

Grids, Thread Blocks and Threads

Grid

Thread Block 0, 0

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Thread Block 0, 1

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Thread Block 0, 2

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Thread Block 1, 0

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Thread Block 1, 1

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Thread Block 1, 2

0,0	0,1	0,2	0,3
1,0	1,1	1,2	2,3
2,0	2,1	2,2	2,3

Hardware Memory Spaces in CUDA

4

Vector addition GPU code

5

```
// compute vector sum c = a + b
// each thread performs one pair-wise addition
__global__ void vector_add(float* A, float* B, float* C) {
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 C[i] = A[i] + B[i];
}
```

GPU code

```
int main() {
 // initialization code here ...

 // launch N/256 blocks of 256 threads each
 vector_add<<< N/256, 256 >>>(deviceA, deviceB, deviceC);

 // cleanup code here ...
}
```

Host code

(can be in the same file)

- The host always initiates work for the device
 - For Kepler GPUs, device can generate work for itself (Dynamic Parallelism)
- Examples for common extensions are
 - `__global__` defines a GPU kernel that is callable by the CPU
 - `__device__` defines a GPU function that is callable by a GPU kernel or by another device function, but not callable by a CPU (host)
 - `__host__` or no qualifier marks a CPU function

- A CUDA kernel is a **grid** of **thread blocks**
 - The grid can be 1D, 2D or 3D
- A **thread block** is, in turn, a 1D, 2D, or 3D **array of threads**
- A thread is executed by exactly one **stream processor** or **CUDA core**
- A thread block is executed by exactly one **Streaming Multiprocessor (SM)**
- However, CUDA cores and SM can interleave execution of multiple threads and thread blocks

- CUDA maintains special variables that store:
 - thread index within a thread block `threadIdx(.x, .y, .z)`
 - block index within a kernel grid `blockIdx(.x, .y, .z)`
 - dimension of a thread block `blockDim(.x, .y, .z)`
 - dimension of a kernel grid `gridDim(.x, .y, .z)`
- These variables are used without declaration
- Mainly used in assigning the work per block/thread
- The maximum values of the (x, y, z) in both `blockDim` and `gridDim` are GPU-dependent
- At least the x component needs to be declared. The default value for the y and z components is 1

```
dim3 dimBlock(3)  
dim3 dimGrid(4,2)
```

(0,0)	(1,0)	(2,0)	(3,0)
0 1 2	0 1 2	0 1 2	0 1 2
0 1 2	0 1 2	0 1 2	0 1 2
(0,1)	(1,1)	(2,1)	(3,1)

```
dim3 dimBlock(4, 2)  
dim3 dimGrid(3)
```

(0)	(1)	(2)
0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1

```
dim3 dimBlock(4, 2)  
dim3 dimGrid(3, 3)
```

(0,0)	(1,0)	(2,0)
0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1
(0,1)	(1,1)	(2,1)
0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1
(0,2)	(1,2)	(2,2)
0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1	0,0 1,0 2,0 3,0 0,1 1,1 2,1 3,1

Thread Scheduling

7

- ❑ Order in which thread blocks are scheduled is undefined!
 - ❑ any possible interleaving of blocks should be valid
 - ❑ presumed to run to completion without preemption
 - ❑ can run in any order
 - ❑ can run concurrently OR sequentially
- ❑ Order of threads within a block is also undefined!

Global synchronization

8

- Q: How do we do global synchronization with these scheduling semantics?

Global synchronization

9

- Q: How do we do global synchronization with these scheduling semantics?
- A1: Not possible!

Global synchronization

10

- Q: How do we do global synchronization with these scheduling semantics?
- A1: Not possible!
- A2: Finish a grid, and start a new one!

Global synchronization

11

- Q: How do we do global synchronization with these scheduling semantics?
- A1: Not possible!
- A2: Finish a grid, and start a new one!

```
step1<<<grid1,blk1>>>(...);  
// CUDA ensures that all writes from step1 are complete.  
step2<<<grid2,blk2>>>(...);
```

- We don't have to copy the data back and forth!

Atomics

12

- Guarantee that only a single thread has access to a piece of memory during an operation
- No dropped data, but ordering is still arbitrary
- Different types of atomic instructions
- Atomic Add, Sub, Exch, Min, Max, Inc, Dec, CAS, And, Or, Xor
- Can be done on device memory and shared memory
- Much more expensive than load + operation + store

Example: Histogram

13

```
// Determine frequency of colors in a picture.  
// Colors have already been converted into integers  
// between 0 and 255.  
// Each thread looks at one pixel,  
// and increments a counter  
  
__global__ void histogram(int* colors, int* buckets)  
{  
 int i = threadIdx.x + blockDim.x * blockIdx.x;  
 int c = colors[i];  
 buckets[c] += 1;  
}
```

Example: Histogram

14

```
// Determine frequency of colors in a picture.  
// Colors have already been converted into integers  
// between 0 and 255.  
// Each thread looks at one pixel,  
// and increments a counter  
  
__global__ void histogram(int* colors, int* buckets)  
{  
 int i = threadIdx.x + blockIdx.x * blockIdx.x;  
 int c = colors[i];  
 buckets[c] += 1;  
}
```

Why is this incorrect?

