

Exploring Irregular Memory Access Applications on the GPU

Mohammed Suhail Rehman
rehman@research.iiit.ac.in

200707016

Advisors: Prof. Kishore Kothapalli, Prof. P.J. Narayanan
International Institute of Information Technology

Graphics Processing Units (GPUs)

- Dedicated co-processors that handle display output.
- Increasingly programmable and powerful
- Latest GPUs have over 1 TFLOP of peak performance
- CUDA
 - Hardware Architecture
 - Programming Model
 - API to Program the GPU in a C-like environment

DirectX 10

Irregular Algorithms

- Algorithms which have irregular memory access patterns
- Difficult to implement and parallelize with high performance on current generation architectures
 - Does not “play nice” with the memory hierarchy
 - Cache/Virtual Memory Issues
 - Eg: List Ranking, Tree Computations etc.

The List Ranking Problem

- Classic Irregular Algorithm
- Find the position of every element in a linked list
- Becomes Irregular when list elements are scattered in memory
 - Difficult to parallelize
- Many applications in Graph Problems
 - Tree Computations, Biconnected Components etc.

Solving the Problem

- Many Algorithms for Parallelization
 - Pointer Jumping Technique
 - Randomized Approaches
 - Sparse Ruling Set Approaches

Contributions of this Thesis

- Pointer Jumping Technique for the GPU
- Wyllie's Algorithm and variants for the GPU
- A work-optimal, recursive algorithm for the GPU
- Applications of List Ranking
 - Euler Tour Construction and Tree Computations on the GPU
- Performance Analysis and Behavior of such Irregular Algorithms on the GPU

Introduction and Background

GPU by the Numbers (GTX280)

- 240 cores
- 4-stage pipeline on each core
- 960 threads in flight at any given time.
- Memory allocated for a set of 8 Cores (SM)
 - 64K Registers
 - 16 KB Shared Memory
 - 8K Constant Cache
 - 8K Texture Cache

GPU Architecture

CUDA Hardware Architecture

CUDA Software Architecture

Data-Parallel Primitives on the GPU

- Primitives on GPU to use for larger problems
 - Scan by Mark Harris et. al
 - Reduce Operations by NVIDIA
 - Efficient Sorting on GPU
- List Ranking is a primitive for lots of graph problems!

List Ranking

- Simple Problem (Sequentially Speaking)
 - Difficult to Parallelize
- Can be done on ordered or random lists:

Ordered List

Unordered List

List Ranking Algorithms

Algorithm	Time	Work	Constants	Space
Serial	$O(n)$	$O(n)$	small	c
Wyllie[16]	$O\left(\frac{n \log n}{p} + \log n\right)$	$O(n \log n)$	small	$n + c$
Randomized[36, 37]	$O\left(\frac{n}{p} + \log n\right)$	$O(n)$	medium	$> 2n$
PRAM Optimal [32, 33]	$O\left(\frac{n}{p} + \log n\right)$	$O(n)$	large	$> n$
Miller-Reid[34]	$O\left(\frac{n}{p} + \log^2 n\right)$	$O(n)$	small	$5p + c$
Helman-JáJá [17]	$O\left(\frac{n}{p} + \log n\right)$	$O(n)$	small	$n + \log n + c$

Applications of List Ranking

- Euler Tour Technique
- Load Balancing
- Tree Contraction
- Expression Evaluation
- Planar Graph Embedding
- Etc..

Pointer Jumping and Wyllie's Algorithm on the GPU

Pointer Jumping

- A basic technique in parallel computing.
 - Processing Data in Rooted Directed Trees

Pointer Jumping

- A basic technique in parallel computing.
 - Processing Data in Rooted Directed Trees

Pointer Jumping

- A basic technique in parallel computing.
 - Processing Data in Rooted Directed Trees

The Algorithm

Algorithm 2 Pointer Jumping

Input: A forest of rooted directed trees.

Output: For each vertex i , the root $S(i)$ of the tree containing i

```
1: for  $1 \leq i \leq n$  do in parallel
2: while  $S(i)$  is not end of list do
3: Set  $S(i) = S(S(i))$ 
4: end while
5: end for
```

Pointer Jumping on the GPU

- From PRAM to the GPU
 - One thread per element
 - Successor Array Implementation

6	6	4	5	7	7	9	10	11	11
1	2	3	4	5	6	7	8	9	10

Wyllie's Algorithm

- Use pointer jumping repeatedly for each element of a linked list in Parallel
 - Update Rank and Successor simultaneously

Algorithm 3 Wyllie's Algorithm

Input: An array S , containing successors of n nodes and array R with ranks initialized to 1

