

GPU Programming and CUDA

M. Reza

GPU

- Graphical Processing Unit
- A single GPU consists of large number of cores – hundreds of cores.
- Whereas a single CPU can consist of 2, 4, 8 or 12 cores
- Cores? Processing units in a chip sharing at least the memory and L1 cache

GPU and CPU

- Typically GPU and CPU coexist in a heterogeneous setting
- "Less" computationally intensive part runs on CPU (coarse-grained parallelism), and more intensive parts run on GPU (fine-grained parallelism)
- NVIDIA's GPU architecture is called CUDA (Compute Unified Device Architecture) architecture, accompanied by CUDA programming model, and CUDA C language

NVIDIA Kepler K40

- 2880 streaming processors/cores (SPs) organized as 15 streaming multiprocessors (SMs)
- Each SM contains 192 cores
- Memory size of the GPU system: 12 GB
- Clock speed of a core: 745 MHz

Hierarchical Parallelism

- Parallel computations arranged as grids
- One grid executes after another
- Grid consists of blocks
- Blocks assigned to SM. A single block assigned to a single SM. Multiple blocks can be assigned to a SM.
- Block consists of elements
- Elements computed by threads

Hierarchical Parallelism

Figure 5. Decomposing result data into a grid of blocks partitioned into elements to be computed in parallel.

Thread Blocks

- Thread block an array of concurrent threads that execute the same program and can cooperate to compute the result
- Consists of up to 1024 threads (for K40)
- Has shape and dimensions (1d, 2d or 3d) for threads
- A thread ID has corresponding 1,2 or 3d indices
- Each SM executes up to sixteen thread blocks concurrently (for K40)
- Threads of a thread block share memory
- Maximum threads per SM: 2048 (for K40)

CUDA Programming Model

A kernel is executed by a grid of thread blocks

- A thread block is a batch of threads that can cooperate with each other by:
 - Sharing data through shared memory
 - Synchronizing their execution
- Threads from different blocks cannot cooperate

Summer Course HPCAS 2015

Memory model

CUDA exposes all the different types of memory on the GPU.

Memory model II

To summarize			
Registers	Per thread	Read-Write	
Local memory	Per thread	Read-Write	
Shared memory	Per block	Read-Write	For sharing data within a block
			WITHIN a DIOCK
Global memory	Per grid	Read-Write	Not cached
Constant memory	Per grid	Read-only	Cached
Texture memory	Per grid	Read-only	Spatially cached

Don't panic!

- You do not need to use all of these to get started
- Start by using just global mem, then optimize
 - More about this later

Memory Management

- Explicit GPU memory allocation and deallocation
 - cudaMalloc() and cudaFree()
- Pointers to GPU memory
- Copy between CPU and GPU memory
 - A slow operation, aim to minimize this

Summer Course HPCAS 2015

Recap

Multiple levels of parallelism

- Thread block
 - Up to 512 threads per block
 - Communicate via shared memory
 - Threads guaranteed to be resident
 - threadIdx, blockIdx
 - __syncthreads()
- Grid of thread blocks
 - f<<<N, T>>>(a, b, c)
 - Communicate via global memory

& Technology

National Institute of Science

GeForce 8800 Architecture Overview

Image courtesy of rage3d.com

GeForce 8800 Architecture Overview (cont'd)

- 16 stream processors in each multiprocessor
- 128 stream processors in total.
- L1 cache shared between all stream processors in a multiprocessor

Image courtesy of rage3d.com

API Design

CUDA Programming Guide

"The goal of the CUDA programming interface is to provide a relatively simple path for users familiar with the C programming language to easily write programs for execution on the device."

- Minimal C extensions
- A runtime library
 - A host (CPU) component to control and access GPU(s)
 - A device component
 - A common component
 - Built-in vector types, C standard library subset

Science

National Institute of

Summer Course HPCAS 2015

Language extensions

- Function type qualifiers
 - Specify where to call and execute a function
 - __device__, __global__ and __host__
- Variable type qualifiers
 - __device__, __constant__ and __shared__
- Kernel execution directive
 - foo<<<GridDim, BlockDim>>>(...)
- Built-in variables for grid/block size and block/thread indices

Source files must be compiled with the CUDA compiler nvcc.

