

How a GPU Works

Kayvon Fatahalian

15-462 (Fall 2011)

Today

1. Review: the graphics pipeline
2. History: a few old GPUs
3. How a modern GPU works (and why it is so fast!)
4. Closer look at a real GPU design
 - NVIDIA GTX 285

Part 1:

The graphics pipeline

(an abstraction)

Vertex processing

Vertices are transformed into “screen space”

Vertices

Vertex processing

Vertices are transformed into “screen space”

Vertices

**EACH VERTEX IS
TRANSFORMED
INDEPENDENTLY**

Primitive processing

Then organized into primitives that are clipped and culled...

Vertices

Primitives
(triangles)

Rasterization

Primitives are rasterized into “pixel fragments”

Fragments

Rasterization

Primitives are rasterized into “pixel fragments”

EACH PRIMITIVE IS RASTERIZED INDEPENDENTLY

Fragment processing

Fragments are shaded to compute a color at each pixel

Shaded fragments

Fragment processing

Fragments are shaded to compute a color at each pixel

**EACH FRAGMENT IS PROCESSED
INDEPENDENTLY**

Pixel operations

Fragments are blended into the frame buffer at their pixel locations (z-buffer determines visibility)

Pipeline entities

Vertices

Primitives

Fragments

Fragments (shaded)

Pixels

Graphics pipeline

Part 2: Graphics architectures

(implementations of the graphics pipeline)

Independent

- What's so important about "independent" computations?

Silicon Graphics RealityEngine (1993)

"graphics supercomputer"

Pre-1999 PC 3D graphics accelerator

3dfx Voodoo

NVIDIA RIVA TNT

GPU* circa 1999

CPU

GPU

NVIDIA GeForce 256

Direct3D 9 programmability: 2002

Direct3D 10 programmability: 2006

Part 3:

How a shader core works

(three key ideas)

GPUs are fast

Intel Core i7 Quad Core

~100 GFLOPS peak
730 million transistors

(obtainable if you code your program to
use 4 threads and SSE vector instr)

AMD Radeon HD 5870

~2.7 TFLOPS peak
2.2 billion transistors

(obtainable if you write OpenGL programs
like you've done in this class)

A diffuse reflectance shader

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Shader programming model:

Fragments are processed *independently*,
but there is no explicit parallel
programming.

Independent logical sequence of control
per fragment. ***

A diffuse reflectance shader

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Shader programming model:

Fragments are processed *independently*,
but there is no explicit parallel
programming.

Independent logical sequence of control
per fragment. ***

A diffuse reflectance shader


```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Shader programming model:

Fragments are processed *independently*,
but there is no explicit parallel
programming.

Independent logical sequence of control
per fragment. ***

Big Guy, lookin' diffuse

Compile shader

1 unshaded fragment input record

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```


```
<diffuseShader>:  
 sample r0, v4, t0, s0  
 mul r3, v0, cb0[0]  
 madd r3, v1, cb0[1], r3  
 madd r3, v2, cb0[2], r3  
 clmp r3, r3, 1(0.0), 1(1.0)  
 mul o0, r0, r3  
 mul o1, r1, r3  
 mul o2, r2, r3  
 mov o3, 1(1.0)
```


1 shaded fragment output record

Execute shader

Execute shader

Execute shader

```
<diffuseShader>:  
 sample r0, v4, t0, s0  
 mul r3, v0, cb0[0]  
 madd r3, v1, cb0[1], r3  
 madd r3, v2, cb0[2], r3  
 clmp r3, r3, 1(0.0), 1(1.0)  
 mul o0, r0, r3  
 mul o1, r1, r3  
 mul o2, r2, r3  
 mov o3, 1(1.0)
```


Execute shader


```
<diffuseShader>:  
 sample r0, v4, t0, s0  
 mul r3, v0, cb0[0]  
 madd r3, v1, cb0[1], r3  
 madd r3, v2, cb0[2], r3  
 clmp r3, r3, 1(0.0), 1(1.0)  
 mul o0, r0, r3  
 mul o1, r1, r3  
 mul o2, r2, r3  
 mov o3, 1(1.0)
```


Execute shader

Execute shader

“CPU-style” cores

Slimming down

Idea #1:
Remove components that
help a single instruction
stream run fast

Fetch/
Decode

ALU
(Execute)

Execution
Context

Two cores (two fragments in parallel)

fragment 1


