CSE 599 I Accelerated Computing Programming GPUS

Multi-GPU Programming

Objective

- Look at patterns for multi-gpu computation, including:
 - Multiple GPUs hosted in the same PC
 - Multiple GPUs hosted in multiple PCs on the same network

When is it Time to Scale to Multiple GPUs?

- The data to be processed doesn't fit in the global memory of a single GPU memory and is accessed too frequently and / or irregularly for zero-copy
- Using a single GPU results in many "waves" of blocks which are serialized
- The latencies involved in inter-GPU communication can be hidden by computation done by each GPU

Done properly (and applied to the right problem), bandwidth of multi-GPU programs can grow almost exactly linearly with the number of GPUs (i.e. approach 100% efficiency)

The Ideal Situation

Data-Parallel Multi-GPU Programming

For truly massive N and fully-independent computation, simply distribute N/M input elements to M devices

In the simplest case, all devices are connected via PCIe to the same node

How Many Devices are Available?

VectorAdd with Multiple GPUs

```
void superMassiveVectorAdd(const float * h_A, const float * h_B, float * h_C, const int N) {
 const int nPerGpu = (N - 1) / NUM_GPUS + 1;
 float * d As[NUM GPUS];
 float * d_Bs[NUM_GPUS];
 float * d_Cs[NUM_GPUS];
 cudaStream t streams[NUM GPUS];
 for (int i = 0; i < NUM GPUS; ++i) {</pre>
 // set current device
 cudaSetDevice(i);
 // allocate memory on current device
 cudaMalloc(&d As[i], nPerGpu * sizeof(float));
 cudaMalloc(&d_Bs[i], nPerGpu * sizeof(float));
 cudaMalloc(&d Cs[i], nPerGpu * sizeof(float));
 cudaStreamCreate(&streams[i]);
 for (int i = 0; i < NUM GPUS; ++i) {</pre>
 — Non-blocking!
 cudaSetDevice(i);
 cudaMemcpyAsync(d_As[i], h_A + i * nPerGpu, nPerGpu * sizeof(float), cudaMemcpyHostToDevice, streams[i]);
 cudaMemcpyAsync(d Bs[i], h B + i * nPerGpu, nPerGpu * sizeof(float), cudaMemcpyHostToDevice, streams[i]);
 vectorAddKernel<<<(nPerGpu-1)/256+1,256,0,streams[i]>>>(d_As[i], d_Bs[i], d_Cs[i], nPerGpu);
 cudaMemcpyAsync(h_C + nPerGpu, d_Cs[i], nPerGpu * sizeof(float), cudaMemcpyDeviceToHost, streams[i]);
```

Streams and Synchronization with Multiple GPUs

- Streams are specific to a device (the current device when it was created)
 - Kernels can only be launched in a stream if the associated device is current
 - Events can only be recorded in a stream if the associated device is current

- Any stream can query or synchronize with an event on any other stream,
 even if the stream is associated with another device
 - This allows for inter-device synchrony

UVA and Multiple GPUs

Uniform Virtual Addressing (UVA) maps all global device memory into the same address space

This means any pointer to global memory on any device can be used to determine the location within the device memory, as well as **which device**

```
int whichDevice(const void * ptr) {
 cudaPointerAttributes ptrAttributes;
 cudaPointerGetAttributes(&ptAttributes, ptr);
 return ptrAttributes.device;
}
```

This also means cudaMemcpy can be used to copy to/from any device at any time, regardless of the current device

Enabling Peer-to-Peer Access

```
void enableAllPossibleP2PAccess(const int numGpus) {
 for (int device = 0; device < numGpus; ++device) {
 cudaSetDevice(device);
 for (int peerDevice = 0; peerDevice < numGpus; ++peerDevice) {
 int accessIsPossible = 0;
 cudaDeviceCanAccessPeer(&accessIsPossible, device, peerDevice);
 if (accessIsPossible) {
 cudaDeviceEnablePeerAccess(peerDevice);
 printf("Device %d now has access to device %d\n", device, peerDevice);
 }
 }
 }
}</pre>
```

This will allow to GPUs attached to the same PCI-e root node to communicate directly over PCI-e

Other inter-device communications must go through the host

Direct Peer-to-Peer Access

With UVA, devices for which peer access has been enabled can read and write directly to the global memory of a peer device