CUDA Software Development Kit

Optimized libraries: math.h, BLAS, FFT

Integrated CPU and GPU source code

CUDA C Compiler (nvcc)

Machine independent assembly (PTX)

CPU Host Code

CUDA Driver

Debugger Profiler

Standard C compiler

GPU

CPU

Summer Course HPCAS 2015

The NVCC compiler

- CUDA kernels are typically stored in files ending with .cu
- NVCC uses the host compiler (CL/G++) to compile CPU code
- NVCC automatically handles #include's and linking
- Very nice for toy projects
- Does not support exceptions
 - Most STL headers (i.e. iostream) can not be included

Integrating CUDA into larger projects

- Write kernels+CPU caller in .cu files
 - Compile with nvcc
- Store signature of CPU caller in header file
- \blacksquare #include header file in C(++) sources
- Modify build system accordingly

Summer Course HPCAS 2015

Device (GPU) Runtime Component

The following extensions are only available on the GPU:

- Less accurate, faster math functions __sin(x)
 - Detailed error bounds are available
- __syncthreads()
 - Wait until all threads in the block has reached this point
- Type conversion functions, with rounding mode
- Type casting functions
- Texture functions
- Atomic Functions
 - Guarantees that operation (like add) is performed on a variable without interference from other threads
 - Only on newer GPUs (Compute capability 1.1)

Host (CPU) Runtime Component

The following is only available from on the CPU:

- Device Management
 - Get device properties, multi-GPU control etc.
- Memory Management
 - cudaMalloc(), cudaMemcpy(), cudaFree() etc.
- Texture management
- OpenGL and DirectX interoperability
 - Map global memory to OpenGL buffers etc.
- Asynchronous Concurrent Execution
- Also a low-level (driver) API

CUDA Programming Language

- Programming language for threaded parallelism for GPUs
- Minimal extension of C
- A serial program that calls parallel kernels
- Serial code executes on CPU
- Parallel kernels executed across a set of parallel threads on the GPU
- Programmer organizes threads into a hierarchy of thread blocks and grids

CUDA Kernels and Threads

- Parallel portions of an application are executed on the device as kernels
 - One kernel is executed at a time
 - Many threads execute each kernel
- Differences between CUDA and CPU threads
 - CUDA threads are extremely lightweight
 - Very little creation overhead
 - Instant switching
 - CUDA uses 1000s of threads to achieve efficiency
 - Multi-core CPUs can use only a few

Definitions:

Device = GPU; Host = CPU

Kernel = function that runs on the device

32

CUDA C

- Built-in variables:
 - threadIdx. $\{x,y,z\}$ thread ID within a block
 - blockIDx. $\{x,y,z\}$ block ID within a grid
 - blockDim. $\{x,y,z\}$ number of threads within a block
 - gridDim. $\{x,y,z\}$ number of blocks within a grid
- kernel<<<nBlocks,nThreads>>>(args)
 - Invokes a parallel kernel function on a grid of nBlocks where each block instantiates nThreads concurrent threads

General CUDA Steps

- 1. Copy data from CPU to GPU
- 2. Compute on GPU
- 3. Copy data back from GPU to CPU
- By default, execution on host doesn't wait for kernel to finish
- General rules:
 - Minimize data transfer between CPU & GPU
 - Maximize number of threads on GPU

CUDA Elements

- cudaMalloc for allocating memory in device
- cudaMemCopy for copying data to allocated memory from host to device, and from device to host
- cudaFree freeing allocated memory
- void syncthreads__() synchronizing all threads in a block like barrier

Hello World Program

```
#include "../common/book.h"

int main( void ) {
 printf( "Hello, World!\n" );
 return 0;
}
```

```
#include "../common/book.h"
  _global___ void kernel( void ) {
int main( void ) {
  kernel<<<1,1>>>();
  printf( "Hello, World!\n" );
  return 0;
```

Ö

Science

National Institute of

Summer Course HPCAS 2015

Example: Elementwise Matrix addition

```
void addMatrix
 qlobal void addMatrixG
 (float *a, float *b, float *c, int N)
 (float *a, float *b, float *c, int N)
 int i = blockIdx.x*blockDim.x + threadIdx.x;
 int i, j, idx;
 for (i = 0; i < N; i++)
 int j = blockIdx.y*blockDim.y + threadIdx.y;
 for (j = 0; j < N; j++) {
 int idx = i + j*N;
 if (i < N && j < N)
 idx = i + j*N;
 c[idx] = a[idx] + b[idx];
 c[idx] = a[idx] + b[idx];
 void main()
void main()
 dim3 dimBlock (blocksize, blocksize);
 dim3 dimGrid (N/dimBlock.x, N/dimBlock.y);
 addMatrix(a, b, c, N);
 addMatrixG<<<dimGrid, dimBlock>>>(a, b, c, N);
(a)
 (b)
```

Figure 8. Serial C (a) and CUDA C (b) examples of programs that add arrays.

Example – Elementwise Matrix Addition

CPU Program void add_matrix (float* a, float* b, float* c, int N) { int index; for (int i = 0; i < N; ++i) for (int j = 0; j < N; ++j) index = i + j*N; c[index] = a[index] + b[index]; } } int main() { add_matrix(a, b, c, N); }</pre>

```
CUDA Program

__global__ add_matrix
  ( float* a, float* b, float* c, int N ) {
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 int index = i + j*N;
 if ( i < N && j < N )
 c[index] = a[index] + b[index];
}

int roin() {
 dim3 dimBlock( blocksize, blocksize );
 dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
 aud_matrix<<<dimGrid, dimBlock>>>( -, 0, c, N );
}
```

The nested for-loops are replaced with an implicit grid

ď

Science

of

National Institute

Summer Course HPCAS 2015


```
const int N = 1024;
const int blocksize = 16;

__global__
void add_matrix( float* a, float *b, float *c, int N )
{
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
}</pre>
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; }
  float *ad, *bd, *cd;
  const int size = N*N*sizeof(float);
  cudaMalloc( (void**)&ad, size );
  cudaMalloc( (void**)&bd, size );
  cudaMalloc( (void**)&cd, size );
  cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
  cudaMemcpy( bd, b, size, cudaMemcpyHostToDevice );
 dim3 dimBlock( blocksize, blocksize );
  dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
  add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
  cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
  cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
  delete[] a; delete[] b; delete[] c;
  return EXIT_SUCCESS;
```

Technology

රේ

Science

of

National Institute


```
Set grid size int main() {
const int N = 1024;
const int blocksize = 16;
__global__
void add_matrix( float* a, float *b, float *c, int N )
  int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
}
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
float *a = new float[N*N];
float *b = new float[N*N]:
float *c = new float[N*N];
for ( int i = 0; i < N*N; ++i ) {
  a[i] = 1.0f; b[i] = 3.5f; }
float *ad, *bd, *cd;
const int size = N*N*sizeof(float):
cudaMalloc( (void**)&ad, size );
cudaMalloc( (void**)&bd, size );
cudaMalloc( (void**)&cd, size );
cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
cudaMemcpy( bd, b, size, cudaMemcpyHostToDevice );
dim3 dimBlock( blocksize, blocksize );
dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
delete[] a; delete[] b; delete[] c;
return EXIT_SUCCESS;
```

```
const int N = 1024:
const int blocksize = 16:
 Compute kernel
__global__
void add_matrix( float* a, float *b, float *c, int N )
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 int index = i + j*N;
 if ( i < N && j < N )
 c[index] = a[index] + b[index];
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; }
 float *ad, *bd, *cd;
 const int size = N*N*sizeof(float);
 cudaMalloc( (void**)&ad, size );
 cudaMalloc( (void**)&bd, size );
 cudaMalloc( (void**)&cd, size );
 cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
 cudaMemcpy( bd, b, size, cudaMemcpyHostToDevice );
 dim3 dimBlock( blocksize, blocksize );
 dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
 add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
 cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
 cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
 delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```

Technology

Ö

Science

of

National Institute

Compileable example

```
const int N = 1024;
const int blocksize = 16;
__global__
void add_matrix( float* a, float *b, float *c, int N )
  int i = blockIdx.x * blockDim.x + threadIdx.x;
 int j = blockIdx.y * blockDim.y + threadIdx.y;
 int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

CPU Mem Allocation int main() { float *a = new float[N*N]; float *b = new float[N*N]; float *c = new float[N*N]; for (int i = 0; i < N*N; ++i) { $a[i] = 1.0f; b[i] = 3.5f; }$ float *ad, *bd, *cd; const int size = N*N*sizeof(float): cudaMalloc((void**)&ad, size); cudaMalloc((void**)&bd, size); cudaMalloc((void**)&cd, size); cudaMemcpy(ad, a, size, cudaMemcpyHostToDevice); cudaMemcpy(bd, b, size, cudaMemcpyHostToDevice); dim3 dimBlock(blocksize, blocksize); dim3 dimGrid(N/dimBlock.x, N/dimBlock.y); add_matrix<<<dimGrid, dimBlock>>>(ad, bd, cd, N); cudaMemcpy(c, cd, size, cudaMemcpyDeviceToHost); cudaFree(ad); cudaFree(bd); cudaFree(cd); delete[] a; delete[] b; delete[] c; return EXIT_SUCCESS;

