CUDA Parallel Programming Model

Scalable Parallel Programming with CUDA
Some Design Goals

- Scale to 100s of cores, 1000s of parallel threads

- Let programmers focus on parallel algorithms
 - *not* mechanics of a parallel programming language.

- Enable heterogeneous systems (i.e., CPU+GPU)
 - CPU & GPU are separate devices with separate DRAMs
Key Parallel Abstractions in CUDA

- Hierarchy of concurrent threads
- Lightweight synchronization primitives
- Shared memory model for cooperating threads
Hierarchy of concurrent threads

- Parallel kernels composed of many threads
 - all threads execute the same sequential program

- Threads are grouped into thread blocks
 - threads in the same block can cooperate

- Threads/blocks have unique IDs
Example: Vector Addition Kernel

```c
// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
__global__ void vecAdd(float* A, float* B, float* C)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}

int main()
{
 // Run N/256 blocks of 256 threads each
 vecAdd<<< N/256, 256>>>(d_A, d_B, d_C);
}
```
Example: Vector Addition Kernel

// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
__global__ void vecAdd(float* A, float* B, float* C)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}

int main()
{
 // Run N/256 blocks of 256 threads each
 vecAdd<<< N/256, 256>>>(d_A, d_B, d_C);
}
Synchronization of blocks

- Threads within block may synchronize with barriers
 - Step 1
  ```
  __syncthreads();
  ```
 - Step 2

- Blocks coordinate via atomic memory operations
 - e.g., increment shared queue pointer with `atomicInc()`

- Implicit barrier between dependent kernels
  ```
  vec_minus<<<nblocks, blksize>>>(a, b, c);
  vec_dot<<<nblocks, blksize>>>(c, c);
  ```
What is a thread?

- Independent thread of execution
 - has its own PC, variables (registers), processor state, etc.
 - no implication about how threads are scheduled

- CUDA threads might be **physical** threads
 - as on NVIDIA GPUs

- CUDA threads might be **virtual** threads
 - might pick 1 block = 1 physical thread on multicore CPU
What is a thread block?

- **Thread block** = virtualized multiprocessor
 - freely choose processors to fit data
 - freely customize for each kernel launch

- **Thread block** = a (data) parallel task
 - all blocks in kernel have the same entry point
 - but may execute any code they want

- **Thread blocks of kernel must be independent tasks**
 - program valid for any interleaving of block executions
Blocks must be independent

- Any possible interleaving of blocks should be valid
 - presumed to run to completion without pre-emption
 - can run in any order
 - can run concurrently OR sequentially

- Blocks may coordinate but not synchronize
 - shared queue pointer: OK
 - shared lock: BAD ... can easily deadlock

- Independence requirement gives scalability
Levels of parallelism

- **Thread parallelism**
 - each thread is an independent thread of execution

- **Data parallelism**
 - across threads in a block
 - across blocks in a kernel

- **Task parallelism**
 - different blocks are independent
 - independent kernels
Memory model

- Thread
 - Per-thread Local Memory
- Block
 - Per-block Shared Memory
Memory model

Sequential Kernels

Per-device Global Memory

Kernel 0

Kernel 1
Memory model

Host memory

\textbf{cudaMemcpy()}

Device 0 memory

Device 1 memory
Using per-block shared memory

- Variables shared across block
  ```
  __shared__ int *begin, *end;
  ```

- Scratchpad memory
  ```
  __shared__ int scratch[blocksize];
  scratch[threadIdx.x] = begin[threadIdx.x];
  // ... compute on scratch values ...
  begin[threadIdx.x] = scratch[threadIdx.x];
  ```

- Communicating values between threads
  ```
  scratch[threadIdx.x] = begin[threadIdx.x];
  __syncthreads();
  int left = scratch[threadIdx.x - 1];
  ```
CUDA: Minimal extensions to C/C++

- **Declaration specifiers to indicate where things live**

  ```
  __global__ void KernelFunc(...); // kernel callable from host
  __device__ void DeviceFunc(...); // function callable on device
  __device__ int GlobalVar; // variable in device memory
  __shared__ int SharedVar; // in per-block shared memory
  ```

- **Extend function invocation syntax for parallel kernel launch**

  ```
  KernelFunc<<<500, 128>>>(...); // 500 blocks, 128 threads each
  ```

- **Special variables for thread identification in kernels**

  ```
  dim3 threadIdx; dim3 blockIdx; dim3 blockDim;
  ```

- **Intrinsics that expose specific operations in kernel code**

  ```
  __syncthreads(); // barrier synchronization
  ```
CUDA: GPU math and runtime libs

- Standard mathematical functions
 - `sinf`, `powf`, `atanf`, `ceil`, `min`, `sqrtf`, etc.

- Atomic memory operations
 - `atomicAdd`, `atomicMin`, `atomicAnd`, `atomicCAS`, etc.

- Texture accesses in kernels
  ```
  texture<float,2> my_texture;  // declare texture reference

  float4 texel = texfetch(my_texture, u, v);
  ```

© NVIDIA Corporation 2009
CUDA: Runtime support

- Explicit memory allocation returns pointers to GPU memory

 `cudaMalloc()`, `cudaFree()`

- Explicit memory copy for host ↔ device, device ↔ device

 `cudaMemcpy()`, `cudaMemcpy2D()`, ...