These reads and writes happen directly over PCI-e, similarly to zero-copy memory reads and writes between device and host

Peer-to-peer Memory Copy

cudaMemcpy can also be used to explicitly transfer data from one device to another

This is done in the same way as any other data transfer, and uses the cudaMemcpyDeviceToDevice flag

Five-Level Processing Hierarchy

No coordination needed

Broader

Node-level: PCI-e Transfers Coordination through stream, event, and device synchronization **Grid-level:** Global memory Atomic operations and flags for intra-grid, inter-block coordination **Block-level:** accessibility Shared memory sync-threads for intra-block, inter-thread coordination Warp-level: Registers Shuffle instructions for intra-warp, inter-thread coordination Thread-level: Local memory / registers

Lower latency

Six-Level Processing Hierarchy

accessibility

Broader

Network-level:

- Network transfers
- Coordination must also be managed through network transfers

Node-level:

- PCI-e Transfers
- Coordination through stream, event, and device synchronization

Grid-level:

- Global memory
- Atomic operations and flags for intra-grid, inter-block coordination

Block-level:

- Shared memory
- __sync-threads for intra-block, inter-thread coordination

Warp-level:

- Registers
- Shuffle instructions for intra-warp, inter-thread coordination

Thread-level:

- Local memory / registers
- No coordination needed

Lower latency

Warp

Block

GPU Teaching Kit

Accelerated Computing

Module 18 – Related Programming Models: MPI

Lecture 18.1 - Introduction to Heterogeneous Supercomputing and MPI

Objective

- To learn the basics of an MPI application
 - Blue Waters, a supercomputer clusters with heterogeneous CPU-GPU nodes
 - MPI initialization, message passing, and barrier synchronization API functions
 - Vector addition example

Blue Waters - Operational at Illinois since 3/2013

Cray XE6 Dual Socket Nodes

- Two AMD Interlagos chips
 - 16 core modules, 64 threads
 - 313 GFs peak performance
 - 64 GBs memory
 - 102 GB/sec memory bandwidth

Gemini Interconnect

- Router chip & network interface
- Injection Bandwidth (peak)
 - 9.6 GB/sec per direction

Blue Waters contains 22,640 Cray XE6 compute nodes.

Cray XK7 Dual Socket Nodes

Blue Waters contains 4,224 Cray XK7 compute nodes.

One AMD Interlagos chip

- 8 core modules, 32 threads
- 156.5 GFs peak performance
- 32 GBs memory
 - 51 GB/s bandwidth

One NVIDIA Kepler chip

- 1.3 TFs peak performance
- 6 GBs GDDR5 memory
 - 250 GB/sec bandwidth
- Gemini Interconnect
 - Same as XE6 nodes

MPI – Programming and Execution Model

Many processes distributed in a cluster

- Each process computes part of the output
- Processes communicate with each other
- Processes can synchronize

MPI Initialization, Info and Sync

- int MPI_Init(int *argc, char ***argv)
 Initialize MPI
- MPI_COMM_WORLD
 - MPI group with all allocated nodes
- int MPI_Comm_rank (MPI_Comm comm, int *rank)
 - Rank of the calling process in group of comm
- int MPI_Comm_size (MPI_Comm comm, int *size)
 - Number of processes in the group of comm

Vector Addition: Main Process

```
int main(int argc, char *argv[]) {
int vector_size = 1024 * 1024 * 1024;
int pid=-1, np=-1;
MPI_Init(&argc, &argv);
MPI_Comm_rank(MPI_COMM_WORLD, &pid);
MPI_Comm_size(MPI_COMM_WORLD, &np);
if(np < 3) {
 if(0 == pid) printf("Need 3 or more processes.\n");
 MPI_Abort(MPI_COMM_WORLD, 1); return 1;
}
```

Vector Addition: Main Process

```
if(pid < np - 1)
  compute_node(vector_size / (np - 1));
else
  data_server(vector_size);

MPI_Finalize();
return 0;
}</pre>
```


MPI Sending Data

- int MPI_Send(void *buf, int count, MPI_Datatype datatype, int
 dest, int tag, MPI_Comm comm)
 - Buf: Initial address of send buffer (choice)
 - Count: Number of elements in send buffer (nonnegative integer)
 - Datatype: Datatype of each send buffer element (handle)
 - Dest: Rank of destination (integer)
 - Tag: Message tag (integer)
 - Comm: Communicator (handle)

