

GPU Computing

Laurea Magistrale in Informatica - AA 2019/20

Docente **G. Grossi**

Lezione 3 – Il modello di esecuzione CUDA

Sommario

- ✓ Elementi generali (astrazione) dell'architettura GPU
- ✓ Modello di esecuzione di thread, warp e blocchi
- ✓ Esporre maggior parallelismo alla GPU per ottenere efficienza
- ✓ Divergenza nei warp
- ✓ Sincronizzazione a livello di blocco
- ✓ Il problema parallel reduction

Panoramica

- ✓ Ogni **thread** viene eseguito su un CUDA core ed ha un suo spazio privato di **memoria** per **registri, chiamate di funzioni e variabili C automatiche**
- ✓ Un **thread block** è un gruppo di thread eseguiti **concorrentemente** che può cooperare attraverso **barriere di sincronizzazione**
- ✓ Un thread block usa **shared memory** per la comunicazione **inter-thread** e condivisione dati
- ✓ Una **grid** è un **array di thread block** che eseguono tutti lo stesso **kernel**, legge e scrive in global memory e sincronizza le chiamate di kernel tra loro dipendenti

Streaming Multiprocessor (esempio Fermi)

- ✓ L'architettura della GPU è disegnata come un array scalabile di **Streaming Multiprocessors (SM)**
- ✓ Il **parallelismo** hardware della GPU è ottenuto **replicando** questo **elemento base**
- ✓ **CUDA core (SP)**
- ✓ **Memory** : Global – shared – texture - constant
- ✓ **Caches**: L1 e L2 per global memory
- ✓ **Registri** per memoria locale veloce
- ✓ **Unità load/store** per I/O
- ✓ **Unità per funzioni speciali** per es. sin, cos, exp
- ✓ **Scheduler** dei warp (collezione di thread)

Mapping logico – fisico dei thread

Esecuzione

- ✓ Viene mappata la **gerarchia di thread** nella «**gerarchia**» di **processori** sulla GPU (**array SMs**)
- ✓ La GPU esegue uno o più **kernel**
- ✓ Uno streaming multiprocessor (**SM**) esegue uno più **thread block**
- ✓ Un thread **block** è **schedulato** solo su un SM
- ✓ I **core** e altre unità di esecuzione nello SM eseguono i thread
- ✓ Gli SM eseguono i thread a gruppi di **32 thread** chiamati **warp**

Warp: architettura SIMT

- ✓ Numero magico: **warp = 32 thread (consecutivi)**
- ✓ Idealmente tutti i **thread** in un **warp** eseguono in **parallelo** allo stesso tempo (modello **SIMD**)
- ✓ Ogni **thread** ha il suo **program counter** e **register state**, ed esegue l'istruzione corrente su dati assegnati
- ✓ Ogni thread può seguire **cammini distinti** di esecuzione delle istruzioni (parallelismo a livello thread)
- ✓ I thread che compongono un **warp** iniziano assieme alla stessa indirizzo del programma, ma ognuno è libero di seguire path propri indipendentemente da altri thread, seguendo flussi distinti
- ✓ **Architettura SIMT: Single Instruction Multiple Thread**
Una differenza chiave è che SIMD espone l'intero set di dati (vettore) all'istruzione che deve essere eseguita, mentre SIMT specifica il comportamento di esecuzione e branching di ogni singolo thread

HW multi-threading

- ✓ SIMT architecture – warp level
- ✓ Ogni warp ha una **contesto di esecuzione** (a runtime) che risulta trasparente al programmatore e consta di:
 - **Program counters**
 - **Registri** a 32-bit ripartiti tra thread
 - **Shared memory** ripartita tra blocchi
- ✓ I **registri** sono usati per le variabili **locali automatiche** scalari (che non sono array quindi) e le coordinate dei thread (per es. **Row**, **Col** e **val** nel kernel per il prodotto di matrici)
- ✓ La shared memory permette di **condividere** memoria tra thread del blocco che possono così scambiare tra loro informazioni (vedi prossime lezioni...)
- ✓ I dati nei registri sono **privati** ai thread (scope) e il **lifetime** è quello del **kernel**
- ✓ Il **contesto** x ogni **warp** è mantenuto **on-chip** per la durata del warp (switch tra contesti ha costo zero!)


```
__global__ void matrix_prod(float* A, float* B, float* C) {
 // indici di riga e colonna
 int Row = blockIdx.y * blockDim.y + threadIdx.y;
 int Col = blockIdx.x * blockDim.x + threadIdx.x;

 // each thread computes an entry of the product matrix
 if ((Row < N) && (Col < M)) {
 float val = 0;
 for (int k = 0; k < M; k++)
 val += A[Row * M + k] * B[k * M + Col];
 C[Row * M + Col] = val;
 }
}
```

