

Иерархия памяти CUDA. Shared-память и ее эффективное использование. Параллельная редукция.

■ Лекторы:

- Боресков А.В. (ВМиК МГУ)
- Харlamov A.A. (NVidia)

Типы памяти в CUDA

Тип памяти	Доступ	Уровень выделения	Скорость работы
Регистры	R/W	Per-thread	Высокая(on-chip)
Локальная	R/W	Per-thread	Низкая (DRAM)
Shared	R/W	Per-block	Высокая(on-chip)
Глобальная	R/W	Per-grid	Низкая (DRAM)
Constant	R/O	Per-grid	Высокая(L1 cache)
Texture	R/O	Per-grid	Высокая(L1 cache)

shared-память в CUDA

- Самая быстрая (on-chip)
- Сейчас всего 16 Кбайт на один мультипроцессор
- Совместно используется всеми нитями блока
- Отдельное обращение для каждой половины warp'a (*half-warp*)
- Как правило, требует явной синхронизации

Типичный паттерн использования

1. Загрузить необходимые данные в shared-память (из глобальной)
2. __syncthreads ()
3. Выполнить вычисления над загруженными данными
4. __syncthreads ()
5. Записать результат в глобальную память

Умножение матриц

- Произведение двух квадратных матриц А и В размера $N*N$, N кратно 16
- Матрицы расположены в глобальной памяти
- По одной нити на каждый элемент произведения
- 2D блок – $16*16$
- 2D grid

Умножение матриц.

Старая реализация.

```
#define BLOCK_SIZE 16

__global__ void matMult ( float * a, float * b, int n, float * c )
{
 int bx = blockIdx.x;
 int by = blockIdx.y;
 int tx = threadIdx.x;
 int ty = threadIdx.y;
 float sum = 0.0f;
 int ia = n * BLOCK_SIZE * by + n * ty;
 int ib = BLOCK_SIZE * bx + tx;
 int ic = n * BLOCK_SIZE * by + BLOCK_SIZE * bx;

 for ( int k = 0; k < n; k++ )
 sum += a [ia + k] * b [ib + k*n];

 c [ic + n * ty + tx] = sum;
}
```


Простейшая реализация.

- На каждый элемент
 - $2*N$ арифметических операций
 - $2*N$ обращений к глобальной памяти
- Memory bound (тормозит именно доступ к памяти)

Простейшая реализация.

- При вычислении C' постоянно используются одни и те же элементы из A и B
 - По много раз считываются из глобальной памяти
- Эти многократно используемые элементы формируют полосы в матрицах A и B
- Размер такой полосы $N \times 16$ и для реальных задач даже одна такая полоса не помещается в shared-память

Эффективная реализация.

- «Разделяй и властвуй»
- Разбиваем каждую полосу на квадратные матрицы (16*16)
- Тогда требуемая подматрица произведения C' может быть представлена как сумма произведений таких матриц 16*16
- Для работы нужно только две матрицы 16*16 в shared-памяти

$$C' = A'_1 * B'_1 + \dots + A'_{N/16} * B'_{N/16}$$

Эффективная реализация.

```
__global__ void matMult ( float * a, float * b, int n, float * c ) {
 int bx = blockIdx.x, by = blockIdx.y;
 int tx = threadIdx.x, ty = threadIdx.y;
 int aBegin = n * BLOCK_SIZE * by;
 int aEnd = aBegin + n - 1;
 int bBegin = BLOCK_SIZE * bx;
 int aStep = BLOCK_SIZE, bStep = BLOCK_SIZE * n;
 float sum  = 0.0f;
 for ( int ia = aBegin, ib = bBegin; ia <= aEnd; ia += aStep, ib += bStep ) {
 __shared__ float as [BLOCK_SIZE][BLOCK_SIZE];
 __shared__ float bs [BLOCK_SIZE][BLOCK_SIZE];
 as [ty][tx] = a [ia + n * ty + tx];
 bs [ty][tx] = b [ib + n * ty + tx];
 __syncthreads (); // Synchronize to make sure the matrices are loaded
 for ( int k = 0; k < BLOCK_SIZE; k++ )
 sum += as [ty][k] * bs [k][tx];
 __syncthreads (); // Synchronize to make sure submatrices not needed
 }
 c [n * BLOCK_SIZE * by + BLOCK_SIZE * bx + n * ty + tx] = sum;
}
```

Эффективная реализация.

- На каждый элемент
 - $2*N$ арифметических операций
 - $2*N/16$ обращений к глобальной памяти
- Поскольку разные warp'ы могут выполнять разные команды нужна явная синхронизация всех нитей блока
- Быстродействие выросло более чем на порядок (2578 vs 132 миллисекунд)

Эффективная работа с shared-памятью.

- Для повышения пропускной способности вся shared-память разбита на 16 банков
- Каждый банк работает независимо от других
- Можно одновременно выполнить до 16 обращений к shared-памяти
- Если идет несколько обращений к одному банку, то они выполняются по очереди

Эффективная работа с shared-памятью.