MPI Sending Data

- int MPI_Send(void *buf, int count, MPI_Datatype datatype, int dest, int tag, MPI_Comm comm)
 - Buf: Initial address of send buffer (choice)
 - Count: Number of elements in send buffer (nonnegative integer)
 - Datatype: Datatype of each send buffer element (handle)
 - Dest: Rank of destination (integer)
 - Tag: Message tag (integer)
 - Comm: Communicator (handle)

MPI Receiving Data

- int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)
 - Buf: Initial address of receive buffer (choice)
 - Count: Maximum number of elements in receive buffer (integer)
 - Datatype: Datatype of each receive buffer element (handle)
 - Source: Rank of source (integer)
 - Tag: Message tag (integer)
 - Comm: Communicator (handle)
 - Status: Status object (Status)

ILLINOIS

MPI Receiving Data

- int MPI_Recv(void *buf, int count, MPI_Datatype datatype, int source, int tag, MPI_Comm comm, MPI_Status *status)
 - Buf: Initial address of receive buffer (choice)
 - Count: Maximum number of elements in receive buffer (integer)
 - Datatype: Datatype of each receive buffer element (handle)
 - Source: Rank of source (integer)
 - Tag: Message tag (integer)
 - Comm: Communicator (handle)
 - Status: Status object (Status)

Vector Addition: Server Process (I)

```
void data server(unsigned int vector size) {
 int np, num nodes = np - 1, first node = 0, last node = np - 2;
 unsigned int num bytes = vector size * sizeof(float);
 float *input a = 0, *input b = 0, *output = 0;
 /* Set MPI Communication Size */
 MPI Comm size (MPI COMM WORLD, &np);
 /* Allocate input data */
 input a = (float *)malloc(num bytes);
 input b = (float *)malloc(num bytes);
 output = (float *)malloc(num bytes);
 if(input a == NULL || input b == NULL || output == NULL) {
 printf("Server couldn't allocate memory\n");
 MPI Abort ( MPI COMM WORLD, 1 );
 /* Initialize input data */
 random data(input a, vector size , 1, 10);
 random data(input b, vector size , 1, 10);
```

Vector Addition: Server Process (II)

```
/* Send data to compute nodes */
float *ptr a = input a;
float *ptr b = input b;
for(int process = 0; process < num nodes; process++) {</pre>
 MPI Send(ptr a, vector size / num nodes, MPI FLOAT,
 process, DATA DISTRIBUTE, MPI COMM WORLD);
 ptr a += vector size / num nodes;
 MPI Send(ptr b, vector size / num nodes, MPI FLOAT,
 process, DATA DISTRIBUTE, MPI COMM WORLD);
 ptr b += vector size / num nodes;
/* Wait for nodes to compute */
MPI Barrier(MPI COMM WORLD);
```

Vector Addition: Server Process (III)

```
/* Wait for previous communications */
MPI Barrier(MPI COMM WORLD);
/* Collect output data */
MPI Status status;
for(int process = 0; process < num nodes; process++) {</pre>
 MPI_Recv(output + process * vector_size / num nodes,
 vector size / num nodes, MPI REAL, process,
 DATA COLLECT, MPI COMM WORLD, &status );
/* Store output data */
store output(output, vector_size);
/* Release resources */
free(input a);
free(input b);
free (output);
```

Vector Addition: Compute Process (I)

```
void compute node(unsigned int vector size ) {
 int np;
 unsigned int num bytes = vector size * sizeof(float);
 float *input a, *input b, *output;
 MPI_Status status;
 MPI Comm size (MPI COMM WORLD, &np);
 int server process = np - 1;
 /* Alloc host memory */
 input a = (float *) malloc(num bytes);
 input b = (float *)malloc(num bytes);
 output = (float *)malloc(num bytes);
 /* Get the input data from server process */
 MPI Recv(input a, vector size, MPI FLOAT, server process,
 DATA DISTRIBUTE, MPI COMM WORLD, &status);
 MPI Recv(input b, vector size, MPI FLOAT, server_process,
 DATA DISTRIBUTE, MPI COMM WORLD, &status);
```

MPI Barriers

- int MPI_Barrier (MPI_Comm comm)
 - Comm: Communicator (handle)
- Blocks the caller until all group members have called it; the call returns at any process only after all group members have entered the call.