Vista logica/HW dei warp

Prospettiva logica

- I blocchi di thread possono essere configurati con ID nelle 3 dimensioni: 1D, 2D o 3D

Prospettiva hardware

- Tutti i thread sono organizzati in una sola dimensione con un ID progressivo

Esempio

- un blocco con 128 thread verrà suddiviso in 4 warp: warp0, warp1, warp2, warp3

```
Warp 0: thread 0,  thread 1,  thread 2, ...  thread 31
Warp 1: thread 32,  thread 33,  thread 34, ...  thread 63
Warp 2: thread 64,  thread 65,  thread 66, ...  thread 95
Warp 3: thread 96,  thread 97,  thread 98, ...  thread 127
```

Esempio: numero di warp

- ✓ **Vista logica:** un blocco di thread bidimensionale con 40 thread nella dimensione x e 2 thread nella dimensione y
- ✓ **Vista HW:** verranno allocati 3 warp HW per il blocco, con un totale di 96 thread per supportarne 80 SW

Nota che l'ultimo semi-warp (16 thread) è inattivo e comunque consumano risorse anche quelli inattivi, registri, memoria, etc.

- ✓ Numero di warp determinati per blocco in questo caso:

$$\#warpxBlock = \left\lceil \frac{\#threadxBlock}{warpSize} \right\rceil = \left\lceil \frac{40}{32} \right\rceil = 2$$

Scheduling dei blocchi

- ✓ Se si hanno 1000 block con ognuno 128 thread – come vengono eseguiti?
- ✓ Probabilmente 8-12 blocchi sono allocati allo stesso SM
- ✓ ogni blocco ha 4 warp -> 48 warp in esecuzione su ogni SM
- ✓ ad ogni colpo di clock lo scheduler dei warp decide quale warp è il prossimo ad andare in esecuzione sceglie tra quelli che:
 - non sono in attesa di dati dalla device memory
(mem latency)
 - non stanno completando un'istruzione precedente
(pipeline delay)
- ✓ Dettagli trasparenti al programmatore.... serve solo garantire un elevato num di warp in esecuzione!

coda di
blocchi
in attesa

blocchi in esecuzione su SMs

Scheduler di warp (esempio Fermi)

- ✓ Ogni blocco è assegnato a un SM
- ✓ Ogni SM contiene 2 **warp scheduler** e 2 **instruction dispatch unit**
- ✓ I 2 scheduler selezionano **2 warp** (eseguiti simultaneamente) e distribuiscono un'istruzione a ognuno dei **16 core** o alle **16 unità load/store** o alle **4 FPU**
- ✓ L'architettura Fermi (compute capability 2.x) può trattare simultaneamente **8 blocchi = 48 warp** per SM
- ✓ per un totale di **1536 thread** alla volta residenti su un singolo SM

Es. Fermi:

- 6 blocchi da **256** thread
- 3 blocchi da **512** thread
- 8 blocchi da **192** thread
- 12 blocchi da **128** thread (inefficiente!)

Thread & Warp status

- ✓ Un blocco è **attivo** dopo che le **risorse** di computazione (registri e shared memory) gli vengono assegnate... i **warp** contenuti sono anch'essi **attivi**
- ✓ Un **warp attivo** può essere di tre tipi:
 - **Selezionato**: in esecuzione su un dato path (preso in carico dallo scheduler di warp)
 - **Bloccato**: non pronto per l'esecuzione
 - **Candidato**: eleggibile se 32 core sono liberi e tutti gli argomenti della prossima istruzione sono disponibili
- ✓ Thread è nello stato di
 - **attivo**: quando esegue la corrente istruzione del warp
 - **inattivo**: quando non è nel path corrente, è uscito prima di altri dal warp, è ultimo di blocchi non multipli di 32, ha preso un branch diverso da quello in esecuzione
- ✓ Il numero di **warp** per un **thread block** è:

$$\#warpxBLOCK = \left\lceil \frac{\#threadxBLOCK}{warpSize} \right\rceil \quad (<= 32)$$

Ripartizione risorse

- ✓ Ogni SM ha un insieme di **registri a 32-bit** in un **register file** che sono ripartiti tra i thread
- ✓ Ogni SM ha una fissata quantità di **shared memory** che è ripartita tra i **thread block**
- ✓ Il numero di **thread block** and **warp** che risiedono simultaneamente su un SM per un dato **kernel** dipende dai numeri di registri e dalla quantità di memoria shared disponibili **sull'SM** e da quelle richieste dal kernel

Limiti imposti dalle risorse

- ✓ Il numero di **blocchi** e **warp** che possono essere elaborati insieme su un SM per un dato kernel dipende:
 - dalla quantità di **registri** e di **shared memory** usata dal **kernel**
 - dalla quantità di **registri** e **shared memory** resi disponibile dallo **SM**
- ✓ Esempi di vincoli per le architetture Fermi e Kepler sono riportati in tabella:

TECHNICAL SPECIFICATIONS	COMPUTE CAPABILITY			
	2.0	2.1	3.0	3.5
Maximum number of threads per block	1,024			
Maximum number of concurrent blocks per multiprocessor	8		16	
Maximum number of concurrent warps per multiprocessor	48		64	
Maximum number of concurrent threads per multiprocessor	1,536		2,048	
Number of 32-bit registers per multiprocessor	32 K		64 K	
Maximum number of 32-bit registers per thread	63		255	
Maximum amount of shared memory per multiprocessor	48 K			

Misurare i warp attivi

OCCUPANCY

Il tasso tra warp attivi e numero massimo di warp per SM:

$$\text{Occupancy} = \frac{\text{warp attivi}}{\text{max numero warp}}$$

```
$ nvprof --metrics achieved_occupancy ./Application
```


Invocations	Metric Name	Metric Description	Min	Max	Avg
Device "GeForce GT 650M (0)"					
Kernel: matrix_prod(float*, float*, float*)	achieved_occupancy	Achieved Occupancy	0.879916	0.879916	0.879916

Esempio su Tesla M2070

```
$ ./sumMatrix 32 32sumMatrixOnGPU2D <<< (512,512), (32,32) >>> elapsed 60 ms
$ ./sumMatrix 32 16sumMatrixOnGPU2D <<< (512,1024), (32,16) >>> elapsed 38 ms
$ ./sumMatrix 16 32sumMatrixOnGPU2D <<< (1024,512), (16,32) >>> elapsed 51 ms
$ ./sumMatrix 16 16sumMatrixOnGPU2D <<< (1024,1024),(16,16) >>> elapsed 46 ms
```

```
$ nvprof --metrics achieved_occupancy ./sumMatrix 32 32 sumMatrixOnGPU2D <<<(512,512), (32,32)>>> Achieved Occupancy 0.501071
$ nvprof --metrics achieved_occupancy ./sumMatrix 32 16 sumMatrixOnGPU2D <<<(512,1024), (32,16)>>> Achieved Occupancy 0.736900
$ nvprof --metrics achieved_occupancy ./sumMatrix 16 32 sumMatrixOnGPU2D <<<(1024,512), (16,32)>>> Achieved Occupancy 0.766037
$ nvprof --metrics achieved_occupancy ./sumMatrix 16 16 sumMatrixOnGPU2D <<<(1024,1024),(16,16)>>> Achieved Occupancy 0.810691
```

Latency hiding

Il grado di parallelismo a livello di thread utile a massimizzare l'utilizzo delle unità funzionali di un SM dipende dal numero di warp residenti e attivi nel tempo

LATENZA:

- ✓ Definita come il **numero di cicli** necessari al completamento di un'istruzione
- ✓ Per massimizzare il **throughput** occorre che lo scheduler abbia sempre warp eleggibili ad ogni ciclo di clock
- ✓ Si ha così **latency hiding** intercambiando la computazione tra warp
- ✓ Classificazione dei tipi di istruzione che inducono latenza:
 - **Istruzioni aritmetiche**: tempo necessario per la terminazione dell'operazione (add, mult, ...)
 - **Istruzioni di memoria**: tempo necessario al dato per giungere a destinazione (load, store)
- ✓ Le latenze sono dell'ordine: **10-20** cicli per operazioni aritmetiche, **400-800** cicli per accesso a global memory!

CUDA Occupancy Calculator

Just follow steps 1, 2, and 3 below! (or click here for help)

1.) Select Compute Capability (click): 2.0
1.b) Select Shared Memory Size Config (bytes) 49152

2.) Enter your resource usage:
Threads Per Block 512
Registers Per Thread 48
Shared Memory Per Block (bytes) 4096

(Don't edit anything below this line)

3.) GPU Occupancy Data is displayed here and in the graphs:
Active Threads per Multiprocessor 512
Active Warps per Multiprocessor 16
Active Thread Blocks per Multiprocessor 1
Occupancy of each Multiprocessor 33%

Physical Limits for GPU Compute Capability: 2.0

Threads per Warp	32
Max Warps per Multiprocessor	48
Max Thread Blocks per Multiprocessor	8
Max Threads per Multiprocessor	1536
Maximum Thread Block Size	1024
Registers per Multiprocessor	32768
Max Registers per Thread Block	32768
Max Registers per Thread	63
Shared Memory per Multiprocessor (bytes)	49152
Max Shared Memory per Block	49152
Register allocation unit size	64
Register allocation granularity	warp
Shared Memory allocation unit size	128
Warp allocation granularity	2

