

**Нижегородский государственный университет
им. Н.И. Лобачевского**

Факультет Вычислительной математики и кибернетики

Реализация и оптимизация матричного произведения

Бастраков С.И.

ВМК ННГУ

bastrakov@vmk.unn.ru

Молодежная научная школа «Суперкомпьютерные технологии и высокопроизводительные вычисления в образовании, науке и промышленности» 5 – 8 ноября 2014 г., г. Нижний Новгород

Задание 1

- ❑ Реализовать на CUDA функцию `mmult_gpu`, перемножающую две прямоугольные матрицы.
- ❑ Размер матриц всегда будет кратен `BLOCK_SIZE` (=16).
- ❑ Указание: пусть каждый поток считает один элемент результирующей матрицы. Используйте двумерные блоки размера `BLOCK_SIZE` x `BLOCK_SIZE` и двумерную сетку блоков.
- ❑ Убедиться, что полученный результат совпадает с результатом CPU-версии.
- ❑ Обратите внимание: “Test passed.” должно появиться в 5й сверху строке, а не последней – последняя строка вывода относится к еще не реализованной оптимизированной версии.

Анализ

- ❑ Пусть выполняемые блоки потоков имеют размер BLOCK_SIZE на BLOCK_SIZE , размер матрицы A — m на n , а матрицы B — n на k .
- ❑ Проанализируем доступы к глобальной памяти для одного блока потоков.
- ❑ Каждый поток считывает одну строку матрицы A и один столбец матрицы B , т.е. $2n$ чисел. Итого блок считывает $2n * \text{BLOCK_SIZE}^2$ чисел.
- ❑ Но ведь на самом деле для подсчёта подматрицы C BLOCK_SIZE на BLOCK_SIZE требуется BLOCK_SIZE строк из A , и BLOCK_SIZE столбцов из B , то есть только $2n * \text{BLOCK_SIZE}$ чисел?

Задание 2

- ❑ Реализуйте блочное произведение матриц
- ❑ Блок потоков с номером (I, J) вычисляет подматрицу C_{IJ} :

$$\begin{pmatrix} A_{I1} & A_{I2} & \cdots & A_{IN} \end{pmatrix} \times \begin{pmatrix} B_{1J} \\ B_{2J} \\ \vdots \\ B_{NJ} \end{pmatrix} = \begin{pmatrix} C_{IJ} \end{pmatrix}$$

$$C_{IJ} = \sum_{p=0}^N A_{Ip} \times B_{pJ}$$

Задание 2

- ❑ Выделите в разделяемой памяти два массива A' и B' размера $BLOCK_SIZE$ на $BLOCK_SIZE$.
- ❑ Пусть поток, соответствующий элементу $(i; j)$ в матрице C_{IJ} , действует по следующему алгоритму:
 - для каждого p :
 - скопировать элемент $(i; j)$ из A_{Ip} в A'
 - скопировать элемент $(i; j)$ из B_{pJ} в B'
 - `__syncthreads`
 - посчитать произведение i -й строки A' и j -й строки B'
 - `__syncthreads`
 - записать сумму произведений в элемент $(i; j)$ C_{IJ}
- ❑ Реализовать функцию `mmult_gpu_opt`, использующую предложенную блочную схему, и убедиться, что результат верный ("Test passed." в последней строке вывода).

Дополнительное задание 1

- ❑ Модифицировать блочную схему так, чтобы каждый поток вычислял не один, а несколько элементов
 - Таким образом, размер блока матрицы будет кратен размеру блока потоков (а не равен ему, как в оригинальной блочной схеме)
- ❑ Подберите оптимальную конфигурацию размера блока потоков и блока матрицы для матрицы из теста

Дополнительное задание 2

- ❑ Реализуйте алгоритм Штрассена (описание можно найти, например, в Википедии)
- ❑ Для простоты можно считать, что размеры матриц являются степенями 2. В таком случае необходимо исправить их в начале функции `main`
- ❑ Используйте разработанное ранее ядро для перемножения подматриц
- ❑ Эмпирически подберите соотношение на размеры для матриц, при котором имеет смысл умножать по определению
- ❑ Сравните производительность блочного алгоритма и алгоритма Штрассена на матрицах различных размеров