAPTER

Thrust: A Productivity-Oriented Library for CUDA 26

Nathan Bell and Jared Hoberock

This chapter demonstrates how to leverage the Thrust parallel template library to implement highperformance applications with minimal programming effort. Based on the C++ Standard Template Library (STL), Thrust brings a familiar high-level interface to the realm of GPU Computing while remaining fully interoperable with the rest of the CUDA software ecosystem. Applications written with Thrust are concise, readable, and efficient.

26.1 MOTIVATION

With the introduction of CUDA C/C++, developers can harness the massive parallelism of the GPU through a standard programming language. CUDA allows developers to make fine-grained decisions about how computations are decomposed into parallel threads and executed on the device. The level of control offered by CUDA C/C++ (henceforth CUDA C) is an important feature: it facilitates the development of high-performance algorithms for a variety of computationally demanding tasks which (1) merit significant optimization and (2) profit from low-level control of the mapping onto hardware. For this class of computational tasks CUDA C is an excellent solution.

Thrust [1] solves a complementary set of problems, namely those that are (1) implemented efficiently without a detailed mapping of work onto the target architecture or those that (2) do not merit or simply will not receive significant optimization effort by the user. With Thrust, developers describe their computation using a collection of high-level algorithms and completely delegate the decision of how to implement the computation to the library. This abstract interface allows programmers to describe what to compute without placing any additional restrictions on how to carry out the computation. By capturing the programmer's intent at a high level. Thrust has the discretion to make informed

or the easo or comparisons takes Corta's to ad exciscion sommer of each parameter of the Third [1] solves a complementary set of problems, namely flowe that are [1] implemented efficiently without a detailed mapping of work onto the target architecture or those that (2) do not merit or simply will not receive significant optimization effort by the user With Thirst, developers describe fletic computation using a collection of high-ferrel algorithms and completely delegate the decision of how to implement the computation to the library. This abstract interface allows programmers to describe what to compute without placing any additional restrictions on how to carry out the computa-

PDF available at http://goo.gl/adj9S

Thrust on Google Code

- Quick Start Guide
- Examples
- News
- Documentation
- Mailing List (thrust-users)

Register for the Next GTC Express

Introduction to Parallel Nsight and Features Preview for Version 2.1

Shane Evans, Product Manager, NVIDIA Wednesday, October 12, 2011, 9:00 AM PDT

Parallel Nsight is NVIDIA's powerful solution for GPGPU and graphics analysis and debugging. By attending the webinar you'll

- Take a deep dive into prominent features
- Get tremendous visibility into thread activity and memory
- Get help optimizing kernel code, such as Branching Efficiency, Branch Statistics, Achieved FLOPs, and more
- Get a sneak preview of upcoming features of version 2.1

Register at www.gputechconf.com