Example: Histogram

15

```
// Determine frequency of colors in a picture.  
// Colors have already been converted into integers  
// between 0 and 255.  
// Each thread looks at one pixel,  
// and increments a counter atomically  
  
__global__ void histogram(int* colors, int* buckets)  
{  
 int i = threadIdx.x + blockDim.x * blockIdx.x;  
 int c = colors[i];  
 atomicAdd(&buckets[c], 1);  
}
```

Example: Work queue

16

```
// For algorithms where the amount of work per item
// is highly non-uniform, it often makes sense to
// continuously grab work from a queue.
```

global

```
void workq(int* work_q, int* q_counter,
 int queue_max, int* output)
{
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 int q_index = atomicInc(q_counter, queue_max);
 int result = do_work(work_q[q_index]);
 output[i] = result;
}
```


CUDA: optimizing your application

Coalescing

Coalescing

18

traditional multi-core
optimal memory access pattern

many-core GPU
optimal memory access pattern

Consider the stride of your accesses

19

```
__global__ void foo(int* input, float3* input2) {
 int i = blockDim.x * blockIdx.x + threadIdx.x;

 // Stride 1, OK!
 int a = input[i];

 // Stride 2, half the bandwidth is wasted
 int b = input[2*i];

 // Stride 3, 2/3 of the bandwidth wasted
 float c = input2[i].x;
}
```

Example: Array of Structures (AoS)

20

```
struct record {  
 int key;  
 int value;  
 int flag;  
};  
  
record *d_records;  
cudaMalloc( (void**) &d_records, ... );
```

Example: Structure of Arrays (SoA)

21

```
Struct SoA {  
 int* keys;  
 int* values;  
 int* flags;  
};  
  
SoA d_SoA_data;  
cudaMalloc( (void**) &d_SoA_data.keys, ... );  
cudaMalloc( (void**) &d_SoA_data.values, ... );  
cudaMalloc( (void**) &d_SoA_data.flags, ... );
```

Example: SoA vs AoS

22

```
__global__ void bar(record* AoS_data,
 SoA  SoA_data) {
 int i = blockDim.x * blockIdx.x + threadIdx.x;

 // AoS wastes bandwidth
 int key1 = AoS_data[i].key;

 // SoA efficient use of bandwidth
 int key2 = SoA_data.keys[i];
}
```

Memory Coalescing

23

- Structure of arrays is often better than array of structures
- Very clear win on regular, stride 1 access patterns
- Unpredictable or irregular access patterns are case-by-case
- Can lose a factor of 10 – 30!

CUDA: optimizing your application

Shared Memory

Using shared memory

25

```
// Adjacent Difference application:  
// compute result[i] = input[i] - input[i-1]  
  
__global__ void adj_diff_naive(int *result, int *input) {  
 // compute this thread's global index  
 unsigned int i = blockDim.x * blockIdx.x + threadIdx.x;  
  
 if(i > 0) {  
 // each thread loads two elements from device memory  
 int x_i = input[i];  
 int x_i_minus_one = input[i-1];  
  
 result[i] = x_i - x_i_minus_one;  
 }  
}
```

Using shared memory

26

// Adjacent Difference application:

```
// Compute result[i] = input[i] - input[i-1]
```

How do we use device memory bandwidth?

```
__global__ void adj_diff_naive(int *result, int *input) {
 // compute this thread's global index
 unsigned int i = blockDim.x * blockIdx.x + threadIdx.x;

 if(i > 0) {
 // each thread loads two elements from device memory
 int x_i = input[i];
 int x_i_minus_one = input[i-1];

 result[i] = x_i - x_i_minus_one;
 }
}
```

Using shared memory

27

// Adjacent Difference application:
// Compute $result[i] = input[i] - input[i-1]$

```
__global__ void adj_diff_naive(int *result, int *input) {
 // compute this thread's global index
 unsigned int i = blockDim.x * blockIdx.x + threadIdx.x;

 if(i > 0) {
 // each thread loads two elements from device memory
 int x_i = input[i];
 int x_i_minus_one = input[i-1];

 result[i] = x_i - x_i_minus_one;
 }
}
```

The next thread also reads $input[i]$

Using shared memory

28

```
__global__ void adj_diff(int *result, int *input) {
 unsigned int i = blockDim.x * blockIdx.x + threadIdx.x;

 __shared__ int s_data[BLOCK_SIZE]; // shared, 1 elt / thread
 // each thread reads 1 device memory elt, stores it in s_data
 s_data[threadIdx.x] = input[i];

 // avoid race condition: ensure all loads are complete
 __syncthreads();

 if(threadIdx.x > 0) {
 result[i] = s_data[threadIdx.x] - s_data[threadIdx.x-1];
 } else if(i > 0) {
 // I am thread 0 in this block: handle thread block boundary
 result[i] = s_data[threadIdx.x] - input[i-1];
 }
}
```

Using shared memory: coalescing

29

```
__global__ void adj_diff(int *result, int *input) {
 unsigned int i = blockDim.x * blockIdx.x + threadIdx.x;

 __shared__ int s_data[BLOCK_SIZE]; // shared, 1 elt / thread
 // each thread reads 1 device memory elt, stores it in s_data
 s_data[threadIdx.x] = input[i]; // COALESCED ACCESS!

 // avoid race condition: ensure all loads are complete
 __syncthreads();

 if(threadIdx.x > 0) {
 result[i] = s_data[threadIdx.x] - s_data[threadIdx.x-1];
 } else if(i > 0) {
 // I am thread 0 in this block: handle thread block boundary
 result[i] = s_data[threadIdx.x] - input[i-1];
 }
}
```

A Common Programming Strategy

30

- Partition data into subsets that fit into shared memory

A Common Programming Strategy

31

- Handle each data subset with one thread block

A Common Programming Strategy

32

- Load the subset from device memory to shared memory, using multiple threads to exploit memory-level parallelism

A Common Programming Strategy

33

- Perform the computation on the subset from shared memory

A Common Programming Strategy

34

- Copy the result from shared memory back to device memory

CUDA: optimizing your application

Optimizing Occupancy

Thread Scheduling

36

- SM implements zero-overhead warp scheduling
 - A warp is a group of 32 threads that runs concurrently on a SM
 - At any time, only one of the warps is executed by SM
 - Warps whose next instruction has its inputs ready for consumption are eligible for execution
 - Eligible Warps are selected for execution on a prioritized scheduling policy
 - All threads in a warp execute the same instruction when selected

Stalling warps

37

- What happens if all warps are stalled?
 - No instruction issued → performance lost
- Most common reason for stalling?
 - Waiting on global memory
- If your code reads global memory every couple of instructions
 - You should try to maximize occupancy

Occupancy

38

- What determines occupancy?
- Limited resources!
 - Register usage per thread
 - Shared memory per thread block

Resource Limits (1)

39

Registers Shared Memory

Registers Shared Memory

- Pool of registers and shared memory per SM
 - Each thread block grabs registers & shared memory
 - If one or the other is fully utilized → no more thread blocks

Resource Limits (2)

40

- Can only have a limited number of blocks per SM
 - If they're too small, can't fill up the SM
- Higher occupancy has diminishing returns for hiding latency

Hiding Latency with more threads

41

Throughput, 32-bit words

How do you know what you're using?

42

- Use “`--ptxas-options="-v"`” to get register and shared memory usage
- You can plug those numbers into CUDA Occupancy Calculator

`cmem[0]`:kernel arguments

`cmem[3]`:user defined constant objects

`cmem[16]`:compiler generated constants (some of which may correspond to literal constants in the source code)

CUDA: optimizing your application

Shared memory bank conflicts

Shared Memory Banks

45

- Shared memory is banked
 - Only matters for threads within a warp
 - Full performance with some restrictions
 - Threads can each access different banks
 - Or can all access the same value
- Consecutive words are in different banks
- If two or more threads access the same bank but different value, we get bank conflicts

Bank Addressing Examples: OK

46

- **No Bank Conflicts**

- **No Bank Conflicts**

Bank Addressing Examples: BAD

47

- 2-way Bank Conflicts

- 8-way Bank Conflicts

Trick to Assess Performance Impact

48

- Change all shared memory reads to the same value
- All broadcasts = no conflicts
- Will show how much performance could be improved by eliminating bank conflicts
- The same doesn't work for shared memory writes
 - So, replace shared memory array indices with **threadIdx.x**
 - (Could also be done for the reads)

Other useful tools

cuda-memcheck

nvprof

Summary and conclusions

62

- Higher performance cannot be reached by increasing clock frequencies anymore
- Solution: introduction of large-scale parallelism
- Multiple cores on a chip
 - Today:
 - Up to 100 CPU cores in a node
 - Up to 5000 cores on a single GPU
 - Host system can contain multiple GPUs: 10,000+ cores
 - We can build clusters of these nodes!
 - Future: 100,000s – millions of cores?

Summary and conclusions

63

- Many different types of many-core hardware
- Very different properties
 - Performance
 - Programmability
 - Portability
- It's all about the memory
- Choose the right platform for your application
 - Arithmetic intensity / Operational intensity
 - Roofline model