

Introduction to Control Divergence

Lectures Slides and Figures contributed from sources as noted

(1)

Objectives

- Understand the occurrence of control divergence and the concept of thread reconvergence
 - ❖ Also described as branch divergence and thread divergence
- Cover a basic thread reconvergence mechanism – **stack-based reconvergence**
- Cover a non-stack based reconvergence mechanism – **convergence barriers**
- Dynamic Warp formation – **inter-warp** compaction
 - ❖ Increase lane utilization by merging warps
- Dynamic Warp Formation – **intra-warp** compaction
 - ❖ Increase lane utilization by compacting threads in a warp

(2)

Reading

- W. Fung, I. Sham, G. Yuan, and T. Aamodt, "Dynamic Warp Formation: Efficient MIMD Control Flow on SIMD Graphics Hardware," ACM TACO, June 2009,
- T. Aamodt, W. Fung, and T. Rodgers, "General Purpose Graphics Processor Architectures," Draft Text, Section 3.1.1, 3.1.2
- G. Diamos, R. Johnson, V. Grover, O. Giroux, J. Choquette, M. Fetterman, A. Tirumala, P. Nelson, R. Krashinsky, "Execution of Divergent Threads Using a Convergence Barrier," U.S. Patent, US 2016/0019066A1, January 2016
- A. S. Vaidya, A. Shayesteh, D. H. Woo, R. Saharoy, M. Azimi, "SIMD Divergence Optimization Through Intra-Warp Compaction," ISCA 2013

(3)

Handling Branches

- CUDA Code:
if(...) ... (True for some threads)
else ... (True for others)

- What if threads takes different branches?
- Branch Divergence!

(4)

Branch Divergence

- Occurs within a warp
- Branches lead serialization of branch dependent code
 - ❖ Performance issue: low warp utilization

Branch Divergence

- Different threads follow different control flow paths through the kernel code
- Thread execution is (partially) serialized
 - ❖ Subset of threads that follow the same path execute in parallel

Example:

Courtesy of Wilson Fung, Ivan Sham, George Yuan, Tor Aamodt

Basic Idea

- **Split:** partition a warp
 - ❖ Two mutually exclusive thread subsets, each branching to a different target
 - ❖ Identify subsets with two activity masks → effectively two warps
- **Join:** merge two subsets of a previously split warp
 - ❖ Reconverge the mutually exclusive sets of threads
- Orchestrate the correct execution for nested branches
- Note the long history of techniques in SIMD processors (see background in Fung et. al.)

(7)

Thread Reconvergence

- Fundamental problem:
 - ❖ Merge threads with the same PC
 - ❖ How do we sequence execution of threads? Since this can effect the ability to reconverge
- **Question:** When can threads productively reconverge?
- **Question:** When is the best time to reconverge?

(8)

Dominator

- Node **d** dominates node **n** if every path from the entry node to **n** must go through **d**

(9)

Immediate Dominator

- Node **d** immediate dominates node **n** if every path from the entry node to **n** must go through **d** and no other nodes dominate **n** between **d** and **n**

(10)

Post Dominator

- Node **d** post dominates node **n** if every path from the node **n** to the exit node must go through **d**

(11)

Immediate Post Dominator

- Node **d** immediate post dominates node **n** if every path from node **n** to the exit node must go through **d** and no other nodes post dominate **n** between **d** and **n**

(12)

Baseline: PDOM

Courtesy of Wilson Fung, Ivan Sham, George Yuan, Tor Aamodt

The Stack-Based Structure

- A stack entry is a specification of a group of active threads that will execute that basic block
- The natural nested structure of control exposes the use of stack-based serialization

Example:

(14)

More Complex Example

Next PC	Active Mask	Ret./Reconv. PC
G	1111	-
F	0001	G
B	1110	G

(c) Stack based Reconvergence: Initial State

Next PC	Active Mask	Ret./Reconv. PC
G	1111	-
F	0001	G
E	1110	G
D	0110	E
C	1000	E

(d) Stack based Reconvergence: After Divergent Branch

Next PC	Active Mask	Ret./Reconv. PC
G	1111	-
F	0001	G

TOS →

- Stack based implementation for nested control flow
 - Stack entry RPC set to IPDOM
- Re-convergence at the immediate post-dominator of the branch

From Fung, et. Al., "Dynamic Warp Formation: Efficient MIMD Control Flow in SIMD Graphics Hardware, ACM TACO, June 2009

(15)

Implementation

	Reconv. PC	Next PC	Active Mask
TOS →	-	E	1111
TOS →	E	D	0110
TOS →	E	E	1001

- GPGPU-Sim model:
 - Implement per warp stack at issue stage
 - Acquire the active mask and PC from the TOS
 - Scoreboard check prior to issue
 - Register writeback updates scoreboard and ready bit in instruction buffer
 - When RPC = Next PC, pop the stack
- Implications for instruction fetch?