Allocated Resources

	Per Block	Limit Per SM	= Allocatable Blocks Per SM
Warp (Threads Per Block / Threads Per Warp)	16	48	3
Registers (Warp limit per SM due to per-warp reg. count)	16	20	1
Shared Memory (Bytes)	4096	49152	12

Note: SM is an abbreviation for (Streaming) Multiprocessor

Maximum Thread Blocks Per Multiprocessor

Blocks/SM	* Warps/Block	= Warps/SM
Limited by Max Warps or Max Blocks per Multiprocessor	3	16
Limited by Registers per Multiprocessor	1	16
Limited by Shared Memory per Multiprocessor	12	16

Physical Max Warps/SM = 48
Occupancy = 16 / 48 = 33%

Calculator Help GPU Data Copyright & License +

Pronto

Click Here for detailed instructions on how to use this occupancy calculator.
For more information on NVIDIA CUDA, visit <http://developer.nvidia.com/cuda>

Your chosen resource usage is indicated by the red triangle on the graphs. The other data points represent the range of possible block sizes, register counts, and shared memory allocation.

Impact of Varying Block Size

Multiprocessor Warp Occupancy (# war ps)

Threads Per Block

My Block Size 512

Impact of Varying Register Count Per Thread

Multiprocessor Warp Occupancy (# war ps)

Registers Per Thread

My Register Count 48

Warp divergency

Inefficienza nei branch

Warp divergence


```
if (cond)
{
 ...
} else {
 ...
}
```

- ✓ La CPU include complessi meccanismi hardware per effettuare **branch prediction**, cioè predire a ogni step condizionale quale branch il flusso di controllo intraprenderà
- ✓ Se la predizione non è corretta la CPU può rimanere bloccata per un **elevato numero di cicli di clock** per resettare la pipeline
- ✓ La GPU sono dispositivi più semplici **senza** implementazione HW di strategie di **branch prediction**
- ✓ Poiché (in linea di principio) **tutti i thread** in un warp devono eseguire la **medesima istruzione** nello stesso ciclo, se un gruppo di thread, all'interno dello stesso warp, prende un differente path, allora siamo in presenza di quello che viene chiamata **warp divergence**

Divergenza ed esecuzione


```
__global__ void kernel(int* x, int* y) {  
 int i = threadIdx.x + blockDim.x * blockIdx.x;  
 int t;  
 bool b = f(x[i]);  
 if( b ) {  
 // evaluate g(x)  
 t = g(x[i]);  
 }  
 else {  
 // evaluate h(x)  
 t = h(x[i]));  
 }  
 y[i] = t;  
}
```


Serializzazione nella warp divergence

- ✓ Se I thread di un warp divergono, il warp **esegue serialmente** ogni branch path, disabilitando I thread che non appartengono a quel dato path
- ✓ La divergenza nei warp introduce una significativa **degradazione** delle prestazioni... con un numero elevato di branch condizionali, la perdita di parallelismo potrebbe essere insostenibile (fino a 32 volte!)
- ✓ Si noti che un il fenomeno della divergenza occorre solo **all'interno** di un warp
- ✓ I passi condizionali in **differenti** warp non causano divergenza

Esempio di serializzazione di warp:

Esempio: divergenza nei warp

Warp divergence:
16 thread su branch (a = 2)
16 thread su branch (b = 1)

```
/*
 * Kernel con divergenza dei warp
 */
__global__ void pari_dispari_1(int *c) {
 int tid = blockIdx.x * blockDim.x + threadIdx.x;
 int a = 0, b = 0;

 if (tid % 2 == 0)
 a = 2; // thread pari
 else
 b = 1; // thread dispari
 c[tid] = a + b;
}
```

Vedi laboratorio su divergenza

Caso peggiore

- ✓ Le prestazioni **decrescono** con l'aumentare del **tasso di divergenza** nei warp!
- ✓ Il parallelismo (la sua efficienza) in questo caso è peggiorato di 32 volte!

#paths =
warp size!

```
__global__ void dv(int* x) {
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 switch (i % 32) {
 case 0 :
 x[i] = a(x[i]);
 break;
 case 1 :
 x[i] = b(x[i]);
 break;
 . . .
 case 31:
 x[i] = v(x[i]);
 break;
 }
}
```

Ottimizzazione nvcc x divergenza

- ✓ CUDA introduce i **predicati** che sono istruzioni che vengono eseguite se e solo se la **flag** è **true**

```
p: a=b+c; //computed only if p is true
```

- ✓ Esempio:

```
if (x < 0.0)
 z = x - 2.0;
else
 z = sqrt(x);
```

- ✓ Tutti i **thread** calcolano il **predicato logico** e le due **istruzioni** del predicato:

```
p = (x<0.0);
p: z = x-2.0; // single instruction
!p: z = sqrt(x);
```