```
<diffuseShader>:  
sample r0, v4, t0, s0  
mul r3, v0, cb0[0]  
madd r3, v1, cb0[1], r3  
madd r3, v2, cb0[2], r3  
clmp r3, r3, 1(0,0), 1(1,0)  
mul o0, r0, r3  
mul o1, r1, r3  
mul o2, r2, r3  
mov o3, 1(1,0)
```


fragment 2


```
<diffuseShader>:  
sample r0, v4, t0, s0  
mul r3, v0, cb0[0]  
madd r3, v1, cb0[1], r3  
madd r3, v2, cb0[2], r3  
clmp r3, r3, 1(0,0), 1(1,0)  
mul o0, r0, r3  
mul o1, r1, r3  
mul o2, r2, r3  
mov o3, 1(1,0)
```


Four cores (four fragments in parallel)

Sixteen cores (sixteen fragments in parallel)

16 cores = 16 simultaneous instruction streams

Instruction stream sharing

But ... many fragments
should be able to share an
instruction stream!

```
<diffuseShader>
sample r0, v4, t0, s0
mul r3, v0, cb0[0]
madd r3, v1, cb0[1], r3
madd r3, v2, cb0[2], r3
clmp r3, r3, 1(0.0), 1(1.0)
mul o0, r0, r3
mul o1, r1, r3
mul o2, r2, r3
mov o3, 1(1.0)
```

Recall: simple processing core

Add ALUs

Idea #2:
Amortize cost/complexity of
managing an instruction
stream across many ALUs

SIMD processing

Modifying the shader


```
<diffuseShader>:  
sample r0, v4, t0, s0  
mul r3, v0, cb0[0]  
madd r3, v1, cb0[1], r3  
madd r3, v2, cb0[2], r3  
clmp r3, r3, 1(0.0), 1(1.0)  
mul o0, r0, r3  
mul o1, r1, r3  
mul o2, r2, r3  
mov o3, 1(1.0)
```

Original compiled shader:

Processes one fragment using
scalar ops on scalar registers

Modifying the shader

Fetch/
Decode


```
<VEC8_diffuseShader>:  
 VEC8_sample vec_r0, vec_v4, t0, vec_s0  
 VEC8_mul  vec_r3, vec_v0, cb0[0]  
 VEC8_madd vec_r3, vec_v1, cb0[1], vec_r3  
 VEC8_madd vec_r3, vec_v2, cb0[2], vec_r3  
 VEC8_c1mp vec_r3, vec_r3, 1(0.0), 1(1.0)  
 VEC8_mul  vec_o0, vec_r0, vec_r3  
 VEC8_mul  vec_o1, vec_r1, vec_r3  
 VEC8_mul  vec_o2, vec_r2, vec_r3  
 VEC8_mov  o3, 1(1.0)
```


New compiled shader:

Processes eight fragments using
vector ops on vector registers

Modifying the shader

128 fragments in parallel

16 cores = 128 ALUs, 16 simultaneous instruction streams

128 [vertices/fragments primitives] in parallel

But what about branches?


```
<unconditional  
shader code>


if (x > θ) {
 y = pow(x, exp);
 y *= Ks;
 ref1 = y + Ka;
} else {
 x = θ;
 ref1 = Ka;
}

