GRAPHICS PROCESSING UNIT

Mahdi Nazm Bojnordi
Assistant Professor
School of Computing
University of Utah
Overview

- Announcement
 - Homework 6 will be available tonight (due on 04/18)

- This lecture
 - Classification of parallel computers
 - Graphics processing
 - GPU architecture
 - CUDA programming model
Initially developed as graphics accelerator

- It receives geometry information from the CPU as an input and provides a picture as an output.
Host Interface

- The host interface is the communication bridge between the CPU and the GPU.
- It receives commands from the CPU and also pulls geometry information from system memory.
- It outputs a *stream* of vertices in object space with all their associated information.
The vertex processing stage receives vertices from the host interface in object space and outputs them in screen space. This may be a simple linear transformation, or a complex operation involving morphing effects.
Pixel Processing

- Rasterize triangles to pixels
- Each fragment provided by triangle setup is fed into fragment processing as a set of attributes (position, normal, texcoord etc), which are used to compute the final color for this pixel
- The computations taking place here include texture mapping and math operations
Programming GPUs

- The programmer can write programs that are executed for every vertex as well as for every fragment.
- This allows fully customizable geometry and shading effects that go well beyond the generic look and feel of older 3D applications.
Memory Interface

- Fragment colors provided by the previous stage are written to the framebuffer.
- Used to be the biggest bottleneck before fragment processing took over.
- Before the final write occurs, some fragments are rejected by the zbuffer, stencil and alpha tests.
- On modern GPUs, z and color are compressed to reduce framebuffer bandwidth (but not size).
Z-Buffer

- Example of 3 objects
Graphics Processing Unit

- Initially developed as graphics accelerators
 - one of the densest compute engines available now
- Many efforts to run non-graphics workloads on GPUs
 - general-purpose GPUs (GPGPUs)
- C/C++ based programming platforms
 - CUDA from NVidia and OpenCL from an industry consortium
- A heterogeneous system
 - a regular host CPU
 - a GPU that handles CUDA (may be on the same CPU chip)
Graphics Processing Unit

- Simple in-order pipelines that rely on thread-level parallelism to hide long latencies
- Many registers (~1K) per in-order pipeline (lane) to support many active warps
The GPU Architecture

- SIMT – single instruction, multiple threads
 - GPU has many SIMT cores
- Application → many thread blocks (1 per SIMT core)
- Thread block → many warps (1 warp per SIMT core)
- Warp → many in-order pipelines (SIMD lanes)
Why GPU Computing?

Source: NVIDIA
GPU Computing

- GPU as an accelerator in scientific applications
GPU Computing

- Low latency or high throughput?

CPU
- Optimized for low-latency access to cached data sets
- Control logic for out-of-order and speculative execution

GPU
- Optimized for data-parallel, throughput computation
- Architecture tolerant of memory latency
- More transistors dedicated to computation
GPU Computing

- Low latency or high throughput

Application Code

Compute-Intensive Functions
Use GPU to Parallelize

Rest of Sequential CPU Code

GPU

CPU
CUDA Programming Model

- Step 1: substitute library calls with equivalent CUDA library calls
 - `saxpy (...) \Rightarrow \text{cublasSaxpy} (...)`
 - single precision alpha x plus y \((z = \alpha x + y)\)
- Step 2: manage data locality
 - `cudaMalloc()`, `cudaMemcpy()`, etc.
- Step 3: transfer data between CPU and GPU
 - `get` and `set` functions
- rebuild and link the CUDA-accelerated library
 - `nvcc myobj.o -l cublas`
Example: SAXPY Code

```c
int N = 1 << 20;

// Perform SAXPY on 1M elements: y[] = α * x[] + y[]
saxpy(N, 2.0, x, 1, y, 1);
```
Example: CUDA Lib Calls

```c
int N = 1 << 20;
```

```
// Perform SAXPY on 1M elements: \( d_y[i] = a \cdot d_x[i] + d_y[i] \)
cublasSaxpy(N, 2.0, d_x, 1, d_y, 1);
```
Example: Initialize CUDA Lib

```c
int N = 1 << 20;

cublasInit();

// Perform SAXPY on 1M elements: d_y[] = a*d_x[] + d_y[]
cublasSaxpy(N, 2.0, d_x, 1, d_y, 1);

cublasShutdown();
```
Example: Allocate Memory

```c
int N = 1 << 20;

cublasInit();
cublasAlloc(N, sizeof(float), (void**)&d_x);
cublasAlloc(N, sizeof(float), (void*)&d_y);

// Perform SAXPY on 1M elements: d_y[] = a*d_x[] + d_y[]
cublasSaxpy(N, 2.0, d_x, 1, d_y, 1);

cublasFree(d_x);
cublasFree(d_y);
cublasShutdown();
```
Example: Transfer Data

```c
int N = 1 << 20;

cublasInit();
cublasAlloc(N, sizeof(float), (void**)&d_x);
cublasAlloc(N, sizeof(float), (void*)&d_y);

cublasSetVector(N, sizeof(x[0]), x, 1, d_x, 1);
cublasSetVector(N, sizeof(y[0]), y, 1, d_y, 1);

// Perform SAXPY on 1M elements: d_y[] = a*d_x[] + d_y[]
cublasSaxpy(N, 2.0, d_x, 1, d_y, 1);

cublasGetVector(N, sizeof(y[0]), d_y, 1, y, 1);

cublasFree(d_x);
cublasFree(d_y);
cublasShutdown();
```
Compiling CUDA

- Call nvcc
- Parallel Threads eXecution (PTX)
 - Virtual machine and ISA
- Two stage
 - 1. PTX
 - 2. device-specific binary object
Throughput-oriented main memory

- Graphics DDR (GDDR)
 - Wide channels: 256 bit
 - Lower clock rate than DDR
- 1.5MB shared L2
- 48KB read-only data cache
 - Compiler controlled
- Wide buses

Diagram:
- Thread
- Shared memory
- L1 cache
- Read only data cache
- L2 cache
- DRAM