MPI Barriers

- Wait until all other processes in the MPI group reach the same barrier
 - All processes are executing Do_Stuff()
 - Some processes reach the barrier and the wait in the barrier until all reach the barrier

Example Code

Do_stuff();

MPI_Barrier();

Do more stuff();

Vector Addition: Compute Process (II)

```
/* Compute the partial vector addition */
for (int i = 0; i < vector size; ++i) {
 output[i] = input a[i] + input b[i];
/* Report to barrier after computation is done*/
MPI Barrier(MPI COMM_WORLD);
/* Send the output */
MPI Send(output, vector size, MPI FLOAT,
 server process, DATA COLLECT, MPI COMM WORLD);
/* Release memory */
free(input a);
free(input b);
free (output);
```


GPU Teaching Kit

Accelerated Computing

The GPU Teaching Kit is licensed by NVIDIA and the University of Illinois under the <u>Creative Commons Attribution-NonCommercial 4.0 International License.</u>

GPU Teaching Kit

Accelerated Computing

Module 18 – Related Programming Models: MPI

Lecture 18.2 – Introduction to MPI-CUDA Programming

A Typical Wave Propagation Application

Review of Stencil Computations

Example: wave propagation modeling

$$\nabla^2 U - \frac{1}{v^2} \frac{\partial U}{\partial t} = 0$$

Approximate Laplacian using

finite differences

Boundary

Conditions

Wave Propagation: Kernel Code

```
/* Coefficients used to calculate the laplacian */
 constant float coeff[5];
global void wave propagation (float *next, float *in,
 float *prev, float *velocity, dim3 dim)
 unsigned x = threadIdx.x + blockIdx.x * blockDim.x;
 unsigned y = threadIdx.y + blockIdx.y * blockDim.y;
 unsigned z = threadIdx.z + blockIdx.z * blockDim.z;
 /* Point index in the input and output matrixes */
 unsigned n = x + y * dim.z + z * dim.x * dim.y;
 /* Only compute for points within the matrixes */
 if(x < dim.x \&\& y < dim.y \&\& z < dim.z) {
 /* Calculate the contribution of each point to the laplacian */
 float laplacian = coeff[0] + in[n];
```

Wave Propagation: Kernel Code

Stencil Domain Decomposition

- Volumes are split into tiles (along the Z-axis)
 - 3D-Stencil introduces data dependencies

Wave Propagation: Main Process

```
int main(int argc, char *argv[]) {
 int pad = 0, dimx = 480+pad, dimy = 480, dimz = 400, nreps = 100;
 int pid=-1, np=-1;
 MPI Init(&argc, &argv);
 MPI Comm rank(MPI COMM WORLD, &pid);
 MPI Comm size(MPI COMM WORLD, &np);
 if(np < 3) {
 if(0 == pid) printf("Needed 3 or more processes.\n");
 MPI Abort( MPI COMM WORLD, 1 ); return 1;
 }
 if(pid < np - 1)
 compute node(dimx, dimy, dimz / (np - 1), nreps);
 else
 data server( dimx,dimy,dimz, nreps );
 MPI Finalize();
 return 0;
```

Stencil Code: Server Process (I)

```
void data server(int dimx, int dimy, int dimz, int nreps) {
 int np, num comp nodes = np -1, first node = 0, last node = np -2;
 unsigned int num points = dimx * dimy * dimz;
 unsigned int num bytes = num points * sizeof(float);
 float *input=0, *output = NULL, *velocity = NULL;
 /* Set MPI Communication Size */
 MPI Comm size (MPI COMM WORLD, &np);
 /* Allocate input data */
 input = (float *)malloc(num bytes);
 output = (float *)malloc(num bytes);
 velocity = (float *)malloc(num bytes);
 if(input == NULL || output == NULL || velocity == NULL) {
 printf("Server couldn't allocate memory\n");
 MPI Abort ( MPI COMM WORLD, 1 );
 /* Initialize input data and velocity */
 random data(input, dimx, dimy, dimz, 1, 10);
 random data(velocity, dimx, dimy, dimz, 1, 10);
```