From GPGPU-Sim Documentation http://gpgpu-sim.org/manual/index.php/GPGPU-Sim_3.x_Manual#SIMT_Cores

(16)

Implementation (2)

- warpPC (next instruction) compared to reconvergence PC
- On a branch
 - ❖ Can store the reconvergence PC as part of the branch instruction
 - ❖ Branch unit has NextPC, TargetPC and reconvergence PC to update the stack
- On reaching a reconvergence point
 - ❖ Pop the stack
 - ❖ Continue fetching from the NextPC of the next entry on the stack

(17)

Stack Based Reconvergence: Summary

- Compatible with the programming model
- Interactions with the scheduler
 - ❖ Uniform progress → efficiency issue
- Conservative
 - ❖ Can we do better, i.e., earlier reconvergence?
- Issues?
 - ❖ Porting MIMD models
 - ❖ Interactions between scheduler (forward progress) and programming model (bulk synchronous execution)

(18)

Revisiting SIMD vs. MIMD (1)

- Properties of current **MIMD** implementations
 - Independent progress of a thread
 - Progress expectations of the scheduler → fairness
 - Producer-consumer dependencies between threads
- In general, scheduling orders alone cannot guarantee forward progress

(19)

Revisiting SIMD vs. MIMD (2)

- Properties of current **SIMT** implementations
 - Serialization of divergent thread execution
 - Re-convergence at the earliest point (e.g., @IPDOM)
 - Fairness: progress expectations of the scheduler
- Independent thread progress assumption does not apply
 - Blocking at the reconvergence point

(20)

SIMT Deadlock

```

A: *mutex = 0
B: while(!atomicCAS(mutex, 0, 1));
C: // critical section
 atomicExch(mutex, 0);
  
```


- Successful thread blocked at the reconvergence point
- Waiting threads blocked on lock release → deadlock
- Need progress on divergent threads to continue execution
 - ❖ Fairness and progress demands on the warp scheduler
- Violation of (expected) programming model behaviors?

Figure from T. Aamodt, W. L. Fung, R. Rogers, "General Purpose Graphics Architectures", Synthesis Lectures on Computer Architecture, Draft (21)

Goals

- Be able to use MIMD semantics → use existing algorithmic idioms
 - ❖ Maintain correctness
- Porting of existing multithreaded applications to GPUs
- Avoid assumptions about compiler optimizations or schedulers

(22)

Convergence Barriers: Basic Idea

- Allocate a *named* barrier
- Add threads to the barrier

Barrier Hardware Structures

(23)

Convergence Barriers: Barrier Behavior

- Allocate a *named* barrier
- Add threads to the barrier

- Richer barrier semantics
- Thread states
- Complex conditions for clearing a barrier
- Target for compiler analysis
- Target for warp schedulers

*Warp splits reconverge at the *named* barrier*

(24)

Tracking Data Structures

(25)

Convergence Barrier: Example -1 (1)

Figure from patent US 2016/0019066A1

(26)

Convergence Barrier: Example - 1 (2)

Figure from patent US 2016/0019066A1

(27)

Convergence Barrier: Example – 1 (3)

Figure from patent US 2016/0019066A1

(28)

Convergence Barrier: Example – 1 (4)

Figure from patent US 2016/0019066A1

(29)

Nested Control Flow (1)

Figure from patent US 2016/0019066A1

(30)

Nested Control Flow (2)

Nested Control Flow (3)

Nested Control Flow (4)

Figure from patent US 2016/0019066A1

(33)

Nested Control Flow (5)

Figure from patent US 2016/0019066A1

(34)

Nested Control Flow (6)

Figure from patent US 2016/0019066A1

(35)

Nested Control Flow (7)

Figure from patent US 2016/0019066A1

(36)

Nested Control Flow (8)

Figure from patent US 2016/0019066A1

(37)

Iteration (1)

Figure from patent US 2016/0019066A1

(38)

Iteration (2)

Figure from patent US 2016/0019066A1

(39)

Iteration (3)

- Threads that have executed YIELD, placed in yield state
- Execution suspended

- Scheduler/compiler optimizations to minimize missed reconvergence opportunities

- Barrier clears with active threads in warp 1
- Ignore threads in yield state
- These threads may continue without the yielded instructions (missed reconvergence op)

Figure from patent US 2016/0019066A1

(40)

Iteration (4)

- Compiler responsibility to ensure divergent paths do not execute indefinitely
- Periodically yield to the scheduler
- Compiler-scheduler cooperation
- Heuristics for insertion of YIELD instructions vs. conditions, e.g., timeouts

Early Reconvergence

Behavior at the Barrier

(43)

Non-Stack Based Reconvergence

- Close relationship between scheduler and compiler
 - ❖ To guarantee progress
- Mechanisms for decoupling execution constraints (e.g., blocking/waiting @reconvergence) from dependencies
 - ❖ Rely on compiler or hardware (e.g. timers) to decouple dependencies
 - ❖ Performance cost via missed reconvergence opportunities
- Side effect is more scheduling flexibility

(44)

Can We Do Better?

