

Jeff Heaton

- EMail: jheaton@heatonresearch.com
- · Twitter: @jeffheaton
- · Blog: http://www.jeffheaton.com
- · GitHub: https://github.com/jeffheaton

ENCOG

Lead developer for Encog. Encog is an advanced machine learning framework that supports a variety of advanced algorithms, as well as support classes to normalize and process data.

http://www.heatonresearch.com/encog

WHAT IS GPGPU?

- General-Purpose Computing on Graphics Processing Units
- Use the GPU to greatly speed up certain parts of computer programs
- Typically used for mathematically intense applications
- A single mid to high-end GPU can accelerate a mathematically intense process
- Multiple GPU's can be used to replace a grid of computers

Desktop Supercomputers

- The Fastra II Desktop
 Supercomputer
- Built by the University of Antwerp
- 7 GPUs
- 2,850 Watts of power
- · Built with "gamer" hardware

FASTRA II PERFORMANCE

Compared to CPU Clusters

NVIDIA HARDWARE

- **GeForce** These GPU's are the gamer class. Most work fine with OpenCL/CUDA, however optimized for game use.
- Quadro These GPU's are the workstation class. They will do okay with games, but are optimized for GPGPU. Improved double-precision floating point and memory transfers.
- **Tesla** These GPU's are the datacenter class. Usually part of an integrated hardware solution. Usually ran "headless". Available on Amazon EC2.

HOW A GAME USES A GPU

- 32-bit (float) is typically used over 64-bit (double)
- Computation is in very short-term computationally intensive bursts(fames)
- · Rarely does data "return". The frame is rendered and we move on.
- GPU holds data (textures) that is relevant between frames. Textures are transferred during initialization.
- Math is important, branching is not. The same thing is done a large number of times.

MY GTX580

GPU FRAMEWORKS

- CUDA CUDA is Nvidia's low-level GPGPU framework.
- OpenCL An open framework supporting CPU's, GPU's and other devices. Managed by the Khronos Group.

CUDA

- · Reasons to choose CUDA (pro's)
 - Direct support for BLAS (CUBLAS)
 - Provides better performance on nVidia hardware
 - CUDA is more mature than OpenCL
- · Reasons not to choose CUDA (con's)
 - No direct support for mixing CPU/GPU
 - Locks your application into nVidia

OPENCL

- Reasons to choose OpenCL (pro's)
 - OpenCL supports GPU's, CPU's and other devices
 - OpenCL has wider hardware support
- · Reasons not to choose OpenCL (con's)
 - Not optimal if you are only targeting nVidia
 - Even with OpenCL you must tune your code for each hardware vendor

TECHNOLOGY STACK

GPU PROGRAMMING FROM JAVA

- Most GPU frameworks are implemented as API's accessible from C/C++ or Fortran
- · Fortran is not dead yet! It still has its place in HPC.
- Java cannot directly access CUDA or OpenCL
- Native code must be used
- Java Native Interface (JNI) must be used to access either CUDA or OpenCL

HIGHER LEVEL JAVA GPU API'S

- These API's handle the native interface to OpenCL and CUDA. Typically distributed as a JAR that contains embedded native libraries for Windows, Linux & Mac.
- LWJGL (http://www.lwjgl.org/) My Ist choice.
- JOCL (http://www.jocl.org) My 2nd choice.
- · JCUDA (http://www.jcuda.de/)
- · Aparapi (http://code.google.com/p/aparapi/) Interesting idea.
- JavaCL (http://code.google.com/p/javacl/)

LWJGL

- Light Weight Java Game Library
- Very true to OpenCL and OpenGL standards
- Does not bog you down with JNI cruft
- Largest of the projects mentioned
- Engine used by several popular games, such as Minecraft.

JOCL & JCUDA

- JOCL is used for OpenCL
- JCUDA is used for CUDA
- Both attempt reassembly faithful implementations of the OpenCL C-based API
- Not object oriented
- Code executed on GPU (kernel) must be written in C-like OpenCL or CUDA code.

JAVACL

- JavaCL is used for OpenCL
- JavaCL provides a higher-level "object-based" interface to OpenCL
- Code executed on GPU (kernel) must be written in C-like OpenCL code.

APARAPI

- Aparapi is provided by AMD.
- Aparapi is object oriented
- · Code executed on GPU (kernel) is generated from Java bytecode
- No need to learn special C-like OpenCL language that kernels are typically written in
- Not possible to do some of the optimizations typically done in hand-crafted kernels
- Seen (by AMD FAQ) as a gateway technology to more advanced OpenCL based techniques.

GPU KERNELS

- The code actually executed on a GPU is a kernel
- Kernels execute totally within the GPU
- Data is typically copied directly to the GPU, processed, and then copied back to the host PC
- Kernels have no access to the operating system services
- Both CUDA and OpenCL kernels are written in C-like language
- Some of the latest CUDA GPU's have some ability to directly access main host memory

EXAMPLE KERNEL CODE

```
kernel void fft1D 1024 ( global float2 *in, global float2 *out,
 local float *sMemx, local float *sMemy) {
int tid = get local id(0);
int blockIdx = get group id(0) * 1024 + tid;
float2 data[16];
// starting index of data to/from global memory
in = in + blockIdx; out = out + blockIdx;
globalLoads(data, in, 64); // coalesced global reads
fftRadix16Pass(data);  // in-place radix-16 pass
twiddleFactorMul(data, tid, 1024, 0);
// local shuffle using local memory
localShuffle(data, sMemx, sMemy, tid, (((tid & 15) * 65) + (tid >> 4)));
fftRadix16Pass(data);
 // in-place radix-16 pass
twiddleFactorMul(data, tid, 64, 4); // twiddle factor multiplication
localShuffle(data, sMemx, sMemy, tid, (((tid >> 4) * 64) + (tid & 15)));
// four radix-4 function calls
fftRadix4Pass(data); // radix-4 function number 1
fftRadix4Pass(data + 4); // radix-4 function number 2
fftRadix4Pass(data + 8); // radix-4 function number 3
fftRadix4Pass(data + 12); // radix-4 function number 4
globalStores(data, out, 64);
```

DESIGNING KERNELS

- Kernels typically require a great deal of "tweaking" to get optimal performance
- Memory transfers are expensive
- Minimal branching
- Memory optimization
- Massively Parallel
- Multiple GPU's

MINIMIZE MEMORY TRANSFERS

- Transfers between host and GPU are expensive
- Design kernels to keep data on the GPU
- CUDA provides pinned memory to speed up frequent memory transfers
- Data can be transferred between the GPU and he between multiple GPU's

MINIMIZE BRANCHING

- Thread Warps execute the same instruction, only different data
- If-statements that execute different blocks of code, in different threads, break this model.
- Think of the threads as blades on a plow moving forward together

MEMORY OPTIMIZATIONS

- OpenCL and CUDA provide several classes of memory
- · Each memory class provides different levels of performance
- The patterns that you use to access memory can also greatly impact performance
- Global memory is the largest, but slow
- Register memory is the smallest, but fast
- Floats perform considerably faster than doubles

BEST PRACTICES

- Reuse your local variables. These are typically the registers. They are fast!
 Don't reuse.... inline it!
- You typically have 32k of local memory. Use it as a scratch pad. Reuse/redefine it as your kernel progresses.
- 32-bit (floats) are faster than 64-bit (doubles) they also take half the memory. So you can put twice as many in faster memory. That is a double win!
- · Minimize branching. If you can accomplish the branch "in math", do it.
- Coding standard? Whats a coding standard?

MASSIVELY PARALLEL

- It was hard enough programming for quadcores, now you may have over 512 processors
- Software must be specifically designed to map and reduce over this large array of processors
- Support for multiple GPU's is not automatic, you must separate your job over multiple GPU's
- · Don't waste the CPU.