- ✓ In situazioni di branching più ‘complesso’ il compilatore adotta tecniche di **warp voting** per verificare se tutti i warp seguono la stessa strada... l’esito della votazione dà adito a strategie diverse per ovviare all’inefficienza, per es. usando meccanismi estesi basati su predicati

Ottimizzare la configurazione

Linee guida per calibrare grid e block size

1. Il numero di thread per blocco deve essere un multiplo di warpSize (32)
2. Evitare blockSize troppo piccoli: partire con almeno 128 o 256 thread per blocco
3. Aggiustare il blockSize in accordo alla richiesta di risorse del kernel
4. Mantenere il numero di blocchi molto più grande del numero di SM per esporre sufficiente parallelismo al device
5. Condurre esperimenti e misure per trovare la migliore configurazione di esecuzione e uso delle risorse per il problema dato

Sincronizzazione block-level

- ✓ **Barriere di sincronizzazione**
- ✓ Se presente deve essere eseguito da **tutti i thread** del **blocco**
- ✓ Thread in **differenti blocchi** non possono sincronizzarsi (i blocchi sono indipendenti anche sotto questo profilo!)
- ✓ Senza meccanismi di sincronizzazione si possono verificare **race condition** in cui diversi thread accedono simultaneamente alla stessa locazione di memoria dando luogo a comportamenti impredicibili
- ✓ Attenzione al branch **if-then-else**: thread su branch distinti non possono sincronizzarsi (**attesa infinita!**)

Sincronizzazione

La **sincronizzazione** può essere eseguita a due livelli:

- ✓ **System-level**: attesa che venga completato un dato task su entrambi host e device

Segnatura-> `cudaError_t cudaDeviceSynchronize(void);`

- blocca l'applicazione su host finché tutte le operazioni CUDA (copie, kernel, etc) siano completate

- ✓ **Block-level**: attesa che tutti i thread in un blocco raggiungano lo stesso punto di esecuzione sul device

Segnatura-> `__device__ void __syncthreads(void);`

- Sincronizza i thread all'interno di un blocco: attende fino a che tutti raggiungono il punto di sincronizzazione

Divergenza e deadlock

- ✓ La divergenza può causare deadlock!

```
//some device functions F1 & F2

if (threadIdx.x < 16) {
 F1();
 __syncthreads();
}
else if (threadIdx.x >= 16) {
 F2();
}
```


- ✓ la prima metà dei thread nei warp esegue il ramo **if**, poi attende la seconda metà che raggiunga **__syncthread()**
- ✓ la seconda metà non entra nel ramo **then**... quindi la prima metà aspetterà per sempre!

CUDA Zone...

Modello di esecuzione CUDA

Reduction

- ✓ Un'operazione molto comune che va sotto il nome di **reduction** è la **somma** degli **elementi** di **array** grandi dimensioni:

- calcolo della **media** in generale (es. Monte Carlo simulation, RMS, ...)
- calcolo del **prodotto interno** tra vettori in algebra lineare
- operazioni analoghe come il calcolo del **minimo** e del **massimo**

$$(x_1, x_2, \dots, x_n) \rightarrow s = \sum_{i=1}^n x_i$$

- ✓ Le proprietà richieste per un **operatore** \oplus di reduction sono:
 - **commutativa** $a \oplus b = b \oplus a$
 - **associativa** $a \oplus (b \oplus c) = (a \oplus b) \oplus c$
- ✓ Queste due proprietà insieme significa che gli elementi possono essere **riordinati** e **combinati** in **qualsiasi modo**

Il problema parallel reduction

Sequenziale:

```
int sum = 0;  
for (int i = 0; i < N; i++)  
 sum += array[i];
```


Parallelo?

1. Suddividere il vettore in parti più piccoli
2. Attivare thread per la somma parziale sui pezzi
3. Sommare tra loro i risultati parziali ottenuti

Approccio:

Somme parziali memorizzate **in-place** nel vettore stesso:

Copie di elementi equispaziati

Copie di elementi contigui

log n + 1
step (=4)

Somma (seq.) ricorsiva di un vettore

Dimezzamento del passo

Chiamata ricorsiva nel codice sequenziale

```
int recursiveReduce(int *data, int const size) {  
 // terminazione  
 if (size == 1)  
 return data[0];  
  
 // rinnova lo stride  
 int const stride = size / 2;  
  
 // riduzione in-loco  
 for (int i = 0; i < stride; i++)  
 data[i] += data[i + stride];  
  
 // chiamata ricorsiva  
 return recursiveReduce(data, stride);  
}
```


Strategia parallela:

1. Ad ogni passo un numero di thread pari alla metà degli elementi dell'array effettua le somme parziali nella prima metà di elementi (**passo di riduzione**)
2. Il numero di thread attivi deve dimezzarsi ad ogni passo (**rinnovare lo stride**)
3. Occorre sincronizzare il comportamento dei thread affinché tutti i thread al passo t abbiano terminato il compito prima di andare al passo successivo $t+1$ (analogo della **chiamata ricorsiva**)

Somma parziali su blocchi + sincronizzazione

Schema dicotomico:

- ✓ **Soluzione locale:** somma parziale sincrona sui blocchi della grid ottenuta per riduzione parallela
- ✓ **Vincolo:** la dimensione di blocco deve essere necessariamente una **potenza di 2**
- ✓ **Svantaggio:** è una soluzione che introduce divergenza crescente a livello di warp (inutilizzo dei thread)
- ✓ Strategia blocco x blocco + copia delle somme parziali su host

Schemi di parallel reduction

- ✓ Due dei possibili approcci alla risoluzione del problema: quale più efficiente?

Approccio interlacciato

Somma via riduzione parallela

Ad ogni passo un numero di thread pari alla metà degli elementi ancora da sommare effettua le somme parziali nella prima metà di elementi (**riduzione in-place**)

Occorre sincronizzare il comportamento dei thread affinché tutti i thread al passo t abbiano terminato il compito prima di andare al passo successivo $t+1$

```
/* Block by block parallel implementation with divergence */
__global__ void block_parallel_reduce(int *array_in, int *array_out, unsigned int n) {
 unsigned int tid = threadIdx.x;
 unsigned int idx = blockIdx.x * blockDim.x + threadIdx.x;
 // boundary check
 if (idx >= n)
 return;
 // convert global data pointer to the local pointer of this block
 int *array_off = array_in + blockIdx.x * blockDim.x;
 // in-place reduction in global memory
 for (int stride = 1; stride < blockDim.x; stride *= 2) {
 if ((tid % (2 * stride)) == 0)
 array_off[tid] += array_off[tid + stride];
 // synchronize within threadblock
 __syncthreads();
 }
 // write result for this block to global mem
 if (tid == 0)
 array_out[blockIdx.x] = array_off[0];
}
```


Il problema della divergenza

Alto livello di divergenza:
warp son molto inefficienti e l'operatore % è molto lento

```
for (int stride = 1; stride < blockDim.x; stride *= 2) {  
 if ((tid % (2 * stride)) == 0)  
 array_off[tid] += array_off[tid + stride];  
 // synchronize within threadblock  
 __syncthreads();  
}
```

- ✓ L'espressione della (if) clausola è vera solo per i thread pari e causa alta divergenza nei warp
- ✓ Nella prima iterazione della parallel reduction solo la metà esegue il corpo dell'IF ma tuttavia tutti i thread (anche i dispari) sono schedulati
- ✓ Nella seconda iterazione solo un quarto dei thread è attivo....

Approccio sequenziale

Senza divergenza!

divergenza
praticamente
eliminata!

```
// in-place reduction in global memory
for (int stride = 1; stride < blockDim.x; stride *= 2) {
 // convert tid into local array index
 int index = 2 * stride * tid;
 if (index < blockDim.x)
 idata[index] += idata[index + stride];
 // synchronize within threadblock
 __syncthreads();
}
```


- ✓ Eliminazione della (if) clausola in tutti i thread

Uso efficiente della memoria

Schema dicotomico:

- ✓ **Soluzione locale:** somma parziale sincrona sui blocchi della grid ottenuta per riduzione parallela
- ✓ **Vincolo:** la dimensione di blocco deve essere necessariamente una **potenza di 2**
- ✓ **Vantaggio:** è una soluzione più efficiente a causa di accesso contiguo a banchi di memoria globale o shared (vedi succ. lezione su gerarchie di memorie!)

```
// in-place reduction in global memory
for (int stride = blockDim.x / 2; stride > 0; stride >>= 1) {
 if (tid < stride)
 idata[tid] += idata[tid + stride];
 __syncthreads();
}
```


Misurare il tempo di esec. del kernel in CPU

Inizio tempo misurato in CPU:
non molto preciso meglio
usare gli eventi di
sincronizzazione gestiti con API
opportune

Necessità di sincronizzare
altrimenti host procede senza
attendere la fine del kernel:
chiamata asincrona host-
device

Oppuntivo catturare eventuali
errori durante le computazioni del
kernel (qui può essere omesso – ci
pensa `cudaDeviceSynchronize()`)

- ✓ Uso di `cudaDeviceSynchronize`: blocca la CPU finché il device non ha terminato tutti i task precedentemente lanciati (kernel + memcpy)
- ✓ Restituisce errore se un task lanciato in precedenza ha fallito

```
#include "common/CPU_time.h"
.

.

// block by block parallel implementation with divergence
double iStart, iElaps;
iStart = seconds();
block_parallel_reduce1<<<grid, block>>>(d_a, d_b, n);
CHECK(cudaDeviceSynchronize());
iElaps = seconds() - iStart;
printf("block_parallel_reduce1 elapsed %f sec \n", iElaps);
CHECK(cudaGetLastError());
```