- Warps are formed statically
- Key idea of dynamic warp formation
 - ❖ Find a pool of warps → how they can be merged?
- At a high level what are the requirements?

(45)

Compaction Techniques

- Can we reform warps so as to increase utilization?
- Basic idea: **Compaction**
 - ❖ Reform warps with threads that follow the same control flow path
 - ❖ Increase utilization of warps
- Two basic types of compaction techniques
- Inter-warp compaction
 - ❖ Group threads from different warps
 - ❖ Group threads within a warp
 - Changing the effective warp size

(46)

Inter-Warp Thread Compaction: Dynamic Warp Formation

Lectures Slides and Figures contributed from sources as noted

(47)

Goal

(48)

Reading

- W. Fung, I. Sham, G. Yuan, and T. Aamodt, "Dynamic Warp Formation: Efficient MIMD Control Flow on SIMD Graphics Hardware," ACM TACO, June 2009, Section 4.

(49)

Formation

- How do we get from statically formed warps from kernel launch (recall grid → warp mapping) to dynamic warps drawing threads from multiple warps?
- Constraints imposed by the register file organization

(50)

Resource Usage

- Ideally would like a small number of unique PCs in progress at a time → minimize overhead
- Warp divergence will increase the number of unique PCs
 - ❖ Mitigate via warp scheduling
- Scheduling policies
 - ❖ FIFO
 - ❖ Program counter – address variation measure of divergence
 - ❖ Majority/Minority- most common vs. helping stragglers
 - ❖ Post dominator (catch up)

(55)

Hardware Consequences (1)

- Expose the implications that warps have in the base design
 - ❖ Implications for register file access → lane aware DWF
- Register bank conflicts

From Fung, et. Al., "Dynamic Warp Formation: Efficient SIMD Control Flow in SIMD Graphics Hardware,
ACM TACO, June 2009

(56)

Intra-Warp Thread Compaction: Cycle Compression

Lectures Slides and Figures contributed from sources as noted

(59)

Goals

- Improve utilization in divergent code via intra-warp compaction
- Become familiar with the architecture of Intel's Gen integrated general purpose GPU architecture

(60)

Integrated GPUs: Intel HD Graphics

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(61)

Integrated GPUs: Intel HD Graphics

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(62)

Inside the Gen9 EU

Architecture Register File (ARF)

Per thread register state

- Up to 7 threads
- 128, 256-bit registers/thread (8-way SIMD)
- Each thread executes a kernel
 - ❖ Threads may execute different kernels
 - ❖ Multi-instruction dispatch

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(63)

Operation (1)

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(64)

Operation (2)

SIMD-16, SIMD-8, SIMD-32 instructions

SIMD-4 instructions

Intermix SIMD instructions of various lengths

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(65)

Mapping the BSP Model

SIMD-16, SIMD-8, SIMD-32 instructions

SIMD-4 instructions

- Map multiple threads to SIMD instance executed by a EU Thread
- All threads in a TB or workgroup mapped to same thread (shared memory access)

Figure from *The Computer Architecture of the Intel Processor Graphics Gen9*,
<https://software.intel.com/en-us/articles/intel-graphics-developer-guides>

(66)

Basic Cycle Compression (2)

Cycle compression applies to

- Dispatch (complex MRF accesses can take multiple cycles)
- Predication
- Other cases with idle cycles

Swizzle Cycle Compression

- Use more flexible thread → lane assignment
 - Operand data flow?
- Compact threads to create idle cycles in the pipeline

(75)

Register File Access for BCC

(76)

32-bit Operand Mapping for SIMD16

Operand Flow (1)

Operand Flow (2)

Operand Flow (3)

Compressing Idle Cycles (1)

(81)

Compressing Idle Cycles(2)

(82)

Swizzle Cycle Compression

(83)

Distributing Data to Lanes (1)

- Restrict swizzle patterns
 - ❖ Does not support all possible compression patterns
- Need fast computation of efficient swizzle settings

(84)

Summary

- Multi-cycle warp/SIMD/work_group execution
- Optimize #cycles/warp by compressing idle cycles
 - ❖ Rearrange idle cycles via swizzling to create opportunity
- Sensitivities to the memory interface speeds
 - ❖ Memory bound applications may experience limited benefit

(89)

Intra-Warp Compaction

- Scope limited to within a warp
- Increasing scope means increasing warp size, explicitly, or implicitly (treating multiple warps as a single warp)

(90)

Summary

- Control flow divergence is a fundamental performance limiter for SIMT execution
- Dynamic warp formation is one way to mitigate these effects
 - ❖ We will look at several others
- Must balance a complex set of effects
 - ❖ Memory behaviors
 - ❖ Synchronization behaviors
 - ❖ Scheduler behaviors

(91)