Stencil Code: Server Process (II)

```
/* Calculate number of shared points */
int edge num points = dimx * dimy * (dimz / num comp nodes + 4);
int int num points = dimx * dimy * (dimz / num comp nodes + 8);
float *input send address = input;
/* Send input data to the first compute node */
MPI Send(send address, edge num points, MPI REAL, first node,
 DATA DISTRIBUTE, MPI COMM WORLD );
send address += dimx * dimy * (dimz / num comp nodes - 4);
/* Send input data to "internal" compute nodes */
for(int process = 1; process < last node; process++) {</pre>
 MPI Send(send address, int num points, MPI FLOAT, process,
 DATA DISTRIBUTE, MPI COMM WORLD);
 send address += dimx * dimy * (dimz / num comp nodes);
}
/* Send input data to the last compute node */
MPI Send(send address, edge num points, MPI REAL, last node,
 DATA DISTRIBUTE, MPI COMM WORLD);
```

Stencil Code: Server Process (III)

```
float *velocity send address = velocity;
/* Send velocity data to compute nodes */
for(int process = 0; process < num comp nodes; process++) {</pre>
 MPI Send(velocity + process * num points / num comp nodes,
 num points / num comp nodes, MPI FLOAT,
 process, DATA DISTRIBUTE, MPI COMM WORLD);
/* Wait for nodes to compute */
MPI Barrier (MPI COMM WORLD);
/* Collect output data */
MPI Status status;
for(int process = 0; process < num comp nodes; process++)</pre>
 MPI Recv(output + process * num points / num comp nodes,
 num points / num comp nodes, MPI FLOAT, process,
 DATA COLLECT, MPI COMM WORLD, &status );
```

Stencil Code: Server Process (IV)

```
/* Store output data */
store_output(output, dimx, dimy, dimz);

/* Release resources */
free(input);
free(velocity);
free(output);
```

Stencil Code: Compute Process (I)

```
void compute node stencil(int dimx, int dimy, int dimz, int nreps) {
 int np, pid;
 MPI Comm rank (MPI COMM WORLD, &pid);
 MPI Comm size (MPI COMM WORLD, &np);
 unsigned int num points = \dim x * \dim y * (\dim z + 8);
 unsigned int num bytes = num points * sizeof(float);
 unsigned int num ghost points = 4 * dimx * dimy;
 unsigned int num ghost bytes = num ghost points * sizeof(float);
 int left qhost offset = 0;
 int right ghost offset = dimx * dimy * (4 + dimz);
 float *input = NULL, *output = NULL, *prev = NULL, *v = NULL;
 /* Allocate device memory for input and output data */
 gmacMalloc((void **)&input, num bytes);
 gmacMalloc((void **)&output, num bytes);
 gmacMalloc((void **)&prev, num bytes);
 gmacMalloc((void **)&v, num bytes);
```

Stencil Code: Compute Process (II)

GPU Teaching Kit

Accelerated Computing

Module 18 – Related Programming Models: MPI

Lecture 18.3 – Overlapping Computation with Communication

Ojective

- To learn how to overlap computation with communication in a MPI+CUDA application
 - Stencil example
 - CUDA Stream as an enabler of overlap
 - MPI_SendRecv() function

Stencil Domain Decomposition

- Volumes are split into tiles (along the Z-axis)
 - 3D-Stencil introduces data dependencies

CUDA and MPI Communication

- Source MPI process:
 - cudaMemcpy(tmp,src, cudaMemcpyDeviceToHost)
 - MPI_Send()
- Destination MPI process:
 - MPI_Recv()
 - cudaMemcpy(dst, src, cudaMemcpyDeviceToDevice)

Data Server Process Code (I)

```
void data server(int dimx, int dimy, int dimz, int nreps) {
 int np,
 /* Set MPI Communication Size */
 MPI Comm size (MPI COMM WORLD, &np);
 num comp nodes = np - 1, first node = 0, last node = np - 2;
 unsigned int num points = dimx * dimy * dimz;
 unsigned int num bytes = num points * sizeof(float);
 float *input=0, *output=0;
 /* Allocate input data */
 input = (float *) malloc(num bytes);
 output = (float *)malloc(num bytes);
 if(input == NULL || output == NULL) {
 printf("server couldn't allocate memory\n");
 MPI Abort ( MPI COMM WORLD, 1 );
 /* Initialize input data */
 random data(input, dimx, dimy, dimz, 1, 10);
 /* Calculate number of shared points */
 int edge num points = dimx * dimy * (dimz / num comp nodes + 4);
 int int num points = dimx * dimy * (dimz / num comp nodes + 8);
 float *send address = input;
```