රේ

Science

National Institute of

Summer Course HPCAS 2015


```
const int N = 1024;
const int blocksize = 16;

__global__
void add_matrix( float* a, float *b, float *c, int N )
{
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
}</pre>
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N]:
 float *c = new float[N*N]:
 for ( int i = GPU Mem Allocation
 float *ad, *bd, *cd;
 const int size = N*N*sizeof(float);
  cudaMalloc( (void**)&ad, size );
 cudaMalloc( (void**)&bd, size );
 cudaMalloc( (void**)&cd, size );
 cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
 cudaMemcpy(bd, b, size, cudaMemcpyHostToDevice);
 dim3 dimBlock( blocksize, blocksize );
 dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
 add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
 cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
 cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
 delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```


```
const int N = 1024:
const int blocksize = 16;
__global__
void add_matrix( float* a, float *b, float *c, int N )
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
 if ( i < N && j < N )
 c[index] = a[index] + b[index];
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; }
 float *ad. *bd. *cd:
  const int size = N*N*sizeof(float);
  cudaMalloc( (void**)&ad, size );
  cudaMalloc( (void**)& Copy data to GPU
  cudaMalloc( (void**)&
  cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
 cudaMemcpy( bd, b, size, cudaMemcpyHostToDevice );
 dim3 dimBlock( blocksize, blocksize );
  dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
  add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
  cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
  cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
  delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```

of

National Institute

Summer Course HPCAS 2015


```
const int N = 1024;
const int blocksize = 16;

__global__
void add_matrix( float* a, float *b, float *c, int N )
{
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
}</pre>
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; }
 float *ad, *bd, *cd;
  const int size = N*N*sizeof(float);
 cudaMalloc( (void**)&ad, size );
 cudaMalloc( (void**)&bd, size );
  cudaMalloc( (void**)&cd, size );
  cudaMemcpy( ad, a, size, cud 2
  cudaMemcpy(bd, b, size, cu Execute kernel
 dim3 dimBlock( blocksize, blocksize );
 dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
 add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
  cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
  cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
 delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```

ර්

Science

of

National Institute

Summer Course HPCAS 2015

Compileable example

```
const int N = 1024;
const int blocksize = 16;

__global__
void add_matrix( float* a, float *b, float *c, int N )
{
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
  int index = i + j*N;
  if ( i < N && j < N )
 c[index] = a[index] + b[index];
}</pre>
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N]:
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; }
 float *ad, *bd, *cd;
  const int size = N*N*sizeof(float);
  cudaMalloc( (void**)&ad, size );
  cudaMalloc( (void**)&bd, size );
 cudaMalloc( (void**)&cd, size );
 cudaMemcpy(ad, a, size, cudaMemcpyHostToDevice);
 cudaMemcpy( bd, b, size, cudaMemcpyHostToDevice );
 dim3 dimBlock( blocksize, blocksize );
  dim3 dimGrid( N/dimBlock.x. N/dimBlock.v ):
  add_matrix< Copy result back to CPU
 cudaMemcpy( c, cd, size, cudaMemcpyDeviceToHost );
 cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
 delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```


Compileable example

```
const int N = 1024;
const int blocksize = 16;
__global__
void add_matrix( float* a, float *b, float *c, int N )
  int i = blockIdx.x * blockDim.x + threadIdx.x;
  int j = blockIdx.y * blockDim.y + threadIdx.y;
 int index = i + j*N;
 if ( i < N && j < N )
 c[index] = a[index] + b[index];
```

- Store in source file (i.e. MatrixAdd.cu)
- Compile with nvcc MatrixAdd.cu
- Run
- Enjoy the benefits of parallelism!

```
int main() {
 float *a = new float[N*N];
 float *b = new float[N*N];
 float *c = new float[N*N];
 for ( int i = 0; i < N*N; ++i ) {
 a[i] = 1.0f; b[i] = 3.5f; 
 float *ad, *bd, *cd;
 const int size = N*N*sizeof(float);
  cudaMalloc( (void**)&ad, size );
 cudaMalloc( (void**)&bd, size );
  cudaMalloc( (void**)&cd, size );
 cudaMemcpy( ad, a, size, cudaMemcpyHostToDevice );
 cudaMemcpy(bd, b, size, cudaMemcpyHostToDevice);
 dim3 dimBlock( blocksize, blocksize );
 dim3 dimGrid( N/dimBlock.x, N/dimBlock.y );
 add_matrix<<<dimGrid, dimBlock>>>( ad, bd, cd, N );
 cudaMemcpy( c, cd,
 Clean up and return
 cudaFree( ad ); cudaFree( bd ); cudaFree( cd );
 delete[] a; delete[] b; delete[] c;
 return EXIT_SUCCESS;
```