- Texture management

 `cudaBindTexture()`, `cudaBindTextureToArray()`, ...

- OpenGL & DirectX interoperability

 `cudaGLMapBufferObject()`, `cudaD3D9MapVertexBuffer()`, ...
Example: Vector Addition Kernel

// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
__global__ void vecAdd(float* A, float* B, float* C)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}

int main()
{
 // Run N/256 blocks of 256 threads each
 vecAdd<<< N/256, 256>>>(d_A, d_B, d_C);
}
Example: Host code for vecAdd

```
// allocate and initialize host (CPU) memory
float *h_A = ..., *h_B = ...;

// allocate device (GPU) memory
float *d_A, *d_B, *d_C;

cudaMalloc( (void**) &d_A, N * sizeof(float));
cudaMalloc( (void**) &d_B, N * sizeof(float));
cudaMalloc( (void**) &d_C, N * sizeof(float));

// copy host memory to device
cudaMemcpy( d_A, h_A, N * sizeof(float),
 cudaMemcpyHostToDevice);
cudaMemcpy( d_B, h_B, N * sizeof(float),
 cudaMemcpyHostToDevice);

// execute the kernel on N/256 blocks of 256 threads each
vecAdd<<<N/256, 256>>>(d_A, d_B, d_C);
```
Compiling CUDA for GPUs

- C/C++ CUDA Application
- NVCC
- PTX Code
- CPU Code

Generic

Specialized

- PTX to Target Translator
- GPU
- Target device code
- GPU
Summing Up

- CUDA = C + a few simple extensions
 - makes it easy to start writing basic parallel programs

- Three key abstractions:
 1. hierarchy of parallel threads
 2. corresponding levels of synchronization
 3. corresponding memory spaces

- Supports massive parallelism of manycore GPUs
Questions?

mharris@nvidia.com

http://www.nvidia.com/CUDA
Example: Parallel Reduction

- Summing up a sequence with 1 thread:
  ```
  int sum = 0;
  for(int i=0; i<N; ++i)  sum += x[i];
  ```

- Parallel reduction builds a summation tree
 - each thread holds 1 element
 - stepwise partial sums
 - N threads need log N steps

 One possible approach:
 Butterfly pattern
Example: Parallel Reduction

- Summing up a sequence with 1 thread:
  ```c
  int sum = 0;
  for(int i=0; i<N; ++i)  sum += x[i];
  ```

- Parallel reduction builds a summation tree
 - each thread holds 1 element
 - stepwise partial sums
 - N threads need log N steps

- one possible approach: Butterfly pattern
Parallel Reduction for 1 Block

// INPUT: Thread i holds value x_i
int i = threadIdx.x;
__shared__ int sum[blocksize];

// One thread per element
sum[i] = x_i; __syncthreads();

for(int bit=blocksize/2; bit>0; bit/=2)
{
 int t=sum[i]+sum[i^bit]; __syncthreads();
 sum[i]=t; __syncthreads();
}

// OUTPUT: Every thread now holds sum in sum[i]
Example: Serial SAXPY routine

Serial program: compute $y = \alpha x + y$ with a loop

```c
void saxpy_serial(int n, float a, float *x, float *y)
{
 for(int i = 0; i<n; ++i)
 y[i] = a*x[i] + y[i];
}
```

Serial execution: call a function

```c
saxpy_serial(n, 2.0, x, y);
```
Example: Parallel SAXPY routine

Parallel program: compute with 1 thread per element

```c
__global__
void saxpy_parallel(int n, float a, float *x, float *y)
{
 int i = blockIdx.x*blockDim.x + threadIdx.x;
 if( i<n )  y[i] = a*x[i] + y[i];
}
```

Parallel execution: launch a kernel

```c
uint size = 256; // threads per block
uint blocks = (n + size-1) / size;  // blocks needed
saxpy_parallel<<<blocks, size>>>(n, 2.0, x, y);
```
SAXPY in PTX 1.0 ISA

cvt.u32.u16 $blockid, %ctaid.x; // Calculate i from thread/block IDs
cvt.u32.u16 $blocksize, %ntid.x;
cvt.u32.u16 $tid, %tid.x;
mad24.lo.u32 $i, $blockid, $blocksize, $tid;
ld.param.u32 $n, [N]; // Nothing to do if n ≤ i
setp.le.u32 $p1, $n, $i;
@$p1 bra $L_finish;

mul.lo.u32 $offset, $i, 4; // Load y[i]
ld.param.u32 $yaddr, [Y];
add.u32 $yaddr, $yaddr, $offset;
ld.global.f32 $y_i, [$yaddr+0];
ld.param.u32 $xaddr, [X];
add.u32 $xaddr, $xaddr, $offset;
ld.global.f32 $x_i, [$xaddr+0];

ld.param.f32 $alpha, [ALPHA]; // Compute and store alpha*x[i] + y[i]
mad.f32 $y_i, $alpha, $x_i, $y_i;
st.global.f32 [$yaddr+0], $y_i;

$L_finish: exit;