<resume unconditional  
shader code>
```


But what about branches?

But what about branches?

But what about branches?

Terminology

- “Coherent” execution*** (admittedly fuzzy definition): **when processing of different entities is similar, and thus can share resources for efficient execution**
 - Instruction stream coherence: different fragments follow same sequence of logic
 - Memory access coherence:
 - Different fragments access similar data (avoid memory transactions by reusing data in cache)
 - Different fragments simultaneously access contiguous data (enables efficient, bulk granularity memory transactions)
- “Divergence”: **lack of coherence**
 - Usually used in reference to instruction streams (divergent execution does not make full use of SIMD processing)

*** Do not confuse this use of term “coherence” with cache coherence protocols

GPUs share instruction streams across many fragments

In modern GPUs: 16 to 64 fragments share an instruction stream.

Stalls!

Stalls occur when a core cannot run the next instruction because of a dependency on a previous operation.

Recall: diffuse reflectance shader

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```


Texture access:

Latency of 100's of cycles

Recall: CPU-style core

CPU-style memory hierarchy

**CPU cores run efficiently when data is resident in cache
(caches reduce latency, provide high bandwidth)**

Stalls!

Stalls occur when a core cannot run the next instruction because of a dependency on a previous operation.

Texture access latency = 100's to 1000's of cycles

We've removed the fancy caches and logic that helps avoid stalls.

But we have LOTS of independent fragments.
(Way more fragments to process than ALUs)

Idea #3:

**Interleave processing of many fragments on a single core to avoid
stalls caused by high latency operations.**

Hiding shader stalls

Hiding shader stalls

Hiding shader stalls

Hiding shader stalls

Throughput!

Storing contexts

Eighteen small contexts

(maximal latency hiding)

Twelve medium contexts

Four large contexts

(low latency hiding ability)

My chip!

16 cores

8 mul-add ALUs per core
(128 total)

16 simultaneous
instruction streams

64 concurrent (but interleaved)
instruction streams

512 concurrent fragments

= 256 GFLOPs (@ 1GHz)

My “enthusiast” chip!

32 cores, 16 ALUs per core (512 total) = 1 TFLOP (@ 1 GHz)

Summary: three key ideas for high-throughput execution

- 1. Use many “slimmed down cores,” run them in parallel**
- 2. Pack cores full of ALUs (by sharing instruction stream overhead across groups of fragments)**
 - Option 1: Explicit SIMD vector instructions
 - Option 2: Implicit sharing managed by hardware
- 3. Avoid latency stalls by interleaving execution of many groups of fragments**
 - When one group stalls, work on another group

**Putting the three ideas into practice:
A closer look at a real GPU**

NVIDIA GeForce GTX 480

NVIDIA GeForce GTX 480 (Fermi)

- NVIDIA-speak:
 - 480 stream processors ("CUDA cores")
 - "SIMT execution"

- Generic speak:
 - 15 cores
 - 2 groups of 16 SIMD functional units per core

NVIDIA GeForce GTX 480 "core"

- Groups of 32 fragments share an instruction stream
- Up to 48 groups are simultaneously interleaved
- Up to 1536 individual contexts can be stored

Source: Fermi Compute Architecture Whitepaper
CUDA Programming Guide 3.1, Appendix G

NVIDIA GeForce GTX 480 "core"

- The core contains 32 functional units
- Two groups are selected each clock
(decode, fetch, and execute two instruction streams in parallel)

Source: Fermi Compute Architecture Whitepaper
CUDA Programming Guide 3.1, Appendix G

NVIDIA GeForce GTX 480 "SM"

- The **SM** contains **32 CUDA cores**
- **Two warps** are selected each **clock** (decode, fetch, and execute **two warps** in parallel)
- Up to **48 warps** are interleaved, totaling **1536 CUDA threads**

Source: Fermi Compute Architecture Whitepaper
CUDA Programming Guide 3.1, Appendix G

NVIDIA GeForce GTX 480

**There are 15 of these things on the GTX 480.
That's 23,000 fragments!
(or 23,000 CUDA threads!)**

Looking Forward

Current and future: GPU architectures

- Bigger and faster (more cores, more FLOPS)
 - 2 TFLOPs today, and counting
- Addition of (select) CPU-like features
 - More traditional caches
- Tight integration with CPUs (CPU+GPU hybrids)
 - See AMD Fusion
- What fixed-function hardware should remain?

Recent trends

- Support for alternative programming interfaces
 - Accelerate non-graphics applications using GPU (CUDA, OpenCL)
- How does graphics pipeline abstraction change to enable more advanced real-time graphics?
 - Direct3D 11 adds three new pipeline stages

Global illumination algorithms

Credit: NVIDIA

Ray tracing:
for accurate reflections, shadows

Alternative shading structures (e.g., deferred shading)

For more efficient scaling to many lights (1000 lights, [Andersson 09])

Simulation

Cinematic scene complexity

Image credit: Pixar (Toy Story 3, 2010)

Motion blur

Motion blur

Thanks!

Relevant CMU Courses for students interested in high performance graphics:

15-869: Graphics and Imaging Architectures (my special topics course)

15-668: Advanced Parallel Graphics (Treuille)

15-418: Parallel Architecture and Programming (spring semester)