Output: Array R with ranks of each element of the list with respect to the head of the list


```
1: for each element in S do in parallel
2: while  $S[i]$  and  $S[S[i]]$  are not the end of list do
3: $R[i] = R[i] + R[S[i]]$ 
4: $S[i] = S[S[i]]$ 
5: end while
6: end for
```

Wyllie's Algorithm on the GPU

- Implemented in CUDA
 - One Thread per list element
 - Synchronize the write operation (rank and successor fields of an element should be written to simultaneously)
 - Pack the two numbers into a 64-bit long integer

Results of Wyllie's Algorithm

Optimization I – 32-bit Packing

- For lists of size $< 2^{16}$
 - Pack rank and successor in a 32-bit integer
 - Potential applications in Sparse Forests

Optimization II – Lock-Step

- The original algorithm has n threads working on n elements, each thread doing $O(\log n)$ work in the PRAM model
 - GPU is not fully PRAM-compliant -thread execution is asynchronous
- Force synchronous behavior by jumping once in the kernel and forcing a global synchronization.

Optimization II – Lock-Step

Algorithm 4 CPU-Orchestrated Wyllie's Algorithm

Input: An array of nodes N , each with fields $rank$ $next$ and $finished$.

Output: N with all the node ranks updated

```
1: Set  $done = 0$  in global memory
2: while some thread has set  $done = 0$  do in parallel
3: Set  $done = 1$ 
4: Load the node in  $N$  designated to this thread in local register  $r_1$ 
5: if  $r_1.finished = 0$  then
6: Load the successor node in local register  $r_2$ 
7: if  $r_2.finished = 0$  then
8: Set  $r_1.next = r_2.next$ 
9: $done = 0$ 
10: end if
11: Set  $r_1.rank = r_1.rank + r_2.rank$ 
12: Synchronize and store the node in  $N$  designated to this thread with  $r_1$ 
13: end if
14:  end while
```

Optimization III – Reduced Memory Operations

- Threads would load an element and it's successor even if it's pointing to end of list
 - Modify Kernel to load elements as needed.
 - Block-Synchronize to force eligible threads to access memory more efficiently

Comparison of the Methods

Where is the performance bottleneck?

- Wyllie's Algorithm is not optimal in PRAM model
 - $O(n \log n)$ work for something that can be done in $O(n)$
- Expensive synchronization on GPU (64 bit packing and write operations)
- Random Reads from Global Memory
 - ~400-600 GPU cycles of read latency for each element
- There has to be a better way!
 - Is there a better algorithm?

Helman-JaJa algorithm

- Designed for SMPs – Sparse Ruling Set approach
 - Mark a number of elements as ‘splitters’
 - Traverse the list from multiple points by each thread using the splitters as a starting point
 - Store ranks w.r.t splitter position for each element
 - Stop when you hit another splitter (as marked in first step)
 - Construct new, smaller list for global ranks
 - Rank the new list and add the list prefixes to each element of the list

Successor
Array

2	4	8	1	9	3	7	-	5	6
---	---	---	---	---	---	---	---	---	---

Step 1. Select **Splitters** at equal intervals

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	0	0	0	0	0	0	0	0	0

Step 2. **Traverse** the List until the next splitter is met
 and **increment** local ranks as we progress

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	0	1	0	1	1	0	0	0	1

Step 2. **Traverse** the List until the next splitter is met
 and **increment** local ranks as we progress

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	0	1	2	0	1	2	0	0	1

Step 2. **Traverse** the List until the next splitter is met
 and **increment** local ranks as we progress

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 3. **Stop** When all elements have been assigned a local rank

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 4. **Create** a new list of splitters which contains a **prefix value** that is equal to the local rank of it's predecessor

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 4. **Create** a new list of splitters which contains a **prefix value** that is equal to the local rank of it's predecessor

New List	2	-	1
Successor Array	0	4	2
Global Ranks	0	4	2

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 5. Scan the global ranks array **sequentially**

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

The diagram illustrates the ranking process through four stages:

- New List Successor Array:** Contains values [2, -, 1].
- Global Ranks:** Contains values [0, 4, 2].
- After Ranking:** An arrow points from the Global Ranks stage to a successor array [2, -, 1] with updated ranks [0, 6, 2].
- Local Ranks:** A line connects the "After Ranking" stage to this row, which contains values [0, 3, 1, 2, 0, 1, 2, 3, 0, 1].
- Final Ranks:** Contains values [0, 0, 0, 0, 0, 0, 0, 0, 0, 0].