Data Server Process Code (II)

```
/* Send data to the first compute node */
MPI Send (send address, edge num points, MPI FLOAT, first node,
 0, MPI COMM WORLD );
send address += dimx * dimy * (dimz / num comp nodes - 4);
/* Send data to "internal" compute nodes */
for(int process = 1; process < last node; process++) {</pre>
 MPI Send (send address, int num points, MPI FLOAT, process,
 0, MPI COMM WORLD);
 send address += dimx * dimy * (dimz / num comp nodes);
/* Send data to the last compute node */
MPI Send (send address, edge num points, MPI FLOAT, last node,
 0, MPI COMM WORLD);
```

Compute Process Code (I).

```
void compute node stencil(int dimx, int dimy, int dimz, int nreps ) {
 int np, pid;
 MPI Comm rank (MPI COMM WORLD, &pid);
 MPI Comm size (MPI COMM WORLD, &np);
 int server process = np - 1;
 unsigned int num points = dimx * dimy * (dimz + 8);
 unsigned int num bytes = num points * sizeof(float);
 unsigned int num halo points = 4 * dimx * dimy;
 unsigned int num halo bytes = num halo points * sizeof(float);
 /* Alloc host memory */
 float *h input = (float *)malloc(num bytes);
 /* Allocate device memory for input and output data */
 float *d input = NULL;
 cudaMalloc((void **)&d input, num bytes);
 float *rcv address = h input + num halo points * (0 == pid);
 MPI Recv(rcv address, num points, MPI FLOAT, server process,
 MPI ANY TAG, MPI COMM WORLD, &status );
 cudaMemcpy(d input, h input, num bytes, cudaMemcpyHostToDevice);
```

Stencil Code: Kernel Launch

MPI Sending and Receiving Data

- int MPI_Sendrecv(void *sendbuf, int sendcount, MPI_Datatype sendtype, int dest, int sendtag, void *recvbuf, int recvcount, MPI_Datatype recvtype, int source, int recvtag, MPI_Comm comm, MPI_Status *status)
 - Sendbuf: Initial address of send buffer (choice)
 - Sendcount: Number of elements in send buffer (integer)
 - Sendtype: Type of elements in send buffer (handle)
 - Dest: Rank of destination (integer)
 - Sendtag: Send tag (integer)
 - Recvcount: Number of elements in receive buffer (integer)
 - Recvtype: Type of elements in receive buffer (handle)
 - Source: Rank of source (integer)
 - Recvtag: Receive tag (integer)
 - Comm: Communicator (handle)
 - Recvbuf: Initial address of receive buffer (choice)
 - Status: Status object (Status). This refers to the receive operation.

Compute Process Code (II)

```
float *h output = NULL, *d output = NULL, *d vsq = NULL;
float *h output = (float *)malloc(num bytes);
cudaMalloc((void **)&d output, num bytes );
float *h left boundary = NULL, *h right boundary = NULL;
float *h left halo = NULL, *h right halo = NULL;
/* Alloc host memory for halo data */
cudaHostAlloc((void **)&h left boundary, num halo bytes);
cudaHostAlloc((void **)&h right boundary, num halo bytes);
/* Create streams used for stencil computation */
cudaStream t stream0, stream1;
cudaStreamCreate(&stream0);
cudaStreamCreate(&stream1);
```

Device Memory Offsets Used for Data Exchange with Neighbors

Compute Process Code (III)

```
MPI Status status;
int left neighbor = (pid > 0) ? (pid - 1) : MPI PROC NULL;
int right neighbor = (pid < np - 2) ? (pid + 1) : MPI PROC NULL;
/* Upload stencil cofficients */
upload coefficients (coeff, 5);
int left halo offset = 0;
int right halo offset = dimx * dimy * (4 + dimz);
int left stage1 offset = 0;
int right stage1 offset = dimx * dimy * (dimz - 4);
int stage2 offset = num halo points;
MPI Barrier ( MPI COMM WORLD );
for(int i=0; i < nreps; i++) {</pre>
 /* Compute boundary values needed by other nodes first */
 launch kernel(d output + left stage1 offset,
 d input + left stage1 offset, dimx, dimy, 12, stream0);
 launch kernel(d output + right stage1 offset,
 d input + right stage1 offset, dimx, dimy, 12, stream0);
 /* Compute the remaining points */
 launch kernel (d output + stage2 offset, d input + stage2 offset,
 dimx, dimy, dimz, stream1);
```

Compute Process Code (IV)

Compute Process Code (V)

```
/* Send data to left, get data from right */
MPI Sendrecv(h left boundary, num halo points, MPI FLOAT,
 left neighbor, i, h right halo,
 num_halo_points, MPI FLOAT, right neighbor, i,
 MPI COMM WORLD, &status );
/* Send data to right, get data from left */
MPI Sendrecv(h right boundary, num halo points, MPI FLOAT,
 right neighbor, i, h left halo,
 num halo points, MPI FLOAT, left neighbor, i,
 MPI COMM WORLD, &status );
cudaMemcpyAsync(d output+left halo offset, h left halo,
 num halo bytes, cudaMemcpyHostToDevice, stream0);
cudaMemcpyAsync(d output+right ghost offset, h right ghost,
 num halo bytes, cudaMemcpyHostToDevice, stream0 );
cudaDeviceSynchronize();
float *temp = d output;
d output = d input; d input = temp;
```

Compute Process Code (VI)

```
/* Wait for previous communications */
MPI Barrier(MPI COMM_WORLD);
float *temp = d output;
d output = d_input;
d input = temp;
/* Send the output, skipping halo points */
cudaMemcpy(h output, d output, num bytes,
 cudaMemcpyDeviceToHost);
float *send address = h output + num ghost points;
MPI Send (send address, dimx * dimy * dimz, MPI REAL,
 server process, DATA COLLECT, MPI COMM WORLD);
MPI Barrier (MPI COMM WORLD);
/* Release resources */
free(h_input); free(h output);
cudaFreeHost(h left ghost own); cudaFreeHost(h right ghost own);
cudaFreeHost(h left ghost); cudaFreeHost(h right ghost);
cudaFree( d input ); cudaFree( d_output );
```

Data Server Code (III)

```
/* Wait for nodes to compute */
MPI Barrier(MPI COMM WORLD);
/* Collect output data */
MPI Status status;
for(int process = 0; process < num comp nodes; process++)</pre>
 MPI_Recv(output + process * num points / num comp nodes,
 num points / num comp nodes, MPI REAL, process,
 DATA_COLLECT, MPI COMM WORLD, &status );
/* Store output data */
store output (output, dimx, dimy, dimz);
/* Release resources */
free (input);
free (output);
```

More on MPI Message Types

- Point-to-point communication
 - Send and Receive
- Collective communication
 - Barrier
 - Broadcast
 - Reduce
 - Gather and Scatter

GPU Teaching Kit

Accelerated Computing

The GPU Teaching Kit is licensed by NVIDIA and the University of Illinois under the <u>Creative Commons Attribution-NonCommercial 4.0 International License.</u>

MPI Communication Groups

Using MPI_COMM_WORLD all the time can be expensive

Smaller communication groups can be defined

Synchronization and message passing within the smaller groups is faster

This is analogous to the division of a CUDA thread grid into blocks

MPI Communication Groups

```
int MPI_Comm_split(MPI_Comm comm, int color, int key, MPI_Comm *newcomm)
```

All nodes that pass the same color value to MPI_Comm_split will get back the same newcomm communicator

The rank of nodes in the new communicators will be determined by key

All nodes still participate in communications using the original comm

MPI Communication Groups

```
MPI_Comm localCommunicator;
MPI_Comm_split(MPI_COMM_WORLD, nodeID / 3, nodeID, &localCommunicator);
 3
 5
 0
 4
 MPI_COMM_WORLD
 8
 9
 10
 6
 11
 2
 0
 1
 0
 1
 2
 localCommunicator
 0
 0
 1
```

Conclusion / Takeaways

- Programming for multiple GPUs on the same node is a relatively straightforward extension of single-GPU programming, where the host manages memory transfers between host and device and device and device
- Programming for multiple nodes involves network communication, potentially introducing large latencies to be hidden
- MPI (Message Passing Interface) is a useful API for managing memory transfer and synchronization between multiple nodes

Sources

Cheng, John, Max Grossman, and Ty McKercher. *Professional Cuda C Programming*. John Wiley & Sons, 2014.

Kirk, David B., and W. Hwu Wen-Mei. *Programming massively parallel processors: a hands-on approach.* Morgan Kaufmann, 2016.