

David B. Kirk
Wen-mei W. Hwu

THIRD EDITION

Programming Massively Parallel Processors

A Hands-on Approach

Programming Massively Parallel Processors

Programming Massively Parallel Processors

A Hands-on Approach

Third Edition

David B. Kirk

Wen-mei W. Hwu

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann is an imprint of Elsevier

Morgan Kaufmann is an imprint of Elsevier
50 Hampshire Street, 5th Floor, Cambridge, MA 02139, United States

Copyright © 2017, 2013, 2010 David B. Kirk/NVIDIA Corporation and Wen-mei W. Hwu.
Published by Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

A catalog record for this book is available from the Library of Congress.

ISBN: 978-0-12-811986-0

For Information on all Morgan Kaufmann publications
visit our website at <https://www.elsevier.com/>

Working together
to grow libraries in
developing countries

www.elsevier.com • www.bookaid.org

Publisher: Katelyn Birtcher

Acquisition Editor: Stephen Merken

Developmental Editor: Nate McFadden

Production Project Manager: Sujatha Thirugnana Sambandam

Cover Designer: Greg Harris

Typeset by MPS Limited, Chennai, India

*To Caroline, Rose, Leo, Sabrina, Amanda, Bryan, and Carissa
For enduring our absence while working on the course and the
book—once again!*

Preface

We are proud to introduce to you the third edition of *Programming Massively Parallel Processors: A Hands-on Approach*.

Mass-market computing systems that combine multi-core CPUs and many-thread GPUs have brought terascale computing to laptops and petascale computing to clusters. Armed with such computing power, we are at the dawn of pervasive use of computational experiments for science, engineering, health, and business disciplines. Many will be able to achieve breakthroughs in their disciplines using computational experiments that are of unprecedented level of scale, accuracy, controllability and observability. This book provides a critical ingredient for the vision: teaching parallel programming to millions of graduate and undergraduate students so that computational thinking and parallel programming skills will be as pervasive as calculus.

Since the second edition came out in 2012, we have received numerous comments from our readers and instructors. Many told us about the existing features they value. Others gave us ideas about how we should expand its contents to make the book even more valuable. Furthermore, the hardware and software technology for heterogeneous parallel computing has advanced tremendously since then. In the hardware arena, two more generations of GPU computing architectures, Maxwell and Pascal, have been introduced since the first edition. In the software domain, CUDA 6.0 through CUDA 8.0 have allowed programmers to access the new hardware features of Maxwell and Pascal. New algorithms have also been developed. Accordingly, we added five new chapters and completely rewrote more than half of the existing chapters.

Broadly speaking, we aim for three major improvements in the third edition while preserving the most valued features of the first two editions. The improvements are (1) adding new [Chapter 9](#), Parallel patterns—parallel histogram computation (histogram); [Chapter 11](#), Parallel patterns: merge sort (merge sort); and [Chapter 12](#), Parallel patterns: graph search (graph search) that introduce frequently used parallel algorithm patterns; (2) adding new [Chapter 16](#), Application case study—machine learning on deep learning as an application case study; and (3) adding a chapter to clarify the evolution of advanced features of CUDA. These additions are designed to further enrich the learning experience of our readers.

As we made these improvements, we preserved the features of the previous editions that contributed to the book’s popularity. First, we’ve kept the book as concise as possible. While it is tempting to keep adding material, we wanted to minimize the number of pages a reader needs to go through in order to learn all the key concepts. We accomplished this by moving some of the second edition chapters into appendices. Second, we have kept our explanations as intuitive as possible. While it is tempting to formalize some of the concepts, especially when we cover basic parallel algorithms, we have strived to keep all our explanations intuitive and practical.

TARGET AUDIENCE

The target audience of this book are the many graduate and undergraduate students from all science and engineering disciplines where computational thinking and parallel programming skills are needed to achieve breakthroughs. We assume that the reader has at least some basic C programming experience. We especially target computational scientists in fields such as computational financing, data analytics, cognitive computing, mechanical engineering, civil engineering, electrical engineering, bio-engineering, physics, chemistry, astronomy, and geography, all of whom use computation to further their field of research. As such, these scientists are both experts in their domain as well as programmers. The book takes the approach of teaching parallel programming by building up an intuitive understanding of the techniques. We use CUDA C, a parallel programming environment that is supported on NVIDIA GPUs. There are nearly 1 billion of these processors in the hands of consumers and professionals, and more than 4,00,000 programmers actively using CUDA. The applications that you develop as part of the learning experience will be used and run by a very large user community.

HOW TO USE THE BOOK

We would like to offer some of our experience in teaching courses with this book. Since 2006, we have taught multiple types of courses: in one-semester format and in one-week intensive format. The original ECE498AL course has become a permanent course known as ECE408 or CS483 of the University of Illinois at Urbana-Champaign. We started to write up some early chapters of this book when we offered ECE498AL the second time. The first four chapters were also tested in an MIT class taught by Nicolas Pinto in spring 2009. Since then, we have used the book for numerous offerings of ECE408 as well as the Coursera Heterogeneous Parallel Programming course, and the VSCSE and PUMPS summer schools.

A THREE-PHASED APPROACH

In ECE408, the lectures and programming assignments are balanced with each other and organized into three phases:

Phase 1: One lecture based on [Chapter 2](#), Data parallel computing is dedicated to teaching the basic CUDA memory/threading model, the CUDA extensions to the C language, and the basic programming/debugging tools. After the lecture, students can write a simple vector addition code in a couple of hours. This is followed by a series of four-to-six lectures that give students the *conceptual* understanding of the CUDA memory model, the CUDA thread execution model, GPU hardware performance features, and modern computer system architecture. These lectures are based on [Chapter 3](#), Scalable parallel execution; [Chapter 4](#),

Memory and data locality; and [Chapter 5](#), Performance considerations. The performance of their matrix multiplication codes increases by about 10 times through this period.

Phase 2: A series of lectures cover floating-point considerations in parallel computing and common data-parallel programming patterns needed to develop a high-performance parallel application. These lectures are based on [Chapter 7](#), Parallel patterns: convolution; [Chapter 8](#), Parallel patterns: prefix sum; [Chapter 9](#), Parallel patterns—parallel histogram computation; [Chapter 10](#), Parallel patterns: sparse matrix computation; [Chapter 11](#), Parallel patterns: merge sort; and [Chapter 12](#), Parallel patterns: graph search. The students complete assignments on convolution, vector reduction, prefix-sum, histogram, sparse matrix-vector multiplication, merge sort, and graph search through this period. We typically leave two or three of the more advanced patterns for a graduate level course.

Phase 3: Once the students have established solid CUDA programming skills, the remaining lectures cover application case studies, computational thinking, a broader range of parallel execution models, and parallel programming principles. These lectures are based on [Chapter 13](#), CUDA dynamic parallelism; [Chapter 14](#), Application case study—non-Cartesian magnetic resonance imaging; [Chapter 15](#), Application case study—molecular visualization and analysis; [Chapter 16](#), Application case study—machine learning; [Chapter 17](#), Parallel programming and computational thinking; [Chapter 18](#), Programming a heterogeneous computing cluster; [Chapter 19](#), Parallel programing with OpenACC; and [Chapter 20](#), More on CUDA and graphics processing unit computing. (The voice and video recordings of these lectures are available as part of the Illinois–NVIDIA GPU Teaching Kit.)

TYING IT ALL TOGETHER: THE FINAL PROJECT

While the lectures, labs, and chapters of this book help lay the intellectual foundation for the students, what brings the learning experience together is the final project, which is so important to the full-semester course that it is prominently positioned in the course and commands nearly 2 months' focus. It incorporates five innovative aspects: mentoring, workshop, clinic, final report, and symposium. (While much of the information about the final project is available in the Illinois–NVIDIA GPU Teaching Kit, we would like to offer the thinking that was behind the design of these aspects.)

Students are encouraged to base their final projects on problems that represent current challenges in the research community. To seed the process, the instructors should recruit several computational science research groups to propose problems and serve as mentors. The mentors are asked to contribute a one-to-two-page project specification sheet that briefly describes the significance of the application, what the mentor would like to accomplish with the student teams on the application, the technical skills (particular type of math, physics, and chemistry courses) required to

understand and work on the application, and a list of Web and traditional resources that students can draw upon for technical background, general information, and building blocks, along with specific URLs or ftp paths to particular implementations and coding examples. These project specification sheets also provide students with learning experiences in defining their own research projects later in their careers. (Several examples are available in the Illinois–NVIDIA GPU Teaching Kit.)

Students are also encouraged to contact their potential mentors during their project selection process. Once the students and the mentors agree on a project, they enter into a collaborative relationship, featuring frequent consultation and project reporting. We, the instructors, attempt to facilitate the collaborative relationship between students and their mentors, making it a very valuable experience for both mentors and students.

The project workshop

The project workshop is the primary vehicle that enables the entire class to contribute to each other's final project ideas. We usually dedicate six of the lecture slots to project workshops. The workshops are designed for students' benefit. For example, if a student has identified a project, the workshop serves as a venue to present preliminary thinking, get feedback, and recruit teammates. If a student has not identified a project, he/she can simply attend the presentations, participate in the discussions, and join one of the project teams. Students are not graded during the workshops in order to keep the atmosphere nonthreatening and to enable them to focus on a meaningful dialog with the instructor(s), teaching assistants, and the rest of the class.

The workshop schedule is designed for the instructor(s) and teaching assistants to take some time to provide feedback to the project teams so that students can ask questions. Presentations are limited to 10 minutes to provide time for feedback and questions during the class period. This limits the class size to about 24 presenters, assuming 90-minute lecture slots. All presentations are pre-loaded into a PC in order to control the schedule strictly and maximize feedback time. Since not all students present at the workshop, we have been able to accommodate up to 50 students in each class, with extra workshop time available as needed. At the University of Illinois, the high demand for ECE408 has propelled the size of the classes significantly beyond the ideal size for project workshops. We will comment on this issue at the end of the section.

The instructor(s) and TAs must make a commitment to attend all the presentations and to give useful feedback. Students typically need most help in answering the following questions. First, are the projects too big or too small for the amount of time available? Second, is there existing work in the field that the project can benefit from? Third, are the computations being targeted for parallel execution appropriate for the CUDA programming model?

The design document

Once the students decide on a project and form a team, they are required to submit a design document for the project. This helps them to think through the project steps

before they jump into it. The ability to do such planning will be important to their later career success. The design document should discuss the background and motivation for the project, application-level objectives and potential impact, main features of the end application, an overview of their design, an implementation plan, their performance goals, a verification plan and acceptance test, and a project schedule.

The teaching assistants hold a project clinic for final project teams during the week before the class symposium. This clinic helps ensure that students are on track and that they have identified the potential roadblocks early in the process. Student teams are asked to come to the clinic with an initial draft of the following three versions of their application: (1) The best CPU sequential code in terms of performance, preferably with AVX and other optimizations that establish a strong serial base of the code for their speedup comparisons and (2) The best CUDA parallel code in terms of performance. This version is the main output of the project. This version is used by the students to characterize the parallel algorithm overhead in terms of extra computations involved.

Student teams are asked to be prepared to discuss the key ideas used in each version of the code, any numerical stability issues, any comparison against previous results on the application, and the potential impact on the field if they achieve tremendous speedup. From our experience, the optimal schedule for the clinic is 1 week before the class symposium. An earlier time typically results in less mature projects and less meaningful sessions. A later time will not give students sufficient time to revise their projects according to the feedback.

The project report

Students are required to submit a project report on their team's key findings. We recommend a whole-day class symposium. During the symposium, students use presentation slots proportional to the size of the teams. During the presentation, the students highlight the best parts of their project report for the benefit of the whole class. The presentation accounts for a significant part of students' grades. Each student must answer questions directed to him/her as individuals so that different grades can be assigned to individuals in the same team. The symposium is an opportunity for students to learn to produce a concise presentation that motivates their peers to read a full paper. After their presentation, the students also submit a full report on their final project.

CLASS COMPETITION

In 2016, the enrollment level of ECE408 far exceeded the level that can be accommodated by the final project process. As a result, we moved from the final project to class competition. At the middle of the semester, we announce a competition challenge problem. We use one lecture to explain the competition challenge problem and the rules that will be used for ranking the teams. The students work in teams to solve the competition with their parallel solution. The final ranking of each team is determined by the execution time, correctness, and clarity of their parallel code. The

students do a demo of their solution at the end of the semester and submit a final report. This is a compromise that preserves some of the benefits of final projects when the class size makes final projects infeasible.

ILLINOIS–NVIDIA GPU TEACHING KIT

The Illinois–NVIDIA GPU Teaching Kit is a publicly available resource that contains lecture, lab assignments, final project guidelines, and sample project specifications for instructors who use this book for their classes. While this book provides the intellectual contents for these classes, the additional material will be crucial in achieving the overall education goals. It can be accessed at <http://syllabus.gputeachingkit.com/>.

Finally, we encourage you to submit your feedback. We would like to hear from you if you have any ideas for improving this book. We would like to know how we can improve the supplementary on-line material. Finally, we would like to know what you liked about the book. We look forward to hearing from you.

ONLINE SUPPLEMENTS

The lab assignments, final project guidelines, and sample project specifications are available to instructors who use this book for their classes. While this book provides the intellectual contents for these classes, the additional material will be crucial in achieving the overall education goals. We would like to invite you to take advantage of the online material that accompanies this book, which is available at <http://text-books.elsevier.com/9780128119860>.

David B. Kirk and Wen-mei W. Hwu

Acknowledgements

There are so many people who have made special contributions to this third edition. First of all, we would like to thank the contributing authors of the new chapters: David Luebke, Mark Ebersole, Liwen Chang, Juan Gomez-Luna, Jie Lv, Izzat El Hajj, John Stone, Boris Ginsburg, Isaac Gelado, Jeff Larkin, and Mark Harris. Their names are listed in the chapters to which they made special contributions. Their expertise made a tremendous difference in the technical contents of this new edition. Without the contribution of these individuals, we would not have been able to cover the topics with the level of insight that we wanted to provide to our readers.

We would like to give special thanks to Izzat El Hajj, who tirelessly helped to verify the code examples and improved the quality of illustrations and exercises.

We would like to especially acknowledge Ian Buck, the father of CUDA and John Nickolls, the lead architect of Tesla GPU Computing Architecture. Their teams laid an excellent infrastructure for this course. John passed away while we were working on the second edition. We miss him dearly.

We would like to thank the NVIDIA reviewers Barton Fiske, Isaac Gelado, Javier Cabezas, Luke Durant, Boris Ginsburg, Branislav Kisacanin, Kartik Mankad, Alison Lowndes, Michael Wolfe, Jeff Larkin, Cliff Woolley, Joe Bungo, B. Bill Bean, Simon Green, Mark Harris, Nadeem Mohammad, Brent Oster, Peter Shirley, Eric Young, Urs Muller, and Cyril Zeller, all of whom provided valuable comments and corrections to the manuscript.

Our external reviewers spent numerous hours of their precious time to give us insightful feedback on the third edition: Bedrich Benes (Purdue University, West Lafayette, IN, United States); Kevin Farrell (Institute of Technology Blanchardstown, Dublin, Ireland); Lahouari Ghouti (King Fahd University of Petroleum and Minerals, Saudi Arabia); Marisa Gil, (Universitat Politècnica de Catalunya, Barcelona, Spain); Greg Peterson (The University of Tennessee-Knoxville, Knoxville, TN, United States); José L. Sánchez (University of Castilla-La Mancha, Real, Spain); and Jan Verschelde (University of Illinois at Chicago, Chicago, IL, United States). Their comments helped us to significantly improve the readability of the book.

Todd Green, Nate McFadden, and their staff at Elsevier worked tirelessly on this project.

We would like to especially thank Jensen Huang for providing a great amount of financial and human resources for developing the course that laid the foundation for this book.

We would like to acknowledge Dick Blahut, who challenged us to embark on the project. Beth Katsinas arranged a meeting between Dick Blahut and NVIDIA Vice President Dan Vivoli. Through that gathering, Blahut was introduced to David and challenged David to come to Illinois and create the original ECE498AL course with Wen-mei.

We would like to especially thank our colleagues who have taken the time to share their insight with us over the years: Kurt Akeley, Al Aho, Arvind, Dick Blahut, Randy Bryant, Bob Colwell, Bill Dally, Ed Davidson, Mike Flynn, John Hennessy, Pat Hanrahan, Nick Holonyak, Dick Karp, Kurt Keutzer, Dave Liu, Dave Kuck, Nacho Navarro, Yale Patt, David Patterson, Bob Rao, Burton Smith, Jim Smith, and Mateo Valero.

We are humbled by the generosity and enthusiasm of all the great people who contributed to the course and the book.

David B. Kirk and Wen-mei W. Hwu

Introduction

1

CHAPTER OUTLINE

1.1 Heterogeneous Parallel Computing	2
1.2 Architecture of a Modern GPU.....	6
1.3 Why More Speed or Parallelism?	8
1.4 Speeding Up Real Applications	10
1.5 Challenges in Parallel Programming	12
1.6 Parallel Programming Languages and Models.....	12
1.7 Overarching Goals.....	14
1.8 Organization of the Book	15
References	18

Microprocessors based on a single central processing unit (CPU), such as those in the Intel Pentium family and the AMD Opteron family, drove rapid performance increases and cost reductions in computer applications for more than two decades. These microprocessors brought giga floating-point operations per second (GFLOPS, or Giga (10^9) Floating-Point Operations per Second), to the desktop and tera floating-point operations per second (TFLOPS, or Tera (10^{12}) Floating-Point Operations per Second) to datacenters. This relentless drive for performance improvement has allowed application software to provide more functionality, have better user interfaces, and generate more useful results. The users, in turn, demand even more improvements once they become accustomed to these improvements, creating a positive (virtuous) cycle for the computer industry.

This drive, however, has slowed since 2003 due to energy consumption and heat dissipation issues that limited the increase of the clock frequency and the level of productive activities that can be performed in each clock period within a single CPU. Since then, virtually all microprocessor vendors have switched to models where multiple processing units, referred to as processor cores, are used in each chip to increase the processing power. This switch has exerted a tremendous impact on the software developer community [Sutter 2005].

Traditionally, the vast majority of software applications are written as sequential programs that are executed by processors whose design was envisioned by von Neumann in his seminal report in 1945 [vonNeumann 1945]. The execution of these

programs can be understood by a human sequentially stepping through the code. Historically, most software developers have relied on the advances in hardware to increase the speed of their sequential applications under the hood; the same software simply runs faster as each new processor generation is introduced. Computer users have also become accustomed to the expectation that these programs run faster with each new generation of microprocessors. Such expectation is no longer valid from this day onward. A sequential program will only run on one of the processor cores, which will not become significantly faster from generation to generation. Without performance improvement, application developers will no longer be able to introduce new features and capabilities into their software as new microprocessors are introduced, reducing the growth opportunities of the entire computer industry.

Rather, the applications software that will continue to enjoy significant performance improvement with each new generation of microprocessors will be parallel programs, in which multiple threads of execution cooperate to complete the work faster. This new, dramatically escalated incentive for parallel program development has been referred to as the concurrency revolution [Sutter 2005]. The practice of parallel programming is by no means new. The high-performance computing community has been developing parallel programs for decades. These programs typically ran on large scale, expensive computers. Only a few elite applications could justify the use of these expensive computers, thus limiting the practice of parallel programming to a small number of application developers. Now that all new microprocessors are parallel computers, the number of applications that need to be developed as parallel programs has increased dramatically. There is now a great need for software developers to learn about parallel programming, which is the focus of this book.

1.1 HETEROGENEOUS PARALLEL COMPUTING

Since 2003, the semiconductor industry has settled on two main trajectories for designing microprocessors [Hwu 2008]. The **multicore** trajectory seeks to maintain the execution speed of sequential programs while moving into multiple cores. The multicores began with two-core processors with the number of cores increasing with each semiconductor process generation. A current exemplar is a recent *Intel* multicore microprocessor with up to 12 processor cores, each of which is an out-of-order, multiple instruction issue processor implementing the full X86 instruction set, supporting hyper-threading with two hardware threads, designed to maximize the execution speed of sequential programs. For more discussion of CPUs, see https://en.wikipedia.org/wiki/Central_processing_unit.

In contrast, the **many-thread** trajectory focuses more on the execution throughput of parallel applications. The many-threads began with a large number of threads and once again, the number of threads increases with each generation. A current exemplar is the NVIDIA Tesla P100 graphics processing unit (GPU) with 10s of 1000s of threads, executing in a large number of simple, in order pipelines. Many-thread processors, especially the GPUs, have led the race of floating-point performance

since 2003. As of 2016, the ratio of peak floating-point calculation throughput between many-thread GPUs and multicore CPUs is about 10, and this ratio has been roughly constant for the past several years. These are not necessarily application speeds, but are merely the raw speed that the execution resources can potentially support in these chips. For more discussion of GPUs, see https://en.wikipedia.org/wiki/Graphics_processing_unit.

Such a large performance gap between parallel and sequential execution has amounted to a significant “electrical potential” build-up, and at some point, something will have to give. We have reached that point. To date, this large performance gap has already motivated many applications developers to move the computationally intensive parts of their software to GPU for execution. Not surprisingly, these computationally intensive parts are also the prime target of parallel programming—when there is more work to do, there is more opportunity to divide the work among cooperating parallel workers.

One might ask why there is such a large peak throughput gap between many-threaded GPUs and general-purpose multicore CPUs. The answer lies in the differences in the fundamental design philosophies between the two types of processors, as illustrated in Fig. 1.1. The design of a CPU is optimized for sequential code performance. It makes use of sophisticated control logic to allow instructions from a single thread to execute in parallel or even out of their sequential order while maintaining the appearance of sequential execution. More importantly, large cache memories are provided to reduce the instruction and data access latencies of large complex applications. Neither control logic nor cache memories contribute to the peak calculation throughput. As of 2016, the high-end general-purpose multicore microprocessors typically have eight or more large processor cores and many megabytes of on-chip cache memories designed to deliver strong sequential code performance.

Memory bandwidth is another important issue. The speed of many applications is limited by the rate at which data can be delivered from the memory system into the processors. Graphics chips have been operating at approximately 10x the memory bandwidth of contemporaneously available CPU chips. A GPU must be capable of moving extremely large amounts of data in and out of its main Dynamic Random

FIGURE 1.1

CPUs and GPUs have fundamentally different design philosophies.

Access Memory (DRAM) because of graphics frame buffer requirements. In contrast, general-purpose processors have to satisfy requirements from legacy operating systems, applications, and I/O devices that make memory bandwidth more difficult to increase. As a result, we expect that CPUs will continue to be at a disadvantage in terms of memory bandwidth for some time.

The design philosophy of the GPUs has been shaped by the fast growing video game industry that exerts tremendous economic pressure for the ability to perform a massive number of floating-point calculations per video frame in advanced games. This demand motivates GPU vendors to look for ways to maximize the chip area and power budget dedicated to floating-point calculations. An important observation is that reducing latency is much more expensive than increasing throughput in terms of power and chip area. Therefore, the prevailing solution is to optimize for the execution throughput of massive numbers of threads. The design saves chip area and power by allowing pipelined memory channels and arithmetic operations to have long-latency. The reduced area and power of the memory access hardware and arithmetic units allows the designers to have more of them on a chip and thus increase the total execution throughput.

The application software for these GPUs is expected to be written with a large number of parallel threads. The hardware takes advantage of the large number of threads to find work to do when some of them are waiting for long-latency memory accesses or arithmetic operations. Small cache memories are provided to help control the bandwidth requirements of these applications so that multiple threads that access the same memory data do not need to all go to the DRAM. This design style is commonly referred to as throughput-oriented design as it strives to maximize the total execution throughput of a large number of threads while allowing individual threads to take a potentially much longer time to execute.

The CPUs, on the other hand, are designed to minimize the execution latency of a single thread. Large last-level on-chip caches are designed to capture frequently accessed data and convert some of the long-latency memory accesses into short-latency cache accesses. The arithmetic units and operand data delivery logic are also designed to minimize the effective latency of operation at the cost of increased use of chip area and power. By reducing the latency of operations within the same thread, the CPU hardware reduces the execution latency of each individual thread. However, the large cache memory, low-latency arithmetic units, and sophisticated operand delivery logic consume chip area and power that could be otherwise used to provide more arithmetic execution units and memory access channels. This design style is commonly referred to as latency-oriented design.

It should be clear now that GPUs are designed as parallel, throughput-oriented computing engines and they will not perform well on some tasks on which CPUs are designed to perform well. For programs that have one or very few threads, CPUs with lower operation latencies can achieve much higher performance than GPUs. When a program has a large number of threads, GPUs with higher execution throughput can achieve much higher performance than CPUs. Therefore, one should expect that many applications use both CPUs and GPUs, executing the sequential parts on the

CPU and numerically intensive parts on the GPUs. This is why the CUDA programming model, introduced by NVIDIA in 2007, is designed to support joint CPU–GPU execution of an application.¹ The demand for supporting joint CPU–GPU execution is further reflected in more recent programming models such as OpenCL ([Appendix A](#)), OpenACC (see chapter: Parallel programming with OpenACC), and C++AMP ([Appendix D](#)).

It is also important to note that speed is not the only decision factor when application developers choose the processors for running their applications. Several other factors can be even more important. **First and foremost**, the processors of choice must have a very large presence in the market place, referred to as the *installed base* of the processor. The reason is very simple. The cost of software development is best justified by a very large customer population. Applications that run on a processor with a small market presence will not have a large customer base. This has been a major problem with traditional parallel computing systems that have negligible market presence compared to general-purpose microprocessors. Only a few elite applications funded by government and large corporations have been successfully developed on these traditional parallel computing systems. This has changed with many-thread GPUs. Due to their popularity in the PC market, GPUs have been sold by the hundreds of millions. Virtually all PCs have GPUs in them. There are nearly 1 billion CUDA enabled GPUs in use to date. Such a large market presence has made these GPUs economically attractive targets for application developers.

Another important decision factor is practical form factors and easy accessibility. Until 2006, parallel software applications usually ran on data center servers or departmental clusters. But such execution environments tend to limit the use of these applications. For example, in an application such as medical imaging, it is fine to publish a paper based on a 64-node cluster machine. However, real-world clinical applications on MRI machines utilize some combination of a PC and special hardware accelerators. The simple reason is that manufacturers such as GE and Siemens cannot sell MRIs with racks of computer server boxes into clinical settings, while this is common in academic departmental settings. In fact, NIH refused to fund parallel programming projects for some time; they felt that the impact of parallel software would be limited because huge cluster-based machines would not work in the clinical setting. Today, many companies ship MRI products with GPUs, and NIH funds research using GPU computing.

Yet another important consideration in selecting a processor for executing numeric computing applications is the level of support for IEEE Floating-Point Standard. The standard enables predictable results across processors from different vendors. While the support for the IEEE Floating-Point Standard was not strong in early GPUs, this has also changed for new generations of GPUs since 2006. As we will discuss in [Chapter 6](#), Numerical considerations, GPU support for the IEEE Floating-Point Standard has become comparable with that of the CPUs. As a result, one can expect

¹ See [Appendix A](#) for more background on the evolution of GPU computing and the creation of CUDA.

that more numerical applications will be ported to GPUs and yield comparable result values as the CPUs. Up to 2009, a major barrier was that the GPU floating-point arithmetic units were primarily single precision. Applications that truly require double precision floating-point were not suitable for GPU execution. However, this has changed with the recent GPUs whose double precision execution speed approaches about half that of single precision, a level that only high-end CPU cores achieve. This makes the GPUs suitable for even more numerical applications. In addition, GPUs support Fused Multiply-Add, which reduces errors due to multiple rounding operations.

Until 2006, graphics chips were very difficult to use because programmers had to use the equivalent of graphics application programming interface (API) functions to access the processing units, meaning that OpenGL or Direct3D techniques were needed to program these chips. Stated more simply, a computation must be expressed as a function that paints a pixel in some way in order to execute on these early GPUs. This technique was called GPGPU, for General-Purpose Programming using a GPU. Even with a higher level programming environment, the underlying code still needs to fit into the APIs that are designed to paint pixels. These APIs limit the kinds of applications that one can actually write for early GPUs. Consequently, it did not become a widespread programming phenomenon. Nonetheless, this technology was sufficiently exciting to inspire some heroic efforts and excellent research results.

But everything changed in 2007 with the release of CUDA [NVIDIA 2007]. NVIDIA actually devoted silicon area to facilitate the ease of parallel programming, so this did not represent software changes alone; additional hardware was added to the chip. In the G80 and its successor chips for parallel computing, CUDA programs no longer go through the graphics interface at all. Instead, a new general-purpose parallel programming interface on the silicon chip serves the requests of CUDA programs. The general-purpose programming interface greatly expands the types of applications that one can easily develop for GPUs. Moreover, all the other software layers were redone as well, so that the programmers can use the familiar C/C++ programming tools. Some of our students tried to do their lab assignments using the old OpenGL-based programming interface, and their experience helped them to greatly appreciate the improvements that eliminated the need for using the graphics APIs for general-purpose computing applications.

1.2 ARCHITECTURE OF A MODERN GPU

Fig. 1.2 shows a high level view of the architecture of a typical CUDA-capable GPU. It is organized into an array of highly threaded streaming multiprocessors (SMs). In Fig. 1.2, two SMs form a building block. However, the number of SMs in a building block can vary from one generation to another. Also, in Fig. 1.2, each SM has a number of streaming processors (SPs) that share control logic and instruction cache. Each GPU currently comes with gigabytes of Graphics Double Data Rate (GDDR), Synchronous DRAM (SDRAM), referred to as Global Memory in Fig. 1.2. These

FIGURE 1.2

Architecture of a CUDA-capable GPU.

GDDR SDRAMs differ from the system DRAMs on the CPU motherboard in that they are essentially the frame buffer memory that is used for graphics. For graphics applications, they hold video images and texture information for 3D rendering. For computing, they function as very high-bandwidth off-chip memory, though with somewhat longer latency than typical system memory. For massively parallel applications, the higher bandwidth makes up for the longer latency. More recent products, such as NVIDIA's Pascal architecture, may use High-Bandwidth Memory (HBM) or HBM2 architecture. For brevity, we will simply refer to all of these types of memory as DRAM for the rest of the book.

The G80 introduced the CUDA architecture and had a communication link to the CPU core logic over a PCI-Express Generation 2 (Gen2) interface. Over PCI-E Gen2, a CUDA application can transfer data from the system memory to the global memory at 4 GB/S, and at the same time upload data back to the system memory at 4 GB/S. Altogether, there is a combined total of 8 GB/S. More recent GPUs use PCI-E Gen3 or Gen4, which supports 8–16 GB/s in each direction. The Pascal family of GPUs also supports NVLINK, a CPU–GPU and GPU–GPU interconnect that allows transfers of up to 40 GB/s per channel. As the size of GPU memory grows, applications increasingly keep their data in the global memory and only occasionally use the PCI-E or NVLINK to communicate with the CPU system memory if there is need for using a library that is only available on the CPUs. The communication bandwidth is also expected to grow as the CPU bus bandwidth of the system memory grows in the future.

A good application typically runs 5000 to 12,000 threads simultaneously on this chip. For those who are used to multithreading in CPUs, note that Intel CPUs support 2 or 4 threads, depending on the machine model, per core. CPUs, however, are increasingly using Single Instruction Multiple Data (SIMD) instructions for high numerical performance. The level of parallelism supported by both GPU hardware and CPU hardware is increasing quickly. It is therefore very important to strive for high levels of parallelism when developing computing applications.

1.3 WHY MORE SPEED OR PARALLELISM?

As we stated in [Section 1.1](#), the main motivation for massively parallel programming is for applications to enjoy continued speed increase in future hardware generations. One might question if applications will continue to demand increased speed. Many applications that we have today seem to be running fast enough. As we will discuss in the case study chapters (see chapters: Application case study—non-Cartesian MRI, Application case study—molecular visualization and analysis, and Application case study—machine learning), when an application is suitable for parallel execution, a good implementation on a GPU can achieve more than 100 times (100x) speedup over sequential execution on a single CPU core. If the application contains what we call “data parallelism,” it is often possible to achieve a 10x speedup with just a few hours of work. For anything beyond that, we invite you to keep reading!

Despite the myriad of computing applications in today's world, many exciting mass market applications of the future are what we previously consider "supercomputing applications," or super-applications. For example, the biology research community is moving more and more into the molecular-level. Microscopes, arguably the most important instrument in molecular biology, used to rely on optics or electronic instrumentation. But there are limitations to the molecular-level observations that we can make with these instruments. These limitations can be effectively addressed by incorporating a computational model to simulate the underlying molecular activities with boundary conditions set by traditional instrumentation. With simulation we can measure even more details and test more hypotheses than can ever be imagined with traditional instrumentation alone. These simulations will continue to benefit from the increasing computing speed in the foreseeable future in terms of the size of the biological system that can be modeled and the length of reaction time that can be simulated within a tolerable response time. These enhancements will have tremendous implications for science and medicine.

For applications such as video and audio coding and manipulation, consider our satisfaction with digital high-definition (HD) TV vs. older NTSC TV. Once we experience the level of details in an HDTV, it is very hard to go back to older technology. But consider all the processing needed for that HDTV. It is a very parallel process, as are 3D imaging and visualization. In the future, new functionalities such as view synthesis and high-resolution display of low resolution videos will demand more computing power in the TV. At the consumer level, we will begin to have an increasing number of video and image processing applications that improve the focus, lighting, and other key aspects of the pictures and videos.

User interfaces can also be improved by improved computing speeds. Modern smart phone users enjoy a more natural interface with high-resolution touch screens that rival that of large-screen televisions. Undoubtedly future versions of these devices will incorporate sensors and displays with three-dimensional perspectives, applications that combine virtual and physical space information for enhanced usability, and voice and computer vision-based interfaces, requiring even more computing speed.

Similar developments are underway in consumer electronic gaming. In the past, driving a car in a game was in fact simply a prearranged set of scenes. If the player's car collided with obstacles, the behavior of the car did not change to reflect the damage. Only the game score changes—and the score determines the winner. The car would drive the same—despite the fact that the wheels should be bent or damaged. With increased computing speed, the races can actually proceed according to simulation instead of approximate scores and scripted sequences. We can expect to see more of these realistic effects in the future: collisions will damage your wheels and the player's driving experience will be much more realistic. Realistic modeling and simulation of physics effects are known to demand very large amounts of computing power.

All the new applications that we mentioned involve simulating a physical, concurrent world in different ways and at different levels, with tremendous amounts of data being processed. In fact, the problem of handling massive amounts of data is

so prevalent that the term “Big Data” has become a household phrase. And with this huge quantity of data, much of the computation can be done on different parts of the data in parallel, although they will have to be reconciled at some point. In most cases, effective management of data delivery can have a major impact on the achievable speed of a parallel application. While techniques for doing so are often well known to a few experts who work with such applications on a daily basis, the vast majority of application developers can benefit from more intuitive understanding and practical working knowledge of these techniques.

We aim to present the data management techniques in an intuitive way to application developers whose formal education may not be in computer science or computer engineering. We also aim to provide many practical code examples and hands-on exercises that help the reader to acquire working knowledge, which requires a practical programming model that facilitates parallel implementation and supports proper management of data delivery. CUDA offers such a programming model and has been well tested by a large developer community.

1.4 SPEEDING UP REAL APPLICATIONS

What kind of speedup can we expect from parallelizing an application? It depends on the portion of the application that can be parallelized. If the percentage of time spent in the part that can be parallelized is 30%, a 100X speedup of the parallel portion will reduce the execution time by no more than 29.7%. The speedup for the entire application will be only about 1.4X. In fact, even infinite amount of speedup in the parallel portion can only slash 30% off execution time, achieving no more than 1.43X speedup. The fact that the level of speedup one can achieve through parallel execution can be severely limited by the parallelizable portion of the application is referred to as Amdahl’s Law. On the other hand, if 99% of the execution time is in the parallel portion, a 100X speedup of the parallel portion will reduce the application execution to 1.99% of the original time. This gives the entire application a 50X speedup. **Therefore, it is very important that an application has the vast majority of its execution in the parallel portion for a massively parallel processor to effectively speed up its execution.**

Researchers have achieved speedups of more than 100X for some applications. However, this is typically achieved only after extensive optimization and tuning after the algorithms have been enhanced so that more than 99.9% of the application execution time is in parallel execution. In practice, straightforward parallelization of applications often saturates the memory (DRAM) bandwidth, resulting in only about a 10X speedup. The trick is to figure out how to get around memory bandwidth limitations, which involves doing one of many transformations to utilize specialized GPU on-chip memories to drastically reduce the number of accesses to the DRAM. One must, however, further optimize the code to get around limitations such as limited on-chip memory capacity. An important goal of this book is to help the reader to fully understand these optimizations and become skilled in them.

Keep in mind that the level of speedup achieved over single core CPU execution can also reflect the suitability of the CPU to the application: in some applications, CPUs perform very well, making it harder to speed up performance using a GPU. Most applications have portions that can be much better executed by the CPU. Thus, one must give the CPU a fair chance to perform and make sure that code is written so that GPUs *complement* CPU execution, thus properly exploiting the heterogeneous parallel computing capabilities of the combined CPU/GPU system.

[Fig. 1.3](#) illustrates the main parts of a typical application. Much of a real application's code tends to be sequential. These sequential parts are illustrated as the "pit" area of the peach: trying to apply parallel computing techniques to these portions is like biting into the peach pit—not a good feeling! These portions are very hard to parallelize. CPUs are pretty good with these portions. The good news is that these portions, although they can take up a large portion of the code, tend to account for only a small portion of the execution time of super-applications.

The rest is what we call the "peach meat" portions. These portions are easy to parallelize, as are some early graphics applications. Parallel programming in heterogeneous computing systems can drastically improve the speed of these applications. As illustrated in [Fig. 1.3](#) early GPGPUs cover only a small portion of the meat section, which is analogous to a small portion of the most exciting applications. As we will see, the CUDA programming model is designed to cover a much larger section of the peach meat portions of exciting applications. In fact, as we will discuss in [Chapter 20](#), More on CUDA and GPU computing, these programming models and their underlying hardware are still evolving at a fast pace in order to enable efficient parallelization of even larger sections of applications.

FIGURE 1.3

Coverage of sequential and parallel application portions.

1.5 CHALLENGES IN PARALLEL PROGRAMMING

What makes parallel programming hard? Someone once said that if you don't care about performance, parallel programming is very easy. You can literally write a parallel program in an hour. But then why bother to write a parallel program if you do not care about performance?

This book addresses several challenges in achieving high-performance in parallel programming. **First** and foremost, it can be challenging to design parallel algorithms with the same level of algorithmic (computational) complexity as sequential algorithms. Some parallel algorithms can add large overheads over their sequential counter parts so much that they can even end up running slower for larger input data sets.

Second, the execution speed of many applications is limited by memory access speed. We refer to these applications as memory-bound, as opposed to compute bound, which are limited by the number of instructions performed per byte of data. Achieving high-performance parallel execution in memory-bound applications often requires novel methods for improving memory access speed.

Third, the execution speed of parallel programs is often more sensitive to the input data characteristics than their sequential counter parts. Many real world applications need to deal with inputs with widely varying characteristics, such as erratic or unpredictable data rates, and very high data rates. The performance of parallel programs can sometimes vary dramatically with these characteristics.

Fourth, many real world problems are most naturally described with mathematical recurrences. Parallelizing these problems often requires nonintuitive ways of thinking about the problem and may require redundant work during execution.

Fortunately, most of these challenges have been addressed by researchers in the past. **There are also common patterns across application domains that allow us to apply solutions derived from one domain to others.** This is the primary reason why we will be presenting key techniques for addressing these challenges in the context of important parallel computation patterns.

1.6 PARALLEL PROGRAMMING LANGUAGES AND MODELS

Many parallel programming languages and models have been proposed in the past several decades [Mattson, 2004]. The ones that are the most widely used are message passing interface (MPI) [MPI 2009] for scalable cluster computing, and OpenMP [Open 2005] for shared memory multiprocessor systems. Both have become standardized programming interfaces supported by major computer vendors. An OpenMP implementation consists of a compiler and a runtime. A programmer specifies directives (commands) and pragmas (hints) about a loop to the OpenMP compiler. With these directives and pragmas, OpenMP compilers generate parallel code. The runtime system supports the execution of the parallel code by managing parallel threads and resources. OpenMP was originally designed for CPU execution. More recently, a variation called OpenACC (see chapter: Parallel programming with OpenACC)

has been proposed and supported by multiple computer vendors for programming heterogeneous computing systems.

The major advantage of OpenACC is that it provides compiler automation and runtime support for abstracting away many parallel programming details from programmers. Such automation and abstraction can help make the application code more portable across systems produced by different vendors, as well as different generations of systems from the same vendor. We can refer to this property as “performance portability.” This is why we teach OpenACC programming in [Chapter 19](#), Parallel programming with OpenACC. However, effective programming in OpenACC still requires the programmers to understand all the detailed parallel programming concepts involved. Because CUDA gives programmers explicit control of these parallel programming details, it is an excellent learning vehicle even for someone who would like to use OpenMP and OpenACC as their primary programming interface. Furthermore, from our experience, OpenACC compilers are still evolving and improving. Many programmers will likely need to use CUDA style interfaces for parts where OpenACC compilers fall short.

MPI is a model where computing nodes in a cluster do not share memory [[MPI 2009](#)]. All data sharing and interaction must be done through explicit message passing. MPI has been successful in high-performance computing (HPC). Applications written in MPI have run successfully on cluster computing systems with more than 100,000 nodes. Today, many HPC clusters employ heterogeneous CPU/GPU nodes. While CUDA is an effective interface with each node, most application developers need to use MPI to program at the cluster level. It is therefore important that a parallel programmer in HPC understands how to do joint MPI/CUDA programming, which is presented in [Chapter 18](#), Programming a Heterogeneous Computing Cluster.

The amount of effort needed to port an application into MPI, however, can be quite high due to lack of shared memory across computing nodes. The programmer needs to perform domain decomposition to partition the input and output data into cluster nodes. Based on the domain decomposition, the programmer also needs to call message sending and receiving functions to manage the data exchange between nodes. CUDA, on the other hand, provides shared memory for parallel execution in the GPU to address this difficulty. As for CPU and GPU communication, CUDA previously provided very limited shared memory capability between the CPU and the GPU. The programmers needed to manage the data transfer between CPU and GPU in a manner similar to the “one-sided” message passing. New runtime support for global address space and automated data transfer in heterogeneous computing systems, such as GMAC [[GCN 2010](#)], are now available. With such support, a CUDA programmer can declare variables and data structures as shared between CPU and GPU. The runtime hardware and software transparently maintains coherence by automatically performing optimized data transfer operations on behalf of the programmer as needed. Such support significantly reduces the programming complexity involved in overlapping data transfer with computation and I/O activities. As will be discussed later in [Chapter 20](#), More on CUDA and GPU Computing, the Pascal architecture supports both a unified global address space and memory.

In 2009, several major industry players, including Apple, Intel, AMD/ATI, NVIDIA jointly developed a standardized programming model called Open Computing Language (OpenCL) [Khronos 2009]. Similar to CUDA, the OpenCL programming model defines language extensions and runtime APIs to allow programmers to manage parallelism and data delivery in massively parallel processors. In comparison to CUDA, OpenCL relies more on APIs and less on language extensions. This allows vendors to quickly adapt their existing compilers and tools to handle OpenCL programs. OpenCL is a standardized programming model in that applications developed in OpenCL can run correctly without modification on all processors that support the OpenCL language extensions and API. However, one will likely need to modify the applications in order to achieve high-performance for a new processor.

Those who are familiar with both OpenCL and CUDA know that there is a remarkable similarity between the key concepts and features of OpenCL and those of CUDA. That is, a CUDA programmer can learn OpenCL programming with minimal effort. More importantly, virtually all techniques learned using CUDA can be easily applied to OpenCL programming. Therefore, we introduce OpenCL in [Appendix A](#) and explain how one can apply the key concepts in this book to OpenCL programming.

1.7 OVERARCHING GOALS

Our primary goal is to teach you, the reader, how to program massively parallel processors to achieve high-performance, and our approach will not require a great deal of hardware expertise. Therefore, we are going to dedicate many pages to techniques for developing *high-performance* parallel programs. And, we believe that it will become easy once you develop the right insight and go about it the right way. In particular, we will focus on *computational thinking* [Wing 2006] techniques that will enable you to think about problems in ways that are amenable to high-performance parallel computing.

Note that hardware architecture features still have constraints and limitations. **High-performance parallel programming on most processors will require some knowledge of how the hardware works.** It will probably take ten or more years before we can build tools and machines so that most programmers can work without this knowledge. Even if we have such tools, we suspect that programmers with more knowledge of the hardware will be able to use the tools in a much more effective way than those who do not. However, we will not be teaching computer architecture as a separate topic. Instead, we will teach the essential computer architecture knowledge as part of our discussions on high-performance parallel programming techniques.

Our second goal is to teach parallel programming for correct functionality and reliability, which constitutes a subtle issue in parallel computing. Those who have worked on parallel systems in the past know that achieving initial performance is not enough. The challenge is to achieve it in such a way that you can debug the code and

support users. The CUDA programming model encourages the use of simple forms of barrier synchronization, memory consistency, and atomicity for managing parallelism. In addition, it provides an array of powerful tools that allow one to debug not only the functional aspects but also the performance bottlenecks. We will show that by focusing on data parallelism, one can achieve high performance without sacrificing the reliability of their applications.

Our third goal is scalability across future hardware generations by exploring approaches to parallel programming such that future machines, which will be more and more parallel, can run your code faster than today's machines. We want to help you to master parallel programming so that your programs can scale up to the level of performance of new generations of machines. The key to such scalability is to regularize and localize memory data accesses to minimize consumption of critical resources and conflicts in accessing and updating data structures.

Still, much technical knowledge will be required to achieve these goals, so we will cover quite a few principles and patterns [Mattson 2004] of parallel programming in this book. We will not be teaching these principles and patterns in a vacuum. We will teach them in the context of parallelizing useful applications. **We cannot cover all of them**, however, **we have selected what we found to be the most useful and well-proven techniques to cover in detail**. To complement your knowledge and expertise, we include a list of recommended literature. We are now ready to give you a quick overview of the rest of the book.

1.8 ORGANIZATION OF THE BOOK

[Chapter 2](#), Data parallel computing, introduces data parallelism and CUDA C programming. This chapter expects the reader to have had previous experience with C programming. It first introduces CUDA C as a simple, small extension to C that supports heterogeneous CPU/GPU joint computing and the widely used single program multiple data (SPMD) parallel programming model. It then covers the thought process involved in (1) identifying the part of application programs to be parallelized, (2) isolating the data to be used by the parallelized code, using an API function to allocate memory on the parallel computing device, (3) using an API function to transfer data to the parallel computing device, (4) developing a kernel function that will be executed by threads in the parallelized part, (5) launching a kernel function for execution by parallel threads, and (6) eventually transferring the data back to the host processor with an API function call.

While the objective of [Chapter 2](#), Data parallel computing, is to teach enough concepts of the CUDA C programming model so that the students can write a simple parallel CUDA C program, it actually covers several basic skills needed to develop a parallel application based on any parallel programming model. We use a running example of vector addition to illustrate these concepts. In the later part of the book, we also compare CUDA with other parallel programming models including OpenMP, OpenACC, and OpenCL.

[Chapter 3](#), Scalable parallel execution, presents more details of the parallel execution model of CUDA. It gives enough insight into the creation, organization, resource binding, data binding, and scheduling of threads to enable the reader to implement sophisticated computation using CUDA C and reason about the performance behavior of their CUDA code.

[Chapter 4](#), Memory and data locality, is dedicated to the special memories that can be used to hold CUDA variables for managing data delivery and improving program execution speed. We introduce the CUDA language features that allocate and use these memories. Appropriate use of these memories can drastically improve the data access throughput and help to alleviate the traffic congestion in the memory system.

[Chapter 5](#), Performance considerations, presents several important performance considerations in current CUDA hardware. In particular, it gives more details in desirable patterns of thread execution, memory data accesses, and resource allocation. These details form the conceptual basis for programmers to reason about the consequence of their decisions on organizing their computation and data.

[Chapter 6](#), Numerical considerations, introduces the concepts of IEEE-754 floating-point number format, precision, and accuracy. It shows why different parallel execution arrangements can result in different output values. It also teaches the concept of numerical stability and practical techniques for maintaining numerical stability in parallel algorithms.

[Chapters 7](#), Parallel patterns: convolution, [Chapter 8](#), Parallel patterns: prefix sum, [Chapter 9](#), Parallel patterns—parallel histogram computation, [Chapter 10](#), Parallel patterns: sparse matrix computation, [Chapter 11](#), Parallel patterns: merge sort, [Chapter 12](#), Parallel patterns: graph search, present six important parallel computation patterns that give the readers more insight into parallel programming techniques and parallel execution mechanisms. [Chapter 7](#), Parallel patterns: convolution, presents convolution and stencil, frequently used parallel computing patterns that require careful management of data access locality. We also use this pattern to introduce constant memory and caching in modern GPUs. [Chapter 8](#), Parallel patterns: prefix sum, presents reduction tree and prefix sum, or scan, an important parallel computing pattern that converts sequential computation into parallel computation. We also use this pattern to introduce the concept of work-efficiency in parallel algorithms. [Chapter 9](#), Parallel patterns—parallel histogram computation, covers histogram, a pattern widely used in pattern recognition in large data sets. We also cover merge operation, a widely used pattern in divide-and-concur work partitioning strategies. [Chapter 10](#), Parallel patterns: sparse matrix computation, presents sparse matrix computation, a pattern used for processing very large data sets. This chapter introduces the reader to the concepts of rearranging data for more efficient parallel access: data compression, padding, sorting, transposition, and regularization. [Chapter 11](#), Parallel patterns: merge sort, introduces merge sort, and dynamic input data identification and organization. [Chapter 12](#), Parallel patterns: graph search, introduces graph algorithms and how graph search can be efficiently implemented in GPU programming.

While these chapters are based on CUDA, they help the readers build-up the foundation for parallel programming in general. We believe that humans understand best when they learn from concrete examples. That is, we must first learn the concepts in the context of a particular programming model, which provides us with solid footing to allow applying our knowledge to other programming models. As we do so, we can draw on our concrete experience from the CUDA model. An in-depth experience with the CUDA model also enables us to gain maturity, which will help us learn concepts that may not even be pertinent to the CUDA model.

[Chapter 13](#), CUDA dynamic parallelism, covers dynamic parallelism. This is the ability of the GPU to dynamically create work for itself based on the data or program structure, rather than waiting for the CPU to launch kernels exclusively.

[Chapters 14](#), Application case study—non-Cartesian MRI, [Chapter 15](#), Application case study—molecular visualization and analysis, [Chapter 16](#), Application case study—machine learning, are case studies of three real applications, which take the readers through the thought process of parallelizing and optimizing their applications for significant speedups. For each application, we start by identifying alternative ways of formulating the basic structure of the parallel execution and follow up with reasoning about the advantages and disadvantages of each alternative. We then go through the steps of code transformation needed to achieve high-performance. These three chapters help the readers put all the materials from the previous chapters together and prepare for their own application development projects. [Chapter 14](#), Application case study—non-Cartesian MRI, covers non-Cartesian MRI reconstruction, and how the irregular data affects the program. [Chapter 15](#), Application case study—molecular visualization and analysis, covers molecular visualization and analysis. [Chapter 16](#), Application case study—machine learning, covers Deep Learning, which is becoming an extremely important area for GPU computing. We provide an introduction, and leave more in-depth discussion to other sources.

[Chapter 17](#), Parallel programming and computational thinking, introduces computational thinking. It does so by covering the concept of organizing the computation tasks of a program so that they can be done in parallel. We start by discussing the translational process of organizing abstract scientific concepts into computational tasks, which is an important first step in producing quality application software, serial or parallel. It then discusses parallel algorithm structures and their effects on application performance, which is grounded in the performance tuning experience with CUDA. Although we do not go into these alternative parallel programming styles, we expect that the readers will be able to learn to program in any of them with the foundation they gain in this book. We also present a high level case study to show the opportunities that can be seen through creative computational thinking.

[Chapter 18](#), Programming a heterogeneous computing cluster, covers CUDA programming on heterogeneous clusters where each compute node consists of both CPU and GPU. We discuss the use of MPI alongside CUDA to integrate both inter-node computing and intra-node computing, and the resulting communication issues and practices.

[Chapter 19](#), Parallel programming with OpenACC, covers Parallel Programming with OpenACC. OpenACC is a directive-based high level programming approach

which allows the programmer to identify and specify areas of code that can be subsequently parallelized by the compiler and/or other tools. OpenACC is an easy way for a parallel programmer to get started.

Chapter 20, More on CUDA and GPU computing and Chapter 21, Conclusion and outlook, offer concluding remarks and an outlook for the future of massively parallel programming. We first revisit our goals and summarize how the chapters fit together to help achieve the goals. We then present a brief survey of the major trends in the architecture of massively parallel processors and how these trends will likely impact parallel programming in the future. We conclude with a prediction that these fast advances in massively parallel computing will make it one of the most exciting areas in the coming decade.

REFERENCES

- Gelado, I., Cabezas, J., Navarro, N., Stone, J.E., Patel, S.J., Hwu, W.W. (2010). An asynchronous distributed shared memory model for heterogeneous parallel systems. *International conference on architectural support for programming languages and operating systems*.
- Hwu, W. W., Keutzer, K., & Mattson, T. (2008). The concurrency challenge. *IEEE Design and Test of Computers*, 25, 312–320.
- Mattson, T. G., Sanders, B. A., & Massingill, B. L. (2004). *Patterns of parallel programming*. Boston, MA: Addison-Wesley Professional.
- Message Passing Interface Forum. MPI – A Message Passing Interface Standard Version 2.2. <http://www.mpi-forum.org/docs/mpi-2.2/mpi22-report.pdf>, September 4, 2009.
- NVIDIA Corporation. CUDA Programming Guide. February 2007.
- OpenMP Architecture Review Board, “OpenMP application program interface,” May 2005.
- Sutter, H., & Larus, J. (September 2005). Software and the concurrency revolution. *ACM Queue*, 3(7), 54–62.
- The Khronos Group. The OpenCL Specification version 1.0. <http://www.khronos.org/registry/cl/specs/opencl-1.0.29.pdf>.
- von Neumann, J. (1972). First draft of a report on the EDVAC. In H. H. Goldstine (Ed.), *The computer: from Pascal to von Neumann*. Princeton, NJ: Princeton University Press. ISBN 0-691-02367-0.
- Wing, J. (March 2006). Computational thinking. *Communications of the ACM*, 49(3), 33–35.

Data parallel computing

2

David Luebke

CHAPTER OUTLINE

2.1 Data Parallelism	20
2.2 CUDA C Program Structure.....	22
2.3 A Vector Addition Kernel	25
2.4 Device Global Memory and Data Transfer.....	27
2.5 Kernel Functions and Threading.....	32
2.6 Kernel Launch.....	37
2.7 Summary	38
Function Declarations	38
Kernel Launch	38
Built-in (Predefined) Variables	39
Run-time API	39
2.8 Exercises.....	39
References	41

Many code examples will be used to illustrate the key concepts in writing scalable parallel programs. For this we need a simple language that supports massive parallelism and heterogeneous computing, and we have chosen CUDA C for our code examples and exercises. CUDA C extends the popular C programming language with minimal new syntax and interfaces to let programmers target heterogeneous computing systems containing both CPU cores and massively parallel GPUs. As the name implies, CUDA C is built on NVIDIA’s CUDA platform. CUDA is currently the most mature framework for massively parallel computing. It is broadly used in the high performance computing industry, with sophisticated tools such as compilers, debuggers, and profilers available on the most common operating systems.

An important point: while our examples will mostly use CUDA C for its simplicity and ubiquity, the CUDA platform supports many languages and application programming interfaces (APIs) including C++, Python, Fortran, OpenCL, OpenACC, OpenMP, and more. CUDA is really an architecture that supports a set

of concepts for organizing and expressing massively parallel computation. It is those concepts that we teach. For the benefit of developers working in other languages (C++, FORTRAN, Python, OpenCL, etc.) we provide appendices that show how the concepts can be applied to these languages.

2.1 DATA PARALLELISM

When modern software applications run slowly, the problem is usually having too much data to be processed. Consumer applications manipulate images or videos, with millions to trillions of pixels. Scientific applications model fluid dynamics using billions of grid cells. Molecular dynamics applications must simulate interactions between thousands to millions of atoms. Airline scheduling deals with thousands of flights, crews, and airport gates. Importantly, most of these pixels, particles, cells, interactions, flights, and so on can be dealt with largely independently. Converting a color pixel to a greyscale requires only the data of that pixel. Blurring an image averages each pixel's color with the colors of nearby pixels, requiring only the data of that small neighborhood of pixels. Even a seemingly global operation, such as finding the average brightness of all pixels in an image, can be broken down into many smaller computations that can be executed independently. Such independent evaluation is the basis of *data parallelism*: (re)organize the computation around the data, such that we can execute the resulting independent computations in parallel to complete the overall job faster, often much faster.

TASK PARALLELISM VS. DATA PARALLELISM

Data parallelism is not the only type of parallelism used in parallel programming. Task parallelism has also been used extensively in parallel programming. Task parallelism is typically exposed through task decomposition of applications. For example, a simple application may need to do a vector addition and a matrix-vector multiplication. Each of these would be a task. Task parallelism exists if the two tasks can be done independently. I/O and data transfers are also common sources of tasks.

In large applications, there are usually a larger number of independent tasks and therefore larger amount of task parallelism. For example, in a molecular dynamics simulator, the list of natural tasks include vibrational forces, rotational forces, neighbor identification for nonbonding forces, nonbonding forces, velocity and position, and other physical properties based on velocity and position.

In general, data parallelism is the main source of scalability for parallel programs. With large data sets, one can often find abundant data parallelism to be able to utilize massively parallel processors and allow application performance to grow with each generation of hardware that has more execution resources. Nevertheless, task parallelism can also play an important role in achieving performance goals. We will be covering task parallelism later when we introduce streams.

FIGURE 2.1

Conversion of a color image to a greyscale image.

We will use image processing as a source of running examples in the next chapters. Let us illustrate the concept of data parallelism with the color-to-greyscale conversion example mentioned above. Fig. 2.1 shows a color image (left side) consisting of many pixels, each containing a red, green, and blue fractional value (r, g, b) varying from 0 (black) to 1 (full intensity).

RGB COLOR IMAGE REPRESENTATION

In an RGB representation, each pixel in an image is stored as a tuple of (r, g, b) values. The format of an image's row is $(r \ g \ b) \ (r \ g \ b) \dots \ (r \ g \ b)$, as illustrated in the following conceptual picture. Each tuple specifies a mixture of red (R), green (G) and blue (B). That is, for each pixel, the r, g , and b values represent the intensity (0 being dark and 1 being full intensity) of the red, green, and blue light sources when the pixel is rendered.

The actual allowable mixtures of these three colors vary across industry-specified color spaces. Here, the valid combinations of the three colors in the AdobeRGB color space are shown as the interior of the triangle. The vertical coordinate (y value) and horizontal coordinate (x value) of each mixture show the fraction of the pixel intensity that should be G and R . The remaining fraction ($1 - y - x$) of the pixel intensity that should be assigned to B . To render an image, the r, g, b values of each pixel are used to calculate both the total intensity (luminance) of the pixel as well as the mixture coefficients ($x, y, 1 - y - x$).

FIGURE 2.2

The pixels can be calculated independently of each other during color to greyscale conversion.

To convert the color image (left side of Fig. 2.1) to greyscale (right side) we compute the luminance value L for each pixel by applying the following weighted sum formula:

$$L = r * 0.21 + g * 0.72 + b * 0.07$$

If we consider the input to be an image organized as an array I of RGB values and the output to be a corresponding array O of luminance values, we get the simple computation structure shown in Fig. 2.2. For example, $O[0]$ is generated by calculating the weighted sum of the RGB values in $I[0]$ according to the formula above; $O[1]$ by calculating the weighted sum of the RGB values in $I[1]$, $O[2]$ by calculating the weighted sum of the RGB values in $I[2]$, and so on. None of these per-pixel computations depends on each other; all of them can be performed independently. Clearly the color-to-greyscale conversion exhibits a rich amount of data parallelism. Of course, data parallelism in complete applications can be more complex and much of this book is devoted to teaching the “parallel thinking” necessary to find and exploit data parallelism.

2.2 CUDA C PROGRAM STRUCTURE

We are now ready to learn to write a CUDA C program to exploit data parallelism for faster execution. The structure of a CUDA C program reflects the coexistence of a *host* (CPU) and one or more *devices* (GPUs) in the computer. Each CUDA source file can have a mixture of both host and device code. By default, any traditional C program is a CUDA program that contains only host code. One can add device functions and data declarations into any source file. The functions or data declarations for device are clearly marked with special CUDA C keywords. These are typically functions that exhibit rich amount of data parallelism.

FIGURE 2.3

Overview of the compilation process of a CUDA C Program.

Once device functions and data declarations are added to a source file, it is no longer acceptable to a traditional C compiler. The code needs to be compiled by a compiler that recognizes and understands these additional declarations. We will be using a CUDA C compiler called NVCC (NVIDIA C Compiler). As shown at the top of Fig. 2.3, the NVCC compiler processes a CUDA C program, using the CUDA keywords to separate the host code and device code. The host code is straight ANSI C code, which is further compiled with the host's standard C/C++ compilers and is run as a traditional CPU process. The device code is marked with CUDA keywords for data parallel functions, called *kernels*, and their associated helper functions and data structures. The device code is further compiled by a run-time component of NVCC and executed on a GPU device. In situations where there is no hardware device available or a kernel can be appropriately executed on a CPU, one can also choose to execute the kernel on a CPU using tools like MCUDA [SSH 2008].

The execution of a CUDA program is illustrated in Fig. 2.4. The execution starts with host code (CPU serial code). When a kernel function (parallel device code) is called, or launched, it is executed by a large number of threads on a device. All the threads that are generated by a kernel launch are collectively called a *grid*. These threads are the primary vehicle of parallel execution in a CUDA platform. Fig. 2.4 shows the execution of two grids of threads. We will discuss how these grids are organized soon. When all threads of a kernel complete their execution, the corresponding grid terminates, the execution continues on the host until another kernel is launched. Note that Fig. 2.4 shows a simplified model where the CPU execution and the GPU execution do not overlap. Many heterogeneous computing applications actually manage overlapped CPU and GPU execution to take advantage of both CPUs and GPUs.

FIGURE 2.4

Execution of a CUDA program.

Launching a kernel typically generates a large number of threads to exploit data parallelism. In the color-to-greyscale conversion example, each thread could be used to compute one pixel of the output array O . In this case, the number of threads that will be generated by the kernel is equal to the number of pixels in the image. For large images, a large number of threads will be generated. In practice, each thread may process multiple pixels for efficiency. CUDA programmers can assume that these threads take very few clock cycles to generate and schedule due to efficient hardware support. This is in contrast with traditional CPU threads that typically take thousands of clock cycles to generate and schedule.

THREADS

A thread is a simplified view of how a processor executes a sequential program in modern computers. A thread consists of the code of the program, the particular point in the code that is being executed, and the values of its variables and data structures. The execution of a thread is sequential as far as a user is concerned. One can use a source-level debugger to monitor the progress of a thread by executing one statement at a time, looking at the statement that will be executed next and checking the values of the variables and data structures as the execution progresses.

Threads have been used in programming for many years. If a programmer wants to start parallel execution in an application, he/she creates and manages multiple threads using thread libraries or special languages. In CUDA, the execution of each thread is sequential as well. A CUDA program initiates parallel execution by launching kernel functions, which causes the underlying run-time mechanisms to create many threads that process different parts of the data in parallel.

2.3 A VECTOR ADDITION KERNEL

We now use vector addition to illustrate the CUDA C program structure. Vector addition is arguably the simplest possible data parallel computation, the parallel equivalent of “Hello World” from sequential programming. Before we show the kernel code for vector addition, it is helpful to first review how a conventional vector addition (host code) function works. Fig. 2.5 shows a simple traditional C program that consists of a main function and a vector addition function. In all our examples, whenever there is a need to distinguish between host and device data, we will prefix the names of variables that are processed by the host with “*h_*” and those of variables that are processed by a device “*d_*” to remind ourselves the intended usage of these variables. Since we only have host code in Fig. 2.5, we see only “*h_*” variables.

Assume that the vectors to be added are stored in arrays *A* and *B* that are allocated and initialized in the main program. The output vector is in array *C*, which is also allocated in the main program. For brevity, we do not show the details of how *A*, *B*, and *C* are allocated or initialized in the main function. The pointers (see sidebar below) to these arrays are passed to the *vecAdd* function, along with the variable *N* that contains the length of the vectors. Note that the formal parameters of the *vecAdd* function are prefixed with “*h_*” to emphasize that these are processed by the host. This naming convention will be helpful when we introduce device code in the next few steps.

The *vecAdd* function in Fig. 2.5 uses a for-loop to iterate through the vector elements. In the *i*th iteration, output element *h_C[i]* receives the sum of *h_A[i]* and *h_B[i]*. The vector length parameter *n* is used to control the loop so that the number of iterations matches the length of the vectors. The formal parameters *h_A*, *h_B* and *h_C* are passed by reference so the function reads the elements of *h_A*, *h_B* and writes the elements of *h_C* through the argument pointers *A*, *B*, and *C*. When the


```
// Compute vector sum h_C = h_A+h_B
void vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 for (int i = 0; i < n; i++) h_C[i] = h_A[i] + h_B[i];
}

int main()
{
 // Memory allocation for h_A, h_B, and h_C
 // I/O to read h_A and h_B, N elements each
 ...
 vecAdd(h_A, h_B, h_C, N);
}
```

FIGURE 2.5

A simple traditional vector addition C code example.

```
#include <cuda.h>
...
void vecAdd(float* A, float* B, float* C, int n)
{
 int size = n * sizeof(float);
 float *d_A, *d_B, *d_C;
 ...
1. // Allocate device memory for A, B, and C
 // copy A and B to device memory
2. // Kernel launch code – to have the device
 // to perform the actual vector addition
3. // copy C from the device memory
 // Free device vectors
}
```

FIGURE 2.6

Outline of a revised vecAdd function that moves the work to a device.

vecAdd function returns, the subsequent statements in the main function can access the new contents of C.

A straightforward way to execute vector addition in parallel is to modify the vecAdd function and move its calculations to a device. The structure of such a modified vecAdd function is shown in Fig. 2.6. At the beginning of the file, we need to add a C preprocessor directive to include the cuda.h header file. This file defines the CUDA API functions and built-in variables (see sidebar below) that we will be introducing soon. Part 1 of the function allocates space in the device (GPU) memory to hold copies of the A, B, and C vectors and copies the vectors from the host memory to the device memory. Part 2 launches parallel execution of the actual vector addition kernel on the device. Part 3 copies the sum vector C from the device memory back to the host memory and frees the vectors in device memory.

POINTERS IN THE C LANGUAGE

The function arguments A, B, and C in Fig. 2.4 are pointers. In the C language, a pointer can be used to access variables and data structures. While a floating-point variable V can be declared with:

```
float V;
```

a pointer variable P can be declared with:

```
float *P;
```

By assigning the address of V to P with the statement P=&V, we make P “point to” V. *P becomes a synonym for V. For example U=*P assigns the value of V to U. For another example, *P=3 changes the value of V to 3.

An array in a C program can be accessed through a pointer that points to its 0th element. For example, the statement `P=&(A[0])` makes `P` point to the 0th element of array `A`. `P[i]` becomes a synonym for `A[i]`. In fact, the array name `A` is in itself a pointer to its 0th element.

In Fig. 2.5, passing an array name `A` as the first argument to function call to `vecAdd` makes the function's first parameter `h_A` point to the 0th element of `A`. We say that `A` is passed by reference to `vecAdd`. As a result, `h_A[i]` in the function body can be used to access `A[i]`.

See Patt&Patel [Patt] for an easy-to-follow explanation of the detailed usage of pointers in C.

Note that the revised `vecAdd` function is essentially an outsourcing agent that ships input data to a device, activates the calculation on the device, and collects the results from the device. The agent does so in such a way that the main program does not need to even be aware that the vector addition is now actually done on a device. In practice, such “transparent” outsourcing model can be very inefficient because of all the copying of data back and forth. One would often keep important bulk data structures on the device and simply invoke device functions on them from the host code. For now, we will stay with the simplified transparent model for the purpose of introducing the basic CUDA C program structure. The details of the revised function, as well as the way to compose the kernel function, will be shown in the rest of this chapter.

2.4 DEVICE GLOBAL MEMORY AND DATA TRANSFER

In current CUDA systems, devices are often hardware cards that come with their own dynamic random access memory (DRAM). For example, the NVIDIA GTX1080 comes with up to 8 GB¹ of DRAM, called global memory. We will use the terms global memory and device memory interchangeably. In order to execute a kernel on a device, the programmer needs to allocate global memory on the device and transfer pertinent data from the host memory to the allocated device memory. This corresponds to Part 1 of Fig. 2.6. Similarly, after device execution, the programmer needs to transfer result data from the device memory back to the host memory and free up the device memory that is no longer needed. This corresponds to Part 3 of Fig. 2.6. The CUDA run-time system provides API functions to perform these activities on behalf of the programmer. From this point on, we will simply say that

¹There is a trend to integrate the address space of CPUs and GPUs into a unified memory space (Chapter 20). There are new programming frameworks such as GMAC that take advantage of the unified memory space and eliminate data copying cost.

FIGURE 2.7

Host memory and device global memory.

a piece of data is transferred from host to device as shorthand for saying that the data is copied from the host memory to the device memory. The same holds for the opposite direction.

[Fig. 2.7](#) shows a high level picture of the CUDA host memory and device memory model for programmers to reason about the allocation of device memory and movement of data between host and device. The device global memory can be accessed by the host to transfer data to and from the device, as illustrated by the bi-directional arrows between these memories and the host in [Fig. 2.7](#). There are more device memory types than shown in [Fig. 2.7](#). **Constant memory** can be accessed in a read-only manner by device functions, which will be described in [Chapter 7](#), Parallel patterns: convolution. We will also discuss the use of **registers** and **shared memory** in [Chapter 4](#), Memory and data locality. Interested readers can also see the CUDA programming guide for the functionality of **texture memory**. For now, we will focus on the use of global memory.

BUILT-IN VARIABLES

Many programming languages have built-in variables. These variables have special meaning and purpose. The values of these variables are often preinitialized by the run-time system and are typically read-only in the program. The programmers should refrain from using these variables for any other purposes.

In [Fig. 2.6](#), Part 1 and Part 3 of the vecAdd function need to use the CUDA API functions to allocate device memory for A, B, and C, transfer A and B from host memory to device memory, transfer C from device memory to host memory at the end of the vector addition, and free the device memory for A, B, and C. We will explain the memory allocation and free functions first.

[Fig. 2.8](#) shows two API functions for allocating and freeing device global memory. The `cudaMalloc` function can be called from the host code to allocate a piece of device global memory for an object. The reader should notice the striking similarity between `cudaMalloc` and the standard C run-time library `malloc` function. This is intentional; CUDA is C with minimal extensions. CUDA uses the standard C

```
cudaMalloc()  
 • Allocates object in the device global memory  
 • Two parameters  
 ◦ Address of a pointer to the allocated object  
 ◦ Size of allocated object in terms of bytes  
  
cudaFree()  
 • Frees object from device global memory  
 ◦ Pointer to freed object
```

FIGURE 2.8

CUDA API functions for managing device global memory.

run-time library malloc function to manage the host memory and adds cudaMalloc as an extension to the C run-time library. By keeping the interface as close to the original C run-time libraries as possible, CUDA minimizes the time that a C programmer spends to relearn the use of these extensions.

The first parameter to the cudaMalloc function is the **address** of a pointer variable that will be set to point to the allocated object. The address of the pointer variable should be cast to (`void **`) because the function expects a generic pointer; the memory allocation function is a generic function that is not restricted to any particular type of objects.² This parameter allows the cudaMalloc function to write the address of the allocated memory into the pointer variable.³ The host code to launch kernels passes this pointer value to the kernels that need to access the allocated memory object. The second parameter to the cudaMalloc function gives the size of the data to be allocated, in number of bytes. The usage of this second parameter is consistent with the size parameter to the C malloc function.

We now use a simple code example to illustrate the use of cudaMalloc. This is a continuation of the example in Fig. 2.6. For clarity, we will start a pointer variable with letter “*d*_” to indicate that it points to an object in the device memory. The program passes the *address* of pointer *d_A* (i.e., `&d_A`) as the first parameter after casting it to a void pointer. That is, *d_A* will point to the device memory region allocated for the A vector. The size of the allocated region will be *n* times the size of a single-precision floating number, which is 4 bytes in most computers today. After the computation, cudaFree is called with pointer *d_A* as input to free the storage space for the A vector from the device global memory. Note that cudaFree does not need to

²The fact that cudaMalloc returns a generic object makes the use of dynamically allocated multidimensional arrays more complex. We will address this issue in Section 3.2.

³Note that cudaMalloc has a different format from the C malloc function. The C malloc function returns a pointer to the allocated object. It takes only one parameter that specifies the size of the allocated object. The cudaMalloc function writes to the pointer variable whose address is given as the first parameter. As a result, the cudaMalloc function takes two parameters. The two-parameter format of cudaMalloc allows it to use the return value to report any errors in the same way as other CUDA API functions.

change the content of pointer variable *d_A*; it only needs to use the value of *d_A* to enter the allocated memory back into the available pool. Thus only the value, not the address of *d_A*, is passed as the argument.

```
float *d_A;
int size=n * sizeof(float);
cudaMalloc((void**)&d_A, size);
...
cudaFree(d_A);
```

The addresses in *d_A*, *d_B*, and *d_C* are addresses in the device memory. These addresses should not be dereferenced in the host code for computation. They should be mostly used in calling API functions and kernel functions. Dereferencing a device memory point in host code can cause exceptions or other types of run-time errors during execution.

The reader should complete Part 1 of the vecAdd example in Fig. 2.6 with similar declarations of *d_B* and *d_C* pointer variables as well as their corresponding cudaMalloc calls. Furthermore, Part 3 in Fig. 2.6 can be completed with the cudaFree calls for *d_B* and *d_C*.

Once the host code has allocated device memory for the data objects, it can request that data be transferred from host to device. This is accomplished by calling one of the CUDA API functions. Fig. 2.9 shows such an API function, cudaMemcpy. The cudaMemcpy function takes four parameters. The first parameter is a pointer to the destination location for the data object to be copied. The second parameter points to the source location. The third parameter specifies the number of bytes to be copied. The fourth parameter indicates the types of memory involved in the copy: from host memory to host memory, from host memory to device memory, from device memory to host memory, and from device memory to device memory. For example, the memory copy function can be used to copy data from one location of the device memory to another location of the device memory.⁴

cudaMemcpy()

- Memory data transfer
- Requires four parameters
 - o Pointer to destination
 - o Pointer to source
 - o Number of bytes copied
 - o Type/Direction of transfer

FIGURE 2.9

CUDA API function for data transfer between host and device.

⁴Please note cudaMemcpy currently cannot be used to copy between different GPU's in multi-GPU systems.

The vecAdd function calls the cudaMemcpy function to copy h_A and h_B vectors from host to device before adding them and to copy the h_C vector from the device to host after the addition is done. Assume that the values of h_A , h_B , d_A , d_B and size have already been set as we discussed before, the three cudaMemcpy calls are shown below. The two symbolic constants, cudaMemcpyHostToDevice and cudaMemcpyDeviceToHost, are recognized, predefined constants of the CUDA programming environment. Note that the same function can be used to transfer data in both directions by properly ordering the source and destination pointers and using the appropriate constant for the transfer type.

```
cudaMemcpy(d_A, A, size, cudaMemcpyHostToDevice);
cudaMemcpy(d_B, B, size, cudaMemcpyHostToDevice);
cudaMemcpy(C, d_C, size, cudaMemcpyDeviceToHost);
```

To summarize, the main program in Fig. 2.5 calls vecAdd, which is also executed on the host. The vecAdd function, outlined in Fig. 2.6, allocates device memory, requests data transfers, and launches the kernel that performs the actual vector addition. We often refer to this type of host code as a *stub function* for launching a kernel. After the kernel finishes execution, vecAdd also copies result data from device to the host. We show a more complete version of the vecAdd function in Fig. 2.10.

```
void vecAdd(float* h_A, float* h_B, float* h_C, int n)
{
 int size = n * sizeof(float);
 float *d_A, *d_B, *d_C;

 cudaMalloc((void **) &d_A, size);
 cudaMemcpy(d_A, h_A, size, cudaMemcpyHostToDevice);
 cudaMalloc((void **) &d_B, size);
 cudaMemcpy(d_B, h_B, size, cudaMemcpyHostToDevice);

 cudaMalloc((void **) &d_C, size);

 // Kernel invocation code - to be shown later
 ...

 cudaMemcpy(h_C, d_C, size, cudaMemcpyDeviceToHost);

 // Free device memory for A, B, C
 cudaFree(d_A); cudaFree(d_B); cudaFree(d_C);
}
```

FIGURE 2.10

A more complete version of vecAdd().

ERROR CHECKING AND HANDLING IN CUDA

In general, it is very important for a program to check and handle errors. CUDA API functions return flags that indicate whether an error has occurred when they served the request. Most errors are due to inappropriate argument values used in the call.

For brevity, we will not show error checking code in our examples. For example, Fig. 2.10 shows a call to cudaMalloc:

```
cudaMalloc((void **) &d_A, size);
```

In practice, we should surround the call with code that test for error condition and print out error messages so that the user can be aware of the fact that an error has occurred. A simple version of such checking code is as follows:

```
cudaError_t err= cudaMalloc((void **) &d_A, size);
if (error != cudaSuccess) {
 printf("%s in %s at line %d\n", cudaGetErrorString(err), __
FILE__, __LINE__);
 exit(EXIT_FAILURE);
}
```

This way, if the system is out of device memory, the user will be informed about the situation. This can save many hours of debugging time.

One could define a C macro to make the checking code more concise in the source.

Compared to Fig. 2.6, the vecAdd function in Fig. 2.10 is complete for Part 1 and Part 3. Part 1 allocates device memory for d_A , d_B , and d_C and transfer h_A to d_A and h_B to d_B . This is done by calling the cudaMalloc and cudaMemcpy functions. The readers are encouraged to write their own function calls with the appropriate parameter values and compare their code with that shown in Fig. 2.10. Part 2 invokes the kernel and will be described in the following subsection. Part 3 copies the sum data from device memory to host memory so that their values will be available in the main function. This is accomplished with a call to the cudaMemcpy function. It then frees the memory for d_A , d_B , and d_C from the device memory, which is done by calls to the cudaFree function.

2.5 KERNEL FUNCTIONS AND THREADING

We are now ready to discuss more about the CUDA kernel functions and the effect of launching these kernel functions. In CUDA, a kernel function specifies the code to be executed by all threads during a parallel phase. Since all these threads execute the same code, CUDA programming is an instance of the well-known Single-Program

Multiple-Data (SPMD) [Ata 1998] parallel programming style, a popular programming style for massively parallel computing systems.⁵

When a program's host code launches a kernel, the CUDA run-time system generates a grid of threads that are organized into a two-level hierarchy. Each grid is organized as an array of thread blocks, which will be referred to as blocks for brevity. All blocks of a grid are of the same size; each block can contain up to 1024 threads.⁶ Fig. 2.11 shows an example where each block consists of 256 threads. Each thread is represented by a curly arrow stemming from a box that is labeled with a number. The total number of threads in each thread block is specified by the host code when a kernel is launched. The same kernel can be launched with different numbers of threads at different parts of the host code. For a given grid, the number of threads in a block is available in a built-in blockDim variable.

The blockDim variable is of struct type with three unsigned integer fields: *x*, *y*, and *z*, which help a programmer to organize the threads into a one-, two-, or three-dimensional array. For a one-dimensional organization, only the *x* field will be used. For a two-dimensional organization, *x* and *y* fields will be used. For a three-dimensional structure, all three fields will be used. The choice of dimensionality for organizing threads usually reflects the dimensionality of the data. This makes sense since the threads are created to process data in parallel. It is only natural that the organization of the threads reflects the organization of the data. In Fig. 2.11, each thread block is organized as a one-dimensional array of threads because the data are one-dimensional vectors. The value of the blockDim.x variable specifies the total number of threads in each block, which is 256 in Fig. 2.11. In general, the number of

FIGURE 2.11

All threads in a grid execute the same kernel code.

⁵Note that SPMD is not the same as SIMD (Single Instruction Multiple-Data) [Flynn 1972]. In an SPMD system, the parallel processing units execute the same program on multiple parts of the data. However, these processing units do not need to be executing the same instruction at the same time. In an SIMD system, all processing units are executing the same instruction at any instant.

⁶Each thread block can have up to 1024 threads in CUDA 3.0 and beyond. Some earlier CUDA versions allow only up to 512 threads in a block.

threads in each dimension of thread blocks should be multiples of 32 due to hardware efficiency reasons. We will revisit this later.

CUDA kernels have access to two more built-in variables (`threadIdx`, `blockIdx`) that allow threads to distinguish among themselves and to determine the area of data each thread is to work on. Variable `threadIdx` gives each thread a unique coordinate within a block. For example, in Fig. 2.11, since we are using a one-dimensional thread organization, only `threadIdx.x` will be used. The `threadIdx.x` value for each thread is shown in the small shaded box of each thread in Fig. 2.11. The first thread in each block has value 0 in its `threadIdx.x` variable, the second thread has value 1, the third thread has value 2, etc.

The `blockIdx` variable gives all threads in a block a common block coordinate. In Fig. 2.11, all threads in the first block have value 0 in their `blockIdx.x` variables, those in the second thread block value 1, and so on. Using an analogy with the telephone system, one can think of `threadIdx.x` as local phone number and `blockIdx.x` as area code. The two together gives each telephone line a unique phone number in the whole country. Similarly, each thread can combine its `threadIdx` and `blockIdx` values to create a unique global index for itself within the entire grid.

In Fig. 2.11, a unique global index i is calculated as $i = \text{blockIdx.x} * \text{blockDim.x} + \text{threadIdx.x}$. Recall that `blockDim` is 256 in our example. The i values of threads in block 0 range from 0 to 255. The i values of threads in block 1 range from 256 to 511. The i values of threads in block 2 range from 512 to 767. That is, the i values of the threads in these three blocks form a continuous coverage of the values from 0 to 767. Since each thread uses i to access A, B, and C, these threads cover the first 768 iterations of the original loop. Note that we do not use the “`h_`” and “`d_`” convention in kernels since there is no potential confusion. We will not have any access to the host memory in our examples. By launching the kernel with a larger number of blocks, one can process larger vectors. By launching a kernel with n or more threads, one can process vectors of length n .

Fig. 2.12 shows a kernel function for vector addition. The syntax is ANSI C with some notable extensions. First, there is a CUDA C specific keyword “`__global__`” in front of the declaration of the `vecAddKernel` function. This keyword indicates that the function is a kernel and that it can be called from a host function to generate a grid of threads on a device.

```
// Compute vector sum C = A+B
// Each thread performs one pair-wise addition
__global__
void vecAddKernel(float* A, float* B, float* C, int n)
{
 int i = blockDim.x*blockIdx.x + threadIdx.x;
 if(i<n) C[i] = A[i] + B[i];
}
```

FIGURE 2.12

A vector addition kernel function.

	Executed on the:	Only callable from the:
<code>__device__ float DeviceFunc()</code>	device	device
<code>__global__ void KernelFunc()</code>	device	host
<code>__host__ float HostFunc()</code>	host	host

FIGURE 2.13

CUDA C keywords for function declaration.

In general, CUDA C extends the C language with three qualifier keywords that can be used in function declarations. The meaning of these keywords is summarized in Fig. 2.13. The “`__global__`” keyword indicates that the function being declared is a CUDA C kernel function. Note that there are two underscore characters on each side of the word “global.” Such kernel function is to be executed on the device and can only be called from the host code **except in CUDA systems that support dynamic parallelism, as we will explain in Chapter 13**, CUDA dynamic parallelism. The “`__device__`” keyword indicates that the function being declared is a CUDA device function. A device function executes on a CUDA device and can only be called from a kernel function or another device function.⁷

The “`__host__`” keyword indicates that the function being declared is a CUDA host function. A host function is simply a traditional C function that executes on host and can only be called from another host function. **By default, all functions in a CUDA program are host functions if they do not have any of the CUDA keywords in their declaration.** This makes sense since many CUDA applications are ported from CPU-only execution environments. The programmer would add kernel functions and device functions during porting process. The original functions remain as host functions. **Having all functions to default into host functions spares the programmer the tedious work to change all original function declarations.**

Note that one can use both “`__host__`” and “`__device__`” in a function declaration. This combination tells the compilation system to generate two versions of object files for the same function. One is executed on the host and can only be called from a host function. The other is executed on the device and can only be called from a device or kernel function. This supports a common use case when the same function source code can be recompiled to generate a device version. Many user library functions will likely fall into this category.

The second notable extension to ANSI C, in Fig. 2.12, are the built-in variables “`threadIdx.x`”, “`blockIdx.x`” and “`blockDim.x`”. Recall that all threads execute the same kernel code. There needs to be a way for them to distinguish among themselves and direct each thread towards a particular part of the data. These built-in variables

⁷We will explain the rules for using indirect function calls and recursions in different generations of CUDA later. In general, one should avoid the use of recursion and indirect function calls in their device functions and kernel functions to allow maximal portability.

are the means for threads to access hardware registers that provide the identifying coordinates to threads. Different threads will see different values in their threadIdx.x, blockIdx.x and blockDim.x variables. For simplicity, we will refer to a thread as $\text{thread}_{\text{blockIdx.x}, \text{threadIdx.x}}$. Note that the “.x” implies that there should be “.y” and “.z”. We will come back to this point soon.

There is an automatic (local) variable i in Fig. 2.12. In a CUDA kernel function, automatic variables are private to each thread. That is, a version of i will be generated for every thread. If the kernel is launched with 10,000 threads, there will be 10,000 versions of i , one for each thread. The value assigned by a thread to its i variable is not visible to other threads. We will discuss these automatic variables in more details in Chapter 4, Memory and data locality.

 A quick comparison between Figs. 2.5 and 2.12 reveals an important insight for CUDA kernels and CUDA kernel launch. The kernel function in Fig. 2.12 does not have a loop that corresponds to the one in Fig. 2.5. The readers should ask where the loop went. The answer is that the loop is now replaced with the grid of threads. The entire grid forms the equivalent of the loop. Each thread in the grid corresponds to one iteration of the original loop. This type of data parallelism is sometimes also referred to as *loop parallelism*, where iterations of the original sequential code are executed by threads in parallel.

Note that there is an if ($i < n$) statement in addVecKernel in Fig. 2.12. This is because not all vector lengths can be expressed as multiples of the block size. For example, let's assume that the vector length is 100. The smallest efficient thread block dimension is 32. Assume that we picked 32 as block size. One would need to launch four thread blocks to process all the 100 vector elements. However, the four thread blocks would have 128 threads. We need to disable the last 28 threads in thread block 3 from doing work not expected by the original program. Since all threads are to execute the same code, all will test their i values against n , which is 100. With the if ($i < n$) statement, the first 100 threads will perform the addition whereas the last 28 will not. This allows the kernel to process vectors of arbitrary lengths.

When the host code launches a kernel, it sets the grid and thread block dimensions via *execution configuration parameters*. This is illustrated in Fig. 2.14. The configuration parameters are given between the “<<<” and “>>>” before the traditional C function arguments. The first configuration parameter gives the number of thread blocks in the grid. The second specifies the number of threads in each thread block. In this example, there are 256 threads in each block. In order to ensure that we

```
int vectAdd(float* A, float* B, float* C, int n)
{
 // d_A, d_B, d_C allocations and copies omitted
 // Run ceil(n/256) blocks of 256 threads each
 vecAddKernel<<<ceil(n/256.0), 256>>>(d_A, d_B, d_C, n);
}
```

FIGURE 2.14

A vector addition kernel launch statement.

have enough threads to cover all the vector elements, we apply the C ceiling function to $n/256.0$. Using floating-point value 256.0 ensures that we generate a floating value for the division so that the ceiling function can round it up correctly. For example, if we have 1000 threads, we would launch $\text{ceil}(1000/256.0) = 4$ thread blocks. As a result, the statement will launch $4*256 = 1024$ threads. With the if ($i < n$) statement in the kernel as shown in Fig. 2.12, the first 1000 threads will perform addition on the 1000 vector elements. The remaining 24 will not.

2.6 KERNEL LAUNCH

Fig. 2.15 shows the final host code in the vecAdd function. This source code completes the skeleton in Fig. 2.6. Figs. 2.12 and 2.15 jointly illustrate a simple CUDA program that consists of both host code and a device kernel. The code is hardwired to use thread blocks of 256 threads each. The number of thread blocks used, however, depends on the length of the vectors (n). If n is 750, three thread blocks will be used. If n is 4000, 16 thread blocks will be used. If n is 2,000,000, 7813 blocks will be used. Note that all the thread blocks operate on different parts of the vectors. They can be executed in any arbitrary order. Programmers must not make any assumptions regarding execution order. A small GPU with a small amount of execution resources may execute only one or two of these thread blocks in parallel. A larger GPU may execute 64 or 128 blocks in parallel. This gives CUDA kernels scalability in execution speed with hardware, that is, same code runs at lower speed on small GPUs and

```
void vecAdd(float* A, float* B, float* C, int n)
{
 int size = n * sizeof(float);
 float *d_A, *d_B, *d_C;

 cudaMalloc((void **) &d_A, size);
 cudaMemcpy(d_A, A, size, cudaMemcpyHostToDevice);
 cudaMalloc((void **) &d_B, size);
 cudaMemcpy(d_B, B, size, cudaMemcpyHostToDevice);

 cudaMalloc((void **) &d_C, size);

 vecAddKernel<<<ceil(n/256.0), 256>>>(d_A, d_B, d_C, n);

 cudaMemcpy(C, d_C, size, cudaMemcpyDeviceToHost);

 // Free device memory for A, B, C
 cudaFree(d_A); cudaFree(d_B); cudaFree(d_C);
}
```

FIGURE 2.15

A complete version of the host code in the vecAdd.function.

higher speed on larger GPUs. We will revisit this point later in [Chapter 3](#), Scalable parallel execution.

It is important to point out again that the vector addition example is used for its simplicity. In practice, the overhead of allocating device memory, input data transfer from host to device, output data transfer from device to host, and de-allocating device memory will likely make the resulting code slower than the original sequential code in [Fig. 2.5](#). This is because the amount of calculation done by the kernel is small relative to the amount of data processed. Only one addition is performed for two floating-point input operands and one floating-point output operand. Real applications typically have kernels where much more work is needed relative to the amount of data processed, which makes the additional overhead worthwhile. They also tend to keep the data in the device memory across multiple kernel invocations so that the overhead can be amortized. We will present several examples of such applications.

2.7 SUMMARY

This chapter provided a quick, simplified overview of the CUDA C programming model. CUDA C extends the C language to support parallel computing. We discussed an essential subset of these extensions in this chapter. For your convenience, we summarize the extensions that we have discussed in this chapter as follows:

FUNCTION DECLARATIONS

CUDA C extends the C function declaration syntax to support heterogeneous parallel computing. The extensions are summarized in [Fig. 2.13](#). Using one of “`_global_`”, “`_device_`”, or “`_host_`”, a CUDA C programmer can instruct the compiler to generate a kernel function, a device function, or a host function. All function declarations without any of these keywords default to host functions. If both “`_host_`” and “`_device_`” are used in a function declaration, the compiler generates two versions of the function, one for the device and one for the host. If a function declaration does not have any CUDA C extension keyword, the function defaults into a host function.

KERNEL LAUNCH

CUDA C extends C function call syntax with kernel execution configuration parameters surrounded by `<<<` and `>>>`. These execution configuration parameters are only used during a call to a kernel function, or a kernel launch. We discussed the execution configuration parameters that define the dimensions of the grid and the dimensions of each block. The reader should refer to the CUDA Programming Guide [NVIDIA 2016] for more details of the kernel launch extensions as well as other types of execution configuration parameters.

BUILT-IN (PREDEFINED) VARIABLES

CUDA kernels can access a set of built-in, predefined read-only variables that allow each thread to distinguish among themselves and to determine the area of data each thread is to work on. We discussed the threadIdx, blockDim, and blockIdx variables in this chapter. In [Chapter 3](#), Scalable parallel execution, we will discuss more details of using these variables.

RUN-TIME API

CUDA supports a set of API functions to provide services to CUDA C programs. The services that we discussed in this chapter are cudaMalloc(), cudaFree(), and cudaMemcpy() functions. These functions allocate device memory and transfer data between host and device on behalf of the calling program respectively. The reader is referred to the CUDA C Programming Guide for other CUDA API functions.

Our goal for this chapter is to introduce the core concepts of CUDA C and the essential CUDA C extensions to C for writing a simple CUDA C program. The chapter is by no means a comprehensive account of all CUDA features. Some of these features will be covered in the remainder of the book. However, our emphasis will be on the key parallel computing concepts supported by these features. We will only introduce enough CUDA C features that are needed in our code examples for parallel programming techniques. In general, we would like to encourage the reader to always consult the CUDA C Programming Guide for more details of the CUDA C features.

2.8 EXERCISES

1. If we want to use each thread to calculate one output element of a vector addition, what would be the expression for mapping the thread/block indices to data index?
 - A. `i=threadIdx.x + threadIdx.y;`
 - B. `i=blockIdx.x + threadIdx.x;`
 - C. `i=blockIdx.x*blockDim.x + threadIdx.x;`
 - D. `i=blockIdx.x * threadIdx.x;`

2. Assume that we want to use each thread to calculate two (adjacent) elements of a vector addition. What would be the expression for mapping the thread/block indices to *i*, the data index of the first element to be processed by a thread?
 - A. `i=blockIdx.x*blockDim.x + threadIdx.x +2;`
 - B. `i=blockIdx.x*threadIdx.x*2;`
 - C. `i=(blockIdx.x*blockDim.x + threadIdx.x)*2;`
 - D. `i=blockIdx.x*blockDim.x*2 + threadIdx.x;`

3. We want to use each thread to calculate two elements of a vector addition. Each thread block processes $2 * \text{blockDim.x}$ consecutive elements that form two sections. All threads in each block will first process a section first, each processing one element. They will then all move to the next section, each processing one element. Assume that variable i should be the index for the first element to be processed by a thread. What would be the expression for mapping the thread/block indices to data index of the first element?
- A. $i = \text{blockIdx.x} * \text{blockDim.x} + \text{threadIdx.x} + 2;$
 - B. $i = \text{blockIdx.x} * \text{threadIdx.x} * 2;$
 - C. $i = (\text{blockIdx.x} * \text{blockDim.x} + \text{threadIdx.x}) * 2;$
 - D. $i = \text{blockIdx.x} * \text{blockDim.x} * 2 + \text{threadIdx.x};$
4. For a vector addition, assume that the vector length is 8000, each thread calculates one output element, and the thread block size is 1024 threads. The programmer configures the kernel launch to have a minimal number of thread blocks to cover all output elements. How many threads will be in the grid?
- A. 8000
 - B. 8196
 - C. 8192
 - D. 8200
5. If we want to allocate an array of v integer elements in CUDA device global memory, what would be an appropriate expression for the second argument of the `cudaMalloc` call?
- A. n
 - B. v
 - C. $n * \text{sizeof(int)}$
 - D. $v * \text{sizeof(int)}$
6. If we want to allocate an array of n floating-point elements and have a floating-point pointer variable d_A to point to the allocated memory, what would be an appropriate expression for the first argument of the `cudaMalloc()` call?
- A. n
 - B. $(\text{void} *) d_A$
 - C. $*d_A$
 - D. $(\text{void} **) \&d_A$
7. If we want to copy 3000 bytes of data from host array h_A (h_A is a pointer to element 0 of the source array) to device array d_A (d_A is a pointer to element 0 of the destination array), what would be an appropriate API call for this data copy in CUDA?
- A. `cudaMemcpy(3000, h_A, d_A, cudaMemcpyHostToDevice);`
 - B. `cudaMemcpy(h_A, d_A, 3000, cudaMemcpyDeviceTHost);`
 - C. `cudaMemcpy(d_A, h_A, 3000, cudaMemcpyHostToDevice);`
 - D. `cudaMemcpy(3000, d_A, h_A, cudaMemcpyHostToDevice);`

8. How would one declare a variable err that can appropriately receive returned value of a CUDA API call?
 - A. int err;
 - B. cudaError err;
 - C. cudaError_t err;
 - D. cudaSuccess_t err;
9. A new summer intern was frustrated with CUDA. He has been complaining that CUDA is very tedious: he had to declare many functions that he plans to execute on both the host and the device twice, once as a host function and once as a device function. What is your response?

REFERENCES

- Atallah, M. J. (Ed.). (1998). *Algorithms and theory of computation handbook*. Boca Raton: CRC Press.
- Flynn, M. (1972). Some computer organizations and their effectiveness. *IEEE Transactions on Computers, C-21*, 948–960.
- NVIDIA Corporation. (2016). NVIDIA CUDA C Programming Guide, version 7.
- Patt, Y. N., & Patel, S. J. (2003). *Introduction to computing systems: from bits and gates to C and beyond*. McGraw Hill Publisher.
- Stratton, J. A., Stone, S. S., & Hwu, W. W. (2008). MCUDA: an Efficient Implementation of CUDA Kernels for Multi-Core CPUs. *The 21st international workshop on languages and compilers for parallel computing*, July 30–31, Canada, 2008. Also available as Lecture Notes in Computer Science.

Scalable parallel execution

3

Mark Ebersole

CHAPTER OUTLINE

3.1 CUDA Thread Organization.....	43
3.2 Mapping Threads to Multidimensional Data	47
3.3 Image Blur: A More Complex Kernel	54
3.4 Synchronization and Transparent Scalability	58
3.5 Resource Assignment.....	60
3.6 Querying Device Properties.....	61
3.7 Thread Scheduling and Latency Tolerance.....	64
3.8 Summary	67
3.9 Exercises.....	67

In [Chapter 2](#), Data parallel computing, we learned to write a simple CUDA C program that launches a kernel and a grid of threads to operate on elements in one-dimensional arrays. The kernel specifies the C statements executed by each thread. As we unleash such a massive execution activity, we need to control these activities to achieve desired results, efficiency, and speed. In this chapter, we will study important concepts involved in the control of parallel execution. We will start by learning how **thread index** and **block index** can facilitate processing multidimensional arrays. Subsequently, we will explore the concept of **flexible resource assignment** and the concept of **occupancy**. We will then advance into **thread scheduling**, **latency tolerance**, and **synchronization**. A CUDA programmer who masters these concepts is well-equipped to write and understand high-performance parallel applications.

3.1 CUDA THREAD ORGANIZATION

All CUDA threads in a grid execute the same kernel function; they rely on coordinates to distinguish themselves from one another and identify the appropriate portion of data to process. These threads are organized into a two-level hierarchy: a grid consists of one or more blocks, and each block consists of one or more threads. All

threads in a block share the same block index, which is the value of the `blockIdx` variable in a kernel. Each thread has a thread index, which can be accessed as the value of the `threadIdx` variable in a kernel. When a thread executes a kernel function, references to the `blockIdx` and `threadIdx` variables return the coordinates of the thread. The execution configuration parameters in a kernel launch statement specify the dimensions of the grid and the dimensions of each block. These dimensions are the values of the variables `gridDim` and `blockDim` in kernel functions.

HIERARCHICAL ORGANIZATIONS

Similar to CUDA threads, many real-world systems are organized hierarchically. The United States telephone system is a good example. At the top level, the telephone system consists of “areas,” each of which corresponds to a geographical area. All telephone lines within the same area have the same 3-digit “area code”. A telephone area can be larger than a city; e.g., many counties and cities in Central Illinois are within the same telephone area and share the same area code 217. Within an area, each phone line has a seven-digit local phone number, which allows each area to have a maximum of about ten million numbers.

Each phone line can be considered as a CUDA thread, the area code as the value of `blockIdx`, and the seven-digit local number as the value of `threadIdx`. This hierarchical organization allows the system to accommodate a considerably large number of phone lines while preserving “locality” for calling the same area. When dialing a phone line in the same area, a caller only needs to dial the local number. As long as we make most of our calls within the local area, we seldom need to dial the area code. If we occasionally need to call a phone line in another area, we dial “1” and the area code, followed by the local number. (This is the reason why no local number in any area should start with “1.”) The hierarchical organization of CUDA threads also offers a form of locality, which will be examined here.

In general, a grid is a three-dimensional array of blocks¹, and each block is a three-dimensional array of threads. When launching a kernel, the program needs to specify the size of the grid and blocks in each dimension. The programmer can use fewer than three dimensions by setting the size of the unused dimensions to 1. The exact organization of a grid is determined by the execution configuration parameters (within `<<<>>>`) of the kernel launch statement. The first execution configuration parameter specifies the dimensions of the grid in the number of blocks. The second specifies the dimensions of each block in the number of threads. Each such parameter is of the `dim3` type, which is a C struct with three unsigned integer fields: `x`, `y`, and `z`. These three fields specify the sizes of the three dimensions.

¹Devices with compute capability less than 2.0 support grids with up to two-dimensional arrays of blocks.

To illustrate, the following host code can be used to launch the `vecAddKernel()` kernel function and generate a 1D grid that consists of 32 blocks, each of which consists of 128 threads. The total number of threads in the grid is $128 \times 32 = 4096$.

```
dim3 dimGrid(32, 1, 1);
dim3 dimBlock(128, 1, 1);
vecAddKernel<<<dimGrid, dimBlock>>>(...);
```

Note that `dimBlock` and `dimGrid` are host code variables defined by the programmer. These variables can have any legal C variable names as long as they are of the `dim3` type and the kernel launch uses the appropriate names. For instance, the following statements accomplish the same as the statements above:

```
dim3 dog(32, 1, 1);
dim3 cat(128, 1, 1);
vecAddKernel<<<dog, cