Multicore Computing Lecture 21 – GPU

남 범 석 bnam@skku.edu

SIMD vs. SPMD

SIMD

- Single Instruction Multiple Data
- Designed for tightly-coupled, synchronous hardware
- i.e., vector units

SPMD

- Single Program Multiple Data
- Designed for clusters
- Too expensive to do synchronization on each statement, need a looser model

SIMD vs. SPMD

SIMD example

```
if (factor == 0)
  factor = 1.0

parfor (i = 1..N)
  A[i] = B[i]*factor;
j += factor;
```

- Single thread of control
 - Global synchronization at each program instruction
 - Need hardware support

SPMD example

```
if (factor == 0)
  factor = 1.0
A[myid] = B[myid]*factor;
j += factor;
```

- Multiple threads of control
 - Asynchronous
 - Programmer-specified synchronization

SIMD vs. SPMD

SIMD example

```
if (factor == 0)
  factor = 1.0
parfor (i = 1..N)
  A[i] = B[i]*factor;
j += factor;
```

 Only the master thread executes the sequential part. SPMD example

```
if (factor == 0)
  factor = 1.0
A[myid] = B[myid]*factor;
j += factor;
```

- All threads execute the sequential part.
- Why?
 - Often cheaper to replicate computation in parallel than compute in one place.

SPMD and MPI

- SPMD is an adaption of SIMD for coarse-grain, distributed parallel machines.
- MPI is the most popular way to write SPMD programs
 - Every thread has a unique id
 - Threads can send/receive messages
 - Synchronization primitives
 - High communication overheads

A GPU is a SIMD (SIMT) Machine

- Except it is not programmed using SIMD instructions
- Instead, It is programmed using threads (SPMD model)
 - Each thread executes the same code but operates a different piece of data
 - Each thread has its own context (i.e., can be treated/restarted/executed independently)
- A set of threads executing the same instruction are dynamically grouped into a warp by the hardware
 - A warp is essentially a SIMD operation formed by hardware!

GPU Programming

- GPU graphics processing unit
- Originally designed as a graphics processor

- Nvidia's GeForce 256 (1999) first GPU
 - Up until 1999, the term "GPU" didn't exist
- Now, GPUs are present in
 - Embedded systems
 - Game consoles
 - Mobile phones
 - etc

GPGPU

 1999-2000 computer scientists from various fields started using GPUs to accelerate a range of scientific applications.

- GPU-accelerated libraries
 - powerful library of parallel algorithms and data structures
 - cuFFT, cuBLAS, Thrust, NPP, IMSL, CULA, cuRAND, etc.
 - thrust::sort algorithm delivers 100x faster sorting performance than STL and TBB

cuSPARSE

NPP

cuFFT

cuRAND

Heterogeneous Computing

- Terminology:
 - Host The CPU and its memory (host memory)
 - Device The GPU and its memory (device memory)

Device

Heterogeneous Computing

```
#include <iostream>
#include <algorithm>
 using namespace std:
 #define N 1024
#define RADIUS 3
  #define BLOCK_SIZE 16
 _global__void stencil_1d(int *in, int *out) {
 __shared__int temp[BLOCK_SIZE + 2 * RADIUS];
 int gindex = threadidx.x + blockldx.x * blockDim.x;
 int lindex = threadidx.x + RADIUS;
 // Read input elements into shared memory temp[lindex] = in[gindex]; if (threadIdx.x < RADIUS) { temp[lindex - RADIUS] = in[gindex - RADIUS];
 temp[lindex + BLOCK_SIZE] = in[gindex + BLOCK_SIZE];
 // Synchronize (ensure all the data is available)
__syncthreads();
 for (int offset = -RADIUS ; offset <= RADIUS ; offset++)
 result += temp[lindex + offset];
 out[gindex] = result;
 void fill_ints(int *x, int n) {
fill_n(x, n, 1);
in = (int *)malloc(size); fill_ints(in, N + 2*RADIUS);
out = (int *)malloc(size); fill_ints(out, N + 2*RADIUS);
 // Alloc space for device copies
 cudaMalloc((void **)&d_in, size);
cudaMalloc((void **)&d_out, size);
 cudaMemcpy(d_in, in, size, cudaMemcpyHostToDevice);
 cudaMemcpy(d_out, out, size, cudaMemcpyHostToDevice);
// Launch stencil_1d() kernel on GPU stencil_1d<<<n/><<n/BLOCK_SIZE,BLOCK_SIZE>>>(d_in + RADIUS, d_out + RADIUS);
 // Copy result back to host cudaMemcpy(out, d_out, size, cudaMemcpyDeviceToHost);
 cudaFree(d_in); cudaFree(d_out);
```


Simple Processing Flow

Simple Processing Flow

Simple Processing Flow

CUDA – Execution Model

- Integrated host+device app C program
 - Serial or modestly parallel parts in host C code
 - Highly parallel parts in device SPMD kernel C code

Arrays of Parallel Threads

- A CUDA kernel is executed by a grid (array) of threads
 - All threads in a grid run the same kernel code (SPMD)
 - Each thread has an index that it uses to compute memory addresses and make control decisions

Thread Blocks: Scalable Cooperation

- Divide thread array into multiple blocks
 - Threads within a block cooperate via shared memory, atomic operations and barrier synchronization
 - Threads in different blocks cannot cooperate

Indexing Arrays with Blocks and Threads

- Using blockIdx.x and threadIdx.x
 - Consider indexing an array with one element per thread (8 threads/block)

With M threads/block a unique index for each thread is given by:


```
int index = threadIdx.x + blockIdx.x * M;
```


Indexing Arrays: Example

• Which thread will operate on the red element?


```
int index = threadIdx.x + blockIdx.x * M;
= 5 + 2 * 8;
= 21;
```


blockldx and threadldx

 Each thread uses indices to decide what data to work on

> blockldx: 1D, 2D, or 3D (CUDA 4.0)

• threadIdx: 1D, 2D, or 3D

 Simplifies memory addressing when processing multidimensional data

- Image processing
- Solving PDEs on volumes

• ...

Vector Addition: Conceptual View

Vector Addition – Traditional C Code

```
// Compute vector sum C = A+B
void vecAdd(float* A, float* B, float* C, int n)
  for (i = 0, i < n, i++)
 C[i] = A[i] + B[i];
int main()
 // Memory allocation for A_h, B_h, and C_h
 // I/O to read A_h and B_h, N elements
 vecAdd(A_h, B_h, C_h, N);
```


Heterogeneous Computing vecAdd Host Code


```
#include <cuda.h>
 Host Memory
void vecAdd(float* A, float* B, int n)
 Device Memory
 CPU
 GPU
  int size = n*sizeof(float);
  float *A_d, B_d, C_d;
 3.
  1. // Allocate device memory for A, B, and C
 // copy A and B to device memory
  2. // Kernel launch code – to have the device
 // to perform the actual vector addition
  3. // copy C from the device memory
 // Free device vectors
```


2.

Partial Overview of CUDA Memories

- Device code can:
 - R/W per-thread registers
 - R/W per-grid global memory
- Host code can
 - Transfer data to/from per grid global memory

CUDA Device Memory Management API Functions

cudaMalloc()

Allocates object in the device global memory

• Two parameters

 Address of a pointer to the allocated object

Size of allocated object in terms of bytes

cudaFree()

- Frees object from device global memory
 - Pointer to freed object

Host-Device Data Transfer API functions

- cudaMemcpy()
 - memory data transfer
 - Requires four parameters
 - Pointer to destination
 - Pointer to source
 - Number of bytes copied
 - Type/Direction of transfer
 - Transfer to device is asynchronous


```
void vecAdd(float* A, float* B, float* C, int n)
 int size = n * sizeof(float);
 float* A d, B d, C d;
1. // Transfer A and B to device memory
  cudaMalloc((void **) &A d, size);
  cudaMemcpy(A d, A, size, cudaMemcpyHostToDevice);
  cudaMalloc((void **) &B d, size);
  cudaMemcpy(B d, B, size, cudaMemcpyHostToDevice);
  // Allocate device memory for
 cudaMalloc((void **) &C d, size);
2. // Kernel invocation code – to be shown later
3. // Transfer C from device to host
 cudaMemcpy(C, C_d, size, cudaMemcpyDeviceToHost);
 // Free device memory for A, B, C
 cudaFree(A_d); cudaFree(B_d); cudaFree (C_d);
```


Example: Vector Addition Kernel

Device Code

```
// Compute vector sum C = A + B
// Each thread performs one pair-wise addition
 global
void vecAddKernel ( float *A d, float * B d, float * C d, int n)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if (i < n) C d[i] = A d[i] + B d[i];
int vecAdd(float *A, float* B, float* C, int n)
 // A d, B d, C d allocations and copies omitted
 // Run ceil (n/256) blocks of 256 threads each
 vecAddKernel <<< ceil (n/256), 256 >>> (A d, B d, C d, n);
```


Example: Vector Addition Kernel

```
// Compute vector sum C = A + B
// Each thread performs one pair-wise addition
global
void vecAddKernel ( float *A d, float * B d, float * C d, int n)
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 if (i < n) C d[i] = A d[i] + B d[i];
 Host Code
int vecAdd(float *A, float* B, float* C, int n)
 // A d, B d, C d allocations and copies omitted
 // Run ceil (n/256) blocks of 256 threads each
 vecAddKernel <<< ceil (n/256), 256 >>> (A d, B d, C d, n);
```


More on CUDA Function Declarations

	Executed on the	Only callable from the
device float DeviceFunction()	device	device
global void KernelFunction()	device	host
host float HostFunction()	host	host

- __global__ defines a kernel function
 - Each __ consists of two underscore characters
 - A kernel function must return void
- nvcc separates source code into host and device components
 - Device functions (e.g. mykernel()) processed by NVIDIA compiler
 - Host functions (e.g. main()) processed by standard host compiler

```
$ nvcc hello.cu
```


^{\$} a.out

Compiling a CUDA Program

Integrated C programs with CUDA extensions **NVCC** Compiler **Host Code** Device Code (PTX) Host C Compiler/ Device Just-in-Time Linker Compiler Heterogeneous Computing Platform with CPUs, GPUs