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking	2	-	1
Local Ranks	0	6	2

Final Ranks	0	0	1	0	0	0	0	0	0	0
Local Ranks	0	3	1	2	0	1	2	3	0	1

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

The diagram shows an arrow pointing from the initial arrays to a final array labeled "After Ranking". The "After Ranking" array has the same structure as the "New List Successor Array" but with different values: 2, - (empty), and 1. An arrow points from the "After Ranking" array down to the "Local Ranks" and "Final Ranks" arrays.

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	0	1	0	0	0	2	0	0	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	0	0	0	2	0	0	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

The diagram shows an arrow pointing from the "New List Successor Array" and "Global Ranks" row to the "After Ranking" row. A diagonal line also connects the "After Ranking" row to the "Local Ranks" and "Final Ranks" rows below it.

After Ranking

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	0	0	2	0	0	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	0	3	2	0	0	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	0	3	2	0	1	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking	2	-	1
Local Ranks	0	6	2

Final Ranks	0	5	1	4	6	3	2	0	1	0
Local Ranks	0	3	1	2	0	1	2	3	0	1

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking	2	-	1
	0	6	2

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	6	3	2	9	1	0

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

The diagram shows an arrow pointing from the initial state of the New List Successor Array and Global Ranks to the final state labeled "After Ranking". The "After Ranking" state is shown as a separate table below.

Successor Array	2	-	1
Global Ranks	0	6	2

After Ranking

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	6	3	2	9	1	7

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Step 6. Add the global ranks to the corresponding local ranks to get the final rank of the list.

New List

Successor Array	2	-	1
Global Ranks	0	4	2

The diagram shows an arrow pointing from the initial arrays to the "After Ranking" array. The "After Ranking" array is shown below the initial arrays.

After Ranking

2	-	1
0	6	2

Local Ranks	0	3	1	2	0	1	2	3	0	1
Final Ranks	0	5	1	4	6	3	2	9	1	7

Is this suitable for the GPU?

- Assume you select $n/\log n$ splitters (for large number of threads)
- The resulting list itself will be very large
- Will slow down the computation as that has to be computed sequentially
- Amdahl's Law comes into effect
 - Large portion of the time is spent in serial section of the Code

Solution: Recrusive H-J

- Recursively apply the algorithm in parallel on the newly generated list
 - Stop at a list that's small enough to process very quickly by one thread
- We continue to extract parallelism until the resultant list becomes small

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Make step 5 **recursive** to allow the GPU to continue processing the list in parallel

New List

Successor Array	2	-	1
Global Ranks	0	4	2

After Ranking	2	-	1
	0	6	2

Successor Array	2	4	8	1	9	3	7	-	5	6
Local Ranks	0	3	1	2	0	1	2	3	0	1

Make step 5 **recursive** to allow the GPU to continue processing the list in parallel

Process this list again using the algorithm and reduce it further.

GPU Implementation

- Each phase is coded as separate GPU *kernel*
 - Since each step requires global synchronization.
 - Splitter Selection
 - Each thread chooses a splitter
 - Local Ranking
 - Each thread traverses its corresponding sublist and get the global ranks
 - Recursive Step
 - Recombination Step
 - Each thread adds the global and local ranks for each element

When do we stop?

- Convergence can be met until list size is 1
- We also have the option to send a small list to CPU or Wyllie's algorithm so that it can be processed faster than on this algorithm.
- May save about 1% time

Choosing the right amount of splitters

- Notice that choosing splitters in a random list yields uneven sublists
- We can attempt to load balance the algorithm by varying the no. of splitters we choose.
- $n/\log n$ works for small lists, $n/2 \log^2 n$ works well for lists $> 8 M$.

Results – Runtime w.r.t Wyllie's

Runtime Performance Analysis

- Two factors that contribute to performance
 - Random lists
 - Load Balancing among threads
- Test the effects on four configurations
 - Ordered List
 - Ordered Unbalanced List
 - Random Balanced List
 - Random

Runtime Performance Analysis

Results – Ordered Lists

- Ordered Lists are Lists with successor of element $i = i+1$
- List Ranking on Ordered List is equivalent to scan

Comparison with recent Results

Fastest single-chip List Ranking implementation (at time of publishing)

Applications of List Ranking

Euler Tour Technique

- Parallel Processing of Graphs
 - Utilizes List Ranking
- Can be used for a variety of Tree Computations
 - Parent Finding
 - Traversal
 - Vertex Levels
 - Subtree Size

Representing a Tree

- Use two linked lists:
 - Adjacency List (Contains pointers from each vertex to the set of edges it's adjacent to)
 - Edge List (List of edges in the tree)

