

Parallel reduction (reduce)

- Input:
 - Array of elements a_0, a_1, \dots, a_{n-1}
 - Binary associative operation ‘+’
- Problem: calculate $A = a_0 + a_1 + \dots + a_{n-1}$
- Bottleneck: memory accesses
- Instead of “+” there also could be \min, \max , etc

```
int sum = 0;  
for (int i = 0; i < n; i++)  
 sum += a [i];
```


Reduce implementation

- ➊ Each threads block processes its own part of input array
- ➋ Each block performs:
 - Copying data into *shared* memory
 - Hierarchical summing in *shared* memory
 - Stores partial result in global memory

Hierarchical summing

- Hierarchical array summing algorithm utilizes many threads in parallel
- Requires $\log(N)$ steps

Reduce, version 1

Reduce, version 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];
}
```


Reduce, version 2

Reduce, version 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; // better replace with >>
 if ( index < blockDim.x )
 data [index] += data [index + s];
 __syncthreads ();
 }
 if ( tid == 0 ) // write result of block reduction
 outData [blockIdx.x] = data [0];
}
```


Reduce, version 2

- Branching is almost eliminated
- This version still has a lot of bank conflicts with increasing order

Reduce, version 3

- ➊ In previous version summing was performed between nearest elements with distance increasing by 2x on every new step
- ➋ Let's invert the order of summing:
 - summing starts from the most distant pairs ($dimBlock.x/2$), and distance will be reduced by 2x on every new step

Reduce, version 3

Reduce, version 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 [tid] += data [tid + s];
 __syncthreads ();
 }
 if ( tid == 0 )
 outData [blockIdx.x] = data [0];
}
```


Reduce, version 3

- ➊ No bank conflicts
- ➋ No branching
- ➌ But on first iteration half of threads are not used
 - Let's combine first step with data loading

Reduce, version 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];
}
```


Reduce, version 5

- ➊ In case of $s \leq 32$ each block contains only single warp, thus:
 - No need for synchronization
 - No need for $tid < s$ check
- ➋ Let's inline loop for $s \leq 32$

Reduce, version 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
{ // compile can be “oversmart here”
 volatile float * smem = data;

 smem [tid] += smem [tid + 32];
 smem [tid] += smem [tid + 16];
 smem [tid] += smem [tid + 8];
 smem [tid] += smem [tid + 4];
 smem [tid] += smem [tid + 2];
 smem [tid] += smem [tid + 1];
}
```


Reduce performance (Tesla C2070, 16 mln elements)

Algorithm version	Execution time (milliseconds)
reduction1	5.28
reduction2	2.52
reduction3	1.88
reduction4	0.99
reduction5	0.65
reduction OpenMP (dual Xeon E5620)	2.34