EXAMPLE 3: MATRIX MULTIPLICATION

Matrix Multiplication Example

- Computing the product C of two matrices:
 - A: (wA, hA)
 - B: (wB, wA).
- Each thread block computes one square sub-matrix Csub of C;
- Each thread within the block computes one element of Csub.

Example: Matrix Multiplication

Host matrix multiplication code


```
void Mul(const float* A, const float* B, int hA, int wA, int wB, float* C)
{
  int size;
  // Load Input matrices A and B to the device
  float* Ad;
  size = hA * wA * sizeof(float);
  cudaMalloc((void**)&Ad, size);
  cudaMemcpy(Ad, A, size, cudaMemcpyHostToDevice);
  .
  // Allocate memory for output matrix C on the device
  float* Cd;
  size = hA * wB * sizeof(float);
  cudaMalloc((void**)&Cd, size);
```


```
// Compute the execution configuration assuming
// the matrix dimensions are multiples of BLOCK SIZE
dim3 dimBlock(BLOCK SIZE, BLOCK SIZE);
dim3 dimGrid(wB / dimBlock.x, hA / dimBlock.y);
// Launch the device computation
Muld<<<dimGrid, dimBlock>>>(Ad, Bd, wA, wB, Cd);
// Read Ouput matrix C from the device
cudaMemcpy(C, Cd, size, cudaMemcpyDeviceToHost);
// Free device memory
cudaFree(Ad);
```

ď

Science

of

National Institute

Summer Course HPCAS 2015

nist

Example 4

Device matrix multiplication function


```
__global__ void Muld ( float* A, float* B, int wA, int wB, float* C)

{

// Setup aBegin, aEnd, aStep bBegin, bStep based on Block index and Block size

// The element of the block sub-matrix that is computed by the thread

float Csub = 0;

// Loop over all the sub-matrices of A and B required to compute the block sub-matrix

for (int a = aBegin, b = bBegin; a <= aEnd; a += aStep, b += bStep) {

// Shared memory for the sub-matrices of A and B

__shared__ float As [ BLOCK_SIZE ] [ BLOCK_SIZE ];

__shared__ float Bs [ BLOCK_SIZE ] [ BLOCK_SIZE ];
```

Technology

Ö

Science

of

National Institute


```
// Load the matrices from global memory to shared memory; each thread loads one element of each matrix
As [ty][tx] = A [a + wA*ty + tx];
Bs[ty][tx] = B[b+wB*ty+tx];
// Synchronize to make sure the matrices are loaded
syncthreads();
// Multiply the two matrices together; each thread computes one element/ of the block sub-matrix
for (int k = 0; k < BLOCK SIZE; ++k)
 Csub += As[ty][k] * Bs[k][tx];
```


Example 4

```
// Synchronize to make sure that the preceding computation is done before loading two new
// sub-matrices of A and B in the next iteration
__syncthreads();
}


// Write the block sub-matrix to global memory; each thread writes one element
int c = wB * BLOCK_SIZE * by + BLOCK_SIZE * bx;
C[c + wB * ty + tx] = Csub;
}
```


- For more information...
- CUDA SDK code samples NVIDIA -

http://www.nvidia.com/object/cuda_get_samples.html

View-dependent tessellation

Preparation of finite element models (~5x)

Soliving partial differential equations (~25x)

Marine agoustics (~20x)

National Institute of Science

Summer Course HPCAS 2015

Silhouette refinement

Registration of medical data (~20x)

Self-intersection detection of NURBS surfaces (~10x)

Visualization of algebraic surfaces

Inpainting (~400x matlab code)

Navier-Stokes: Fluid dynamics

GPU Activities at SINTEF Applied Mathematics

Volume visualization Electric activity in a human heart.

Water injection in a fluvial reservoir (20x)

Matlab Interface to the GPU

Cluster of GPU's

Linear algebra / load balancing CPU - GPU

TV-Stokes Inpainting

Demo: GPU-application running on the laptop

```
work and no play ma
 make
```


input image

result

Shallow-Water Equations (~25x)

Thank you