Creating an Eulerian Graph from T

Each edge is replaced with a set of anti-parallel arcs, and an additional pointer for each edge pointing to their anti-parallel sibling

Euler Path

- Once the Eulerian graph of Tree T is created, an Euler path can be created
 - Number the edges in some order and create a linked list

- Can be done for all edges in parallel:

$$EP[e] = (\text{EL}[e].sib).next$$

Tree Computations

- Once an Euler Path is constructed, it is ranked using the List Ranking algorithm
- Tree Computations
 - Parent Finding
 - Mark incoming and outgoing edges according to ranks
 - If $R[xy] < R[yx]$ then $\text{Par}[y]=x$
 - Subtree Size
 - $\text{Subtree}[i]=(\text{Rank}[ij]-\text{Rank}[ji]+1)/2$ where $j=\text{Par}[i]$

Tree Computations

- Preorder Traversal
 - Assign 1 to forward edge, 0 to reverse edge
 - Scan Weights, preorder numbering is obtained
- Vertex Levels
 - Assign 1 to forward edge, -1 to reverse edge
 - Scan weights, level of each vertex is obtained.

On the GPU

Results for GPU

Timing Breakup

Performance Prediction for Irregular Applications on the GPU

GPU Performance Model

- A Performance prediction model that lets you estimate the runtime of a GPU program
 - Inputs from PRAM, BSP, QRQW models
 - Developed by Kothapalli et. al.
 - Based on Cycle Estimation

$$C(K) = N_B(K) \times N_w(K) \times N_t(K) \times C_T(K) \times \frac{1}{N_C \times D} \text{ cycles}$$

$$T(K) = \frac{C(K)}{R} \text{ seconds}$$

Estimating Cycles

- Kernel Cycles consists of
 - Data Instructions
 - Compute Instructions
 - Simple to compute
- Difficult to estimate time taken for a data instruction to be serviced
 - Global memory can take around 300 cycles compared to 4 cycles for compute
 - Performance is Memory bound

Global Memory Coalescing

- Global Memory can fetch up to 128 bytes in a single transaction
 - If all threads of a half-warp access elements in 128 byte segment at the same time – then bandwidth improves
- Unlikely to happen with irregular memory applications
- What's the effect of un-coalesced memory accesses?

Global Memory Coalescing

Effect on Bandwidth

How do you model Irregular Applications?

- Estimate how much coalescing is happening
 - “Instantaneous Degree of Locality”
- Estimate cycles per warp
 - Regard all memory transactions are uncoalesced for irregular applications.
 - Memory instructions will overshadow compute in number of cycles

Modeling List Ranking

■ Calculations

$$\begin{aligned} &= \frac{N}{512 \times 30} \times 16 \times \frac{32}{8 \times 4} \\ &\quad \times 4 \log N \times 3 \times 500 \times \frac{1}{1.3 \times 10^9} \text{ sec} \end{aligned}$$

List Size	No of Blocks	Blocks per SM	Compute Cycles	Memory Cycles	Expected Runtime	Actual Runtime
256K	28	1	288	108000	1.333	0.773
512K	54	2	304	114000	2.814	1.909
1M	102	3	320	120000	4.443	4.404
2M	195	7	336	126000	10.884	9.588
4M	372	13	352	132000	21.176	19.958
8M	712	25	368	138000	42.575	40.806
16M	1365	47	384	144000	83.521	82.542

Accuracy of the Model

Strategies for Implementing Irregular Algorithms

- Exploiting massive parallelism of the GPU
 - Enough threads to offset memory access latencies
 - Small input data which fits on CPU cache will be faster on CPU
- Avoid over-reliance on expensive synchronization
- Load Balancing through probabilistic means of dividing work

Conclusions and Future Work

- Pointer Jumping for GPUs
 - Implemented with some optimization techniques for problems that require it.
- List Ranking for GPUs
 - Our implementation was the fastest single-chip implementation at time of publishing
 - Applied LR for Tree Computations with good results
- Strategies for Irregular Algorithms on the GPU

Chronology of Work

- 2007 – 2008 Course Work at IIIT-H
 - Parallel Algorithms, Parallel Programming, Multicore Architectures, Graph Theory
- August 2008 – Work on List Ranking Started
- Jan 2009 – Work accepted at ICS 2009
- August 2009 – Started work on Tree Computations
- Current Work – Book Chapter in GPU Computing Gems, Tree Computations on GPU and Larger Applications
- April 2010: Wei and JaJa's paper at IPDPS 2010 improves upon our work, 30% faster timings optimizing thread count and load balancing with appropriate splitter selection.

Thank You!