CUDA编程简介

陈航

在CPU断运行的程序(vectoradd.cu)

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
#include <cuda_runtime.h>
#include "vector kernel.cu"
#define eps 1e-9
int main(int argc, char **argv)
 int numElements = 50000;
 size_t size = numElements * sizeof(float);
 printf("[Vector addtion of %d elements]\n", numElements);
 float *A = (float *)malloc(size);
 float *B = (float *)malloc(size);
 float *C = (float *)malloc(size);
 float *D = (float *)malloc(size);
```


```
for(int i = 0; i < numElements; ++i)
 A[i] = rand()/(float)RAND_MAX;
 B[i] = rand()/(float)RAND_MAX;
printf("CPU result\n");
for(int i = 0; i < numElements; ++i)
 C[i] = A[i] + B[i];
 //alloc the device input vector A
 float *d_A = NULL;
 cudaMalloc((void **)&d_A, size);
 float *d_B = NULL;
 cudaMalloc((void **)&d_B, size);
 float *d_C = NULL;
 cudaMalloc((void**)&d_C, size);
```


```
printf("copy input data from the host memory to the CUDA device\n");
cudaMemcpy(d_A, A, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_B, B, size, cudaMemcpyHostToDevice);
//Launch the Vector Add CUDA Kernel
int threadsPerBlock = 256;
int blocksPerGrid = (numElements + threadsPerBlock - 1)/threadsPerBlock;
printf("CUDA kernel launch with %d blocks of %d threads\n", blocksPerGrid,
threadsPerBlock);
vectorAdd<<<br/>blocksPerGrid, threadsPerBlock>>>(d_A, d_B, d_C, numElements);
cudaGetLastError();
//copy data from cuda memory to the host memory
printf("copy output data from the CUDA device to the host memory\n");
```


```
//
 cudaMemcpy(d_C, D, size, cudaMemcpyDeviceToHost);
 cudaMemcpy(D, d_C, size, cudaMemcpyDeviceToHost);
 //verify that the result vector is correct
 for(int i = 0; i < numElements; ++i)
 if(fabs(C[i] - D[i]) > eps)
 fprintf(stderr, "Result verification failed at element %d!\n", i);
 exit(EXIT_FAILURE);
printf("Test PASSED\n")
```


```
//free device global memory
cudaFree(d_A);
cudaFree(d_B);
cudaFree(d_C);
//free host memory
free(A);
free(B);
free(C);
//reset the device and exit
cudaDeviceReset();
printf("Done\n");
return 0;
```


在GPU端运行的程序(vectoradd_kernel.cu)

```
#ifndef __VECTORADD_KERNEL__
#define __VECTORADD_KERNEL_
 _global__ void vectorAdd(const float *A, const float *B, float *C, int numElements)
 int i = blockDim.x* blockIdx.x + threadIdx.x;
 if(i < numElements)</pre>
 C[i] = A[i] + B[i];
#endif
```

编译选项: nvcc -g filename.cu -o filename eg: nvcc -g vectoradd.cu -o vectoradd

作业提交方式

bsub –q c2050 –o %J.log –e %J.err ./vectoradd

注:请大家在服务器上以自己的学号命名建立文件夹。

Kernel函数说明

<<<Dg, Db, Ns, S>>>,其中个参数含义分别是:

Dg: 用于定义整个grid的维度和尺寸,为dim3类型。 Dim3 Dg(Dg.x, Dg.y, 1)表示grid中每行有Dg.x个 block,每列Dg.y个block,第三维恒为1

Db: 用于定义每个block的维度和尺寸。Dim3 Db(Db.x, Db.y Db.z)表示每行有Db.x个thread,每列有Db.y个thread,高度为Db.z。这个block可以定义Db.x*Db.y*Db.z个线程

Ns: 是一个可选参数,用于设置每个block除了静态分配的shared memory以外,最多能够动态分配的shared memory大小,单位为byte。当不需要动态分配时,这个值可以写成0,或者省略不写S: 是一个cudaStream_t类型的可选参数,初始值为