Operazioni atomiche

- ✓ Che cosa accadrebbe se più thread effettuassero l'aggiornamento (cioè l'incremento) con kernel **incr**?
- ✓ Per evitare errori potrei usare operazioni atomiche non interrompibili (locked)
- ✓ Le **operazioni atomiche in CUDA** eseguono (solo) operazioni matematiche ma **senza interruzione** da parte di altri thread

Prototipo -> `int atomicAdd(int *M, int V);`

➤ Esegue atomicamente la somma garantendone il successo

Uso -> `__global__ void incr(int *ptr) {
 int temp = atomicAdd(ptr, 1);
}`

```
__global__ void incr(int *ptr) {  
 int temp = *ptr;  
 temp = temp + 1;  
 *ptr = temp;  
}
```

Operazioni atomiche

✓ Le operazioni basilari sono:

- **Matematiche**: add, subtract, maximum, minimum, increment, and decrement
- **Bitwise**: AND, bitwise OR, bitwise XOR
- **Swap**: scambiano valore in memoria con un nuovo valore...

esempio:

```
__global__ void check_threshold(int *arr, int threshold, int *flag) {  
 if (arr[blockIdx.x * blockDim.x + threadIdx.x] > threshold)  
 atomicExch(flag, 1);  
}
```

Esempi d'uso

```
__global__ void testAtomic(int *g_odata) {
 // access thread id
 const unsigned int tid = blockDim.x * blockIdx.x + threadIdx.x;

 // Arithmetic atomic instructions
 atomicAdd(&g_odata[0], 10); // Atomic addition
 atomicSub(&g_odata[1], 10); // Atomic subtraction
 atomicMax(&g_odata[3], tid); // Atomic maximum
 atomicMin(&g_odata[4], tid); // Atomic minimum
 atomicInc((unsigned int *)&g_odata[5], 17); // Atomic increment
 atomicDec((unsigned int *)&g_odata[6], 137); // Atomic decrement


 // Arithmetic atomic instructions
 atomicExch(&g_odata[2], tid); // Atomic exchange
 atomicCAS(&g_odata[7], tid-1, tid); // Atomic compare-and-swap

 // Bitwise atomic instructions
 atomicAnd(&g_odata[8], 2*tid+7); // Atomic AND
 atomicOr(&g_odata[9], 1 << tid); // Atomic OR
 atomicXor(&g_odata[10], tid) // Atomic XOR
}
```

Istogramma dei colori nelle immagini

Istogramma di immagini

- ✓ Nell'elaborazione di immagini e in fotografia, l'istogramma del colore è una rappresentazione della distribuzione dei colori in un'immagine, è quindi una rappresentazione grafica della distribuzione tonale di un'immagine
- ✓ L'istogramma del colore può essere costruito per ogni tipo di spazio colore, sebbene il termine è più spesso usato per spazi tridimensionali come RGB o HSV

Vedi laboratorio su istogramma

Prodotto di matrici

Scelte implementative:

- ✓ Come definire la **grid**? Quale **mapping** tra indici di thread e indici delle matrici A, B e C?
- ✓ Notare che le dimensioni rilevanti sono 2: numero **n** di righe della mat A e numero **m** di colonne della mat B (insieme sono anche le dimensioni finali di C)
- ✓ Quale attività assegnare ai thread?
- ✓ **Possibili casi:** i pattern ripetuti sono i prodotti e le somme di singole coppie di elementi (caso 1), il prodotto interno tra due vettori (caso 2), riga di A e colonna di B
- ✓ **Caso 1:** numero molto elevato di thread pari al numero prodotti $n*m*k$ (granularità molto fine), poco lavoro del singolo thread e grande overhead
- ✓ **Caso 2:** numero ridotto di thread $n*m$ (granularità meno fine), e attività di maggior peso per il singolo thread

Morale...se gli SM sono tutti impegnati (ragionevole numero di warp schedulati) quindi lavorano a pieno ritmo, non dobbiamo preoccuparci di effetture task sequenziali all'interno del singolo thread... Anzi!