OPENCL MEMORY SPACE

OPENCL STRUCTURE

HELLO WORLD

- https://github.com/jeffheaton/opencl-hello-world
- Good starting point
- Uses LWJGL with Gradle/Gradle Wrapper
- Polls GPU/CPU for basic stats

EXAMPLE OUTPUT

```
Platform #0:Apple
Device #0(CPU):Intel(R) Core(TM) i7-3820QM CPU @ 2.70GHz
 Compute Units: 8 @ 2700 mghtz
 Local memory: 32 KB
 Global memory: 16 GB
Device #1(GPU): GeForce GT 650M
 Compute Units: 2 @ 900 mghtz
 Local memory: 48 KB
 Global memory: 1 GB
1.0 2.0 3.0 4.0 5.0 6.0 7.0 8.0 9.0 10.0
+
9.0 8.0 7.0 6.0 5.0 4.0 3.0 2.0 1.0 0.0
```


MACHINE LEARNING

$$y_i = f(x_{ij}, \beta_j, \tau_i) + \varepsilon_i$$

Where

- y_i The expected output.
- x_{ij} The input variables.
- ullet eta_i Machine learning paramaters (i.e. dimensions, weights or coefficients)
- ullet au_i Internal state (optional)
- $\mathbf{\varepsilon}_i$ Error for training case i. (optional)

NEURAL NETWORK

$$y = A\left(\sum_{i=1}^{n} x_i \cdot w_{iy} + b_y\right)$$

Where

- y Is the output of the neuron.
- A() Is the Activation Function
- $lacksquare x_i$ Is the input to this neuron.
- ullet b_y Is the bias weight to this neuron.
- lacksquare w_{iy} Is the weight between this neuron and each input.

PARTICLE SWARM

- Particles "fly" to optimal solution
- High-dimension space
- · One dimension per learned parameter
- Mimics natural swarm/flock/herd/school/etc

PSO CALCULATION

```
v[] = v[] + c l * rand() * (pbest[] - weight[]) + c2 * rand() * (gbest[] - weight[])
```

- v The current velocity. It is assigned a new value in the above equation.
- weight[] The weight, or coordinate, that corresponds the the velocity of the same array index.
- pbest[] The best weight array found by this particle.
- gbest The best weight array found by any of the particles.
- cl The learning rate for the particle to converge to its own best. (def: 2)
- c2 The learning rate for the particle to converge to the overall best particle. (def: 2)
- rand() A random number between 0 and 1.

PREDICTIVE MODELING

- https://github.com/jeffheaton/java-export
- Export minute bars of EURUSD since 2000
- Java will create binary training data and randomized neural network
- Encog CUDA trainer will use PSO to train the network balancing GPU and CPU

INPUT DATA

```
<TICKER>, <DTYYYYMMDD>, <TIME>, <OPEN>, <HIGH>, <LOW>, <CLOSE>, <VOL>
EURUSD, 20010102, 230100, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 230200, 0.9506, 0.9506, 0.9505, 0.9505, 4
EURUSD, 20010102, 230300, 0.9505, 0.9507, 0.9505, 0.9506, 4
EURUSD, 20010102, 230400, 0.9506, 0.9506, 0.9506, 0.9506, 4
EURUSD, 20010102, 230500, 0.9506, 0.9506, 0.9506, 0.9506, 4
EURUSD, 20010102, 230600, 0.9506, 0.9506, 0.9506, 0.9506, 4
EURUSD, 20010102, 230700, 0.9505, 0.9507, 0.9505, 0.9507, 4
EURUSD, 20010102, 230800, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 230900, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231000, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231100, 0.9507, 0.9507, 0.9506, 0.9507, 4
EURUSD, 20010102, 231200, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231300, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231400, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231500, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 231600, 0.9507, 0.9507, 0.9506, 0.9506, 4
EURUSD, 20010102, 232000, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 232100, 0.9507, 0.9507, 0.9507, 0.9507, 4
EURUSD, 20010102, 232200, 0.9507, 0.9507, 0.9507, 0.9507, 4
```

TIME SERIES

I- I	1-2	I-3	I-4	I-5	0-1
	2	3	4	5	6
2	3	4	5	6	7
3	4	5	6	7	8
4	5	6	7	8	9
5	6	7	8	9	10
6	7	8	9	10	
7	8	9	10		12
8	9	10		12	13
9	10		12	13	14
10		12	13	14	15

CONCLUSIONS

- GPU hardware is designed to perform certain operations very fast.
- GPU's can be used from Java using JNI.
- Not all applications scale to GPU's well.
- GPU's may be a glimpse into the future of CPU's.
- GPU and CPU programming each have their own set of performance rules.