- Банки строятся из 32-битовых слов
- Подряд идущие 32-битовые слова попадают в подряд идущие банки
- ***Bank conflict*** – несколько нитей из одного half-warp'a обращаются к одному и тому же банку
- Конфликта не происходит если все 16 нитей обращаются к одному слову (*broadcast*)

Бесконфликтные паттерны доступа

Паттерны с конфликтами банков

Слева – конфликт
второго порядка – вдвое
меньшая скорость

Несколько конфликтов,
до 6-го порядка

Пример – матрицы 16*16

- Перемножение двух матриц 16*16, расположенных в shared-памяти
 - Доступ к одной идет по строкам, к другой – по столбцам
- Все элементы строки распределены равномерно по 16 банкам
 - конфликтов нет
- Все элементы столбца лежат в одном банке
 - Конфликт 16-го порядка

Пример – матрицы 16*16

- Дополним каждую строку одним элементом
 - Все элементы строки (кроме последнего) лежат в разных банках
 - Все элементы столбца также лежат в разных банках
 - Фактически за счет небольшого увеличения объема памяти полностью избавились от конфликтов

Реализация параллельной редукции

- Дано:
 - Массив элементов a_0, a_1, \dots, a_{n-1}
 - Бинарная ассоциативная операция ‘+’
- Необходимо найти
 - $A, A = a_0 + a_1 + \dots + a_{n-1}$
 - Лимитирующий фактор – доступ к памяти
 - В качестве операции может быть \min/\max

Реализация параллельной редукции

- Каждому блоку сопоставляем часть массива
- Блок
 - Копирует данные в shared-память
 - Иерархически суммирует данные в shared-памяти
 - Сохраняет результат

Иерархическое суммирование

- Позволяет проводить суммирование параллельно, используя много нитей
- Требует $\log N$ шагов

Редукция, вариант 1

Редукция, вариант 1

```
__global__ void reduce1 ( int * inData, int * outData )
{
 __shared__ int data [BLOCK_SIZE];
 int tid = threadIdx.x;
 int i = blockIdx.x * blockDim.x + threadIdx.x;

 data [tid] = inData [i]; // load into shared memory
 __syncthreads ();
 for ( int s = 1; s < blockDim.x; s *= 2 ) {
 if ( tid % (2*s) == 0 ) // heavy branching !!!
 data [tid] += data [tid + s];
 __syncthreads ();
 }
 if ( tid == 0 ) // write result of block reduction
 outData[blockIdx.x] = data [0];
}
```

Редукция, вариант 2

Редукция, вариант 2

```
__global__ void reduce2 ( int * inData, int * outData )
{
 __shared__ int data [BLOCK_SIZE];
 int tid = threadIdx.x;
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 data [tid] = inData [i]; // load into shared memory
 __syncthreads ();
 for ( int s = 1; s < blockDim.x; s <= 1 )
 {
 int index = 2 * s * tid;
 if ( index < blockDim.x )
 data [index] += data [index + s];
 __syncthreads ();
 }
 if ( tid == 0 ) // write result of block reduction
 outData [blockIdx.x] = data [0];
}
```

Редукция, вариант 2

- Практически полностью избавились от ветвления
- Однако получили много конфликтов по банкам
 - Для каждого следующего шага цикла степень конфликта удваивается

Редукция, вариант 3

- Изменим порядок суммирования
 - Раньше суммирование начиналось с соседних элементов и расстояние увеличивалось вдвое
 - Начнем суммирование с наиболее удаленных (на $\text{dimBlock.x}/2$) и расстояние будем уменьшать вдвое

Редукция, вариант 3

Редукция, вариант 3

```
__global__ void reduce3 ( int * inData, int * outData )
{
 __shared__ int data [BLOCK_SIZE];
 int tid = threadIdx.x;
 int i = blockIdx.x * blockDim.x + threadIdx.x;

 data [tid] = inData [i];
 __syncthreads ();
 for ( int s = blockDim.x / 2; s > 0; s >>= 1 )
 {
 if ( tid < s )
 data [index] += data [index + s];
 __syncthreads ();
 }
 if ( tid == 0 )
 outData [blockIdx.x] = data [0];
}
```

Редукция, вариант 3

- Избавились от конфликтов по банкам
- Избавились от ветвления
- Но, на первой итерации половина нитей простояивает
 - Просто сделаем первое суммирование при загрузке

Редукция, вариант 4

```
__global__ void reduce4 ( int * inData, int * outData )
{
 __shared__ int data [BLOCK_SIZE];
 int tid = threadIdx.x;
 int i = 2 * blockIdx.x * blockDim.x + threadIdx.x;

 data [tid] = inData [i] + inData [i+blockDim.x]; // sum
 __syncthreads ();
 for ( int s = blockDim.x / 2; s > 0; s >>= 1 )
 {
 if ( tid < s )
 data [tid] += data [tid + s];
 __syncthreads ();
 }
 if ( tid == 0 )
 outData [blockIdx.x] = data [0];
}
```

Редукция, вариант 5

- При $s \leq 32$ в каждом блоке останется всего по одному *warp'у*, поэтому
 - синхронизация уже не нужна
 - проверка $tid < s$ не нужна (она все равно ничего в этом случае не делает).
 - развернем цикл для $s \leq 32$

Редукция, вариант 5

```
for ( int s = blockDim.x / 2; s > 32; s >>= 1 )  
{  
 if ( tid < s )  
 data [tid] += data [tid + s];  
 __syncthreads ();  
}  
  
if ( tid < 32 ) // unroll last iterations  
{  
 data [tid] += data [tid + 32];  
 data [tid] += data [tid + 16];  
 data [tid] += data [tid + 8];  
 data [tid] += data [tid + 4];  
 data [tid] += data [tid + 2];  
 data [tid] += data [tid + 1];  
}
```

Редукция, быстродействие

Вариант алгоритма	Время выполнения (миллисекунды)
reduction1	19.09
reduction2	11.91
reduction3	10.62
reduction4	9.10
reduction5	8.67

Ресурсы нашего курса

■ CUDA.CS.MSU.SU

- Место для вопросов и дискуссий
- Место для материалов нашего курса
- Место для ваших статей!
 - Если вы нашли какой-то интересный подход!
 - Или исследовали производительность разных подходов и знаете, какой из них самый быстрый!
 - Или знаете способы сделать работу с CUDA проще!

■ www.steps3d.narod.ru

■ www.nvidia.ru

Вопросы