Moltiplicazione matrici: uso dei thread

✓ Un possibile approccio (caso 2):

- Trasferimento delle matrici **A**, **B** e allocazione di **C** nella memoria del device
- La grid deve coprire il numero di righe delle matrici **A** nella dimensione **y** e il numero di colonne della matrice **B** nella dimensione **x**
- Un thread si preoccupa di effettuare il prodotto riga-colonna della matrice
- Per ogni riga **i** e colonna **j**, il thread con indice **i** nella dimensione **x** e il thread con indice **j** nella dimensione **y** mediante un ciclo itera la somma dei prodotti che coinvolgono la riga e la colonna
- Salva la somma nella entry **i, j** della matrice risultato **C** e la trasferisce in memoria RAM della CPU

Soluzione

Passaggio argomenti: per valore o puntatori ottenuti da cudaMalloc

Mapping degli indici di thread su indici di riga e colonna della matrice risultato

Ciclo su elementi di riga (Row*M+k) della mat A e colonna (k*M+Col) della mat B

```
/*
 * Kernel per il prodotto di due matrici
 */

__global__ void matrix_prod(float* A, float* B, float* C, int N, int M) {
 // indici di riga e colonna
 int Row = blockIdx.y * blockDim.y + threadIdx.y;
 int Col = blockIdx.x * blockDim.x + threadIdx.x;
 // ogni thread calcola una entry della matrice prodotto
 if ((Row < N) && (Col < M)) {
 float val = 0;
 for (int k = 0; k < M; k++)
 val += A[Row * M + k] * B[k * M + Col];
 C[Row * M + Col] = val;
 }
}
```

Scrittura dei risultati in global memory del device

Lettura dei dati in global memory del device

Ottimizzazione profile-driven

Profiling significa analizzare le prestazioni del programma misurando:

- ✓ La **complessità** in spazio (memory) o in tempo dell'algoritmo
- ✓ L'uso di particolari **istruzioni**
- ✓ La **frequenza** e la durata delle chiamate a funzione

Lo sviluppo di applicazioni HPC spesso implicano 2 passi principali:

- ✓ Sviluppare codice **corretto**
- ✓ Migliorare il codice per elevare le **prestazioni**

In CUDA:

- ✓ Una implementazione **naïve** del **kernel** in genere **non dà alte prestazioni**
- ✓ I tool di **profiling** aiutano a trovare **bottleneck** nel codice da rimuovere
- ✓ CUDA ripartisce le **risorse di calcolo** in un SM tra i blocchi di thread residenti e quando si eccedono i limiti si riduce l'utilizzo efficiente della GPU
- ✓ CUDA fornisce un'astrazione dell'architettura hardware che consente il controllo diretto di thread e concorrenza: il profiling può aiutare a misurare, visualizzare e guidare l'ottimizzazione

Challenge: prod. di mat. diag. a blocchi su GPU

- ✓ **Specifiche:** una matrice \mathbf{A} in $R^{n \times n}$ di tipo MQDB è composta da k blocchi B_1, \dots, B_k ($0 \leq k \leq n$) disposti sulla diagonale principale. Un esempio con $k=3$ è dato in figura. Se $D=\{d_1, \dots, d_k\}$ denota l'insieme delle dimensioni dei blocchi, allora deve valere: $\sum d_i = n$, pertanto una matrice siffatta è completamente descritta dalla coppia $\langle n, D \rangle$. Vale inoltre che il prodotto di matrici con parametri $\langle n, D \rangle$, è ancora una matrice dello stesso tipo
- ✓ **Input:** due matrici MQDB \mathbf{A} e \mathbf{B} di tipo float descritte da un intero n e un array $d[k]$
- ✓ **Output:** la matrice prodotto $\mathbf{C} = \mathbf{A} * \mathbf{B}$ di tipo float

- ✓ **Benchmark:** è disponibile un generatore di istanze di MQDB casuali ottenute fissando la dimensione n della matrice e il numero di blocchi-dati k
- ✓ **Test:** per il test finale utilizzare 3 istanze casuali generate a caso con params:
 - Seme $s = 0, 1, 2$
 - Dimensione matrice $n = 1000, 5000, 10000$
 - Numero blocchi-dati $k = 3, 5, 10$

Progetto:

- kernel CUDA ottimizzato per il prodotto di matrici quadrate diagonali a blocchi
- Effettuare l'analisi delle prestazioni al variare della taglia dei dati in ingresso e dei params di del kernel
- Usare ***nvprof*** per i tempi reali

...osservazioni

- ✓ **Cuda malloc & copy**: gestire con attenzione i puntatori all'interno della *struct mqdb*
 - ✓ **Progettare** un kernel adeguato al caso di matrici così strutturate
 - ✓ **Verificare** configurazioni diverse delle grid
 - ✓ **Confronto** con la funzione sequenziale su host
 - ✓ **Usare** la profilazione come strumento di controllo del funzionamento
 - ✓ **Controllare** chunk di memoria allocata

```
$ deviceQuery
Device 0: "Tesla M2090"
 CUDA Driver Version / Runtime Version 8.0 / 8.0
 CUDA Capability Major/Minor version number: 2.0
 Total amount of global memory: 5375 MBytes (5636554752 bytes)
 ...

```