

Параллельные вычисления на CUDA Виды памяти GPGPU

Анна Субботина

Архитектура


- * Вместо кэша и сложных АЛУ отдадим площадь кристала под упрощённые АЛУ, имеющие общую память на кристалле Cache
- * +: Латентность доступа к памяти устанавливает однократную систематическую задержку между потоком исходных данных и результатов
- -: Программист обязан тщательно рассчитывать размещение алгоритма на исполняющих элементах / продумывать стратегии доступа к памяти


CUDA = Compute Unified Design Architecture

- * Многократное ускорение в каждой конкретной задаче достигается в результате усилий программиста
- * Существовали ранние попытки использования графических карт для научных расчётов
- Проблема алгоритмы должны были быть реализованы на специальном "шейдерном" языке (shade language)
- * Shade Language разработан и подходит для графики
- * Для облегчения работы с алгоритмами общего назначения (GPGPU=General Purpose computing on Graphical Processing Units) компания NVIDIA выдвинула инициативу создания аппаратно/программной архитектуры общего назначения

CUDA


- * GPU сопроцессор для CPU (хоста)
- * У GPU есть собственная память (device memory)
- * GPU способен одновременно обрабатывать множество процессов (threads) данных одним и тем же алгоритмом
- * Для осуществления расчётов при помощи GPU хост должен осуществить запуск вычислительного ядра (kernel), который определяет конфигурацию GPU в вычислениях и способ получения результатов (алгоритм)
- Процессы GPU (в отличие от CPU) очень просты и многочисленны (~ 1000 для полной загрузки GPU)

Вычислительная конфигурация GPU


- * Процессы объединяются в блоки (blocks), внутри которых они имеют общую память (shared memory) и синхронное исполнение
- Блоки объединяются в сетки (grids)
 - Нет возможности предсказать очерёдность запуска блоков в сетки
 - * Между блоками нет и не может быть общей памяти


Модель памяти GPU


- * GPU может читать: Constant Memory, Texture Memory
- * GPU может читать/писать: Global Memory
- * Каждый из процессов читать/ писать: Local Memory, Registers
- * Каждый из процессов внутри блока читать/писать: Shared memory, Gather/Scatter MA pattern
- * Хост имеет возможность читать/ писать: Global Memory, Constant Memory, Texture Memory

Gather и Scatter Scatter обмен данными данными в GPU

* Традиционно в GPU доступ к памяти осуществлялся для обработки пикселов. Gather модель


* Ho scatter был невозможен / CUDA позволяет делать scatter


Использование общей памяти

* Прямое чтение данных во многие АЛУ - неоптимально


* Используется механизм Shared Memory: Каждый процесс знает какую часть даных загрузить и где искать данные загруженные остальными процессами


Процедура разработки программы

- * Global и Local память расположена на устройстве DRAM обращение к ней очень медленное
- Общий подход к программированию
 - * Разбить задачу на элементарные блоки данных, над которыми выполняется стандартный алгоритм обработки (единый для всех блоков)
 - Разбить за-/вы- гружаемые данные на элементарные непересекающиеся блоки, которые каждый из процессов прочтёт/запишет
 - Определить конфигурацию грида/блока, позволяющее
 - * Оптимальное размещение промежуточных данных в регистрах и общей памяти
 - Оптимальную вычислительную загрузку потоковых процессоров
 - * Определить график когерентного обращения к памяти процессами при загрузке данных

Размещение различных данных в различной памяти

- * Constant и Texture память тоже расположена на устройстве (DRAM). Но эти типы кэшированы = быстрый доступ
- * Распределение элементов данных по типам памяти
 - * R/O no structure -> constant memory
 - R/O array structured -> texture memory
 - * R/W shared within Block -> shared memory
 - * R/W registers при переполнении автоматически отправляются в local memory
 - * R/W inputs/results -> global memory

С модификация – объявление переменных

Модификатор	Память	Область	Срок жизни
devicelocal int LocalVar;	local	thread	thread
deviceshared int SharedVar;	shared	block	block
device int GlobalVar;	global	grid	application
deviceconstant int ConstantVar;	constant	grid	application

- * __device__ можно опустить если есть модификаторы __local__, __shared__ или __constant__
- * Автоматические переменные, размещаются в регистрах (! Нужно следить за тем, чтобы массив регистров не переполнялся)
- * Автоматические массивы в local памяти
- * Указатели используются только с областями в global памяти

Macсивы в shared памяти


- * Динамические массивы в shared памяти
- * Всего лишь выделение выделение области области shared памяти
- Необходимо явно указывать смещения реальных объектов данных
- * Помнить пользоваться syncthreads() при записи/чтении

Пересылка данных

- * Копирование между хостом и устройством
 - cudaMemset
 - * if(cudaMemset(ldCU,0,ns*sizeof(float))!=cudaSuccess)
 - * throw Unsupported(this->Name,"CUDA has failed to zero-init LD.");
 - cudaMemcpy
 - if(cudaMemcpy(bvCU,bvF32,ns*sizeof(FLT32),cudaMemcpyHostToDevice)!=cudaSuccess)
 - * throw Unsupported(this->Name,"CUDA failed to upload BV.");
- * Освобождение памяти
 - cudaFree
 - * if(cudaFree(wmCU)!=cudaSuccess)
 - * throw Unsupported(Unsupported(this->Name,"CUDA has failed to de CUDA has failed to de-allocate WM allocate WM.");

Что такое ВОРП (WARP)?

- * Device делает 1 grid в любой момент
- * SM обрабатывает 1 или более blocks
- * Каждый Block разделён на SIMD группы, внутри которых одни и те же инструкции выполняются реально одновременно над различными данными (warps) warp size=16/32
- * Связывание в ворпы детерминировано в порядке нарастания threadID
- threadID=TIDX.x+TIDX.y*Dx +TIDX.z*Dx*Dy
- * Важно! Полуворп первая или вторая половина ворпа


Обращение с памятью памятью из ворпа

- * НЕАТОМАРНЫЕ ИНСТРУКЦИИ (G80)
 - * ЕСЛИ какая-либо инструкция исполняемая ворпом пишет в одно место в глобальной или общей памяти
 - * ТО количество записей и их очерёдность недетерминированы
 - * ОДНАКО по крайней мере одна запись состоится
- * АТОМАРНЫЕ ИНСТРУКЦИИ (G92+)
 - * ЕСЛИ какая-либо инструкция исполняемая ворпом пишет/ читает/модифицирует одно место в глобальной памяти
 - * ТО их очерёдность записей недетерминирована
 - * ОДНАКО все записи состоятся последовательно

Атомарные функции

- Функции чтения/модификации/записи данных в глобальную память
 основа построения алгоритмов стекового декодирования
- * Работают только с целыми значениями (!)
- * Гарантируют неизменность операнда в процессе операции
 - * Арифметические функции: atomicAdd, atomicSub, atomicExch, atomicMax, atomicInc, atomicDec
 - int atomicAdd(int* address, int val);
 - * Функция atomicCAS Compare and store
 - int atomicCAS(int* address, int compare, int val);
 - * Битовые функции atomicAnd, atomicOr, atomicXor
 - int atomicAnd(int* address, int val);

ЗАДАНИЕ

* На основе примера прямого перемножения матриц через глобальную память сделать перемножение матриц через локальную (shared) память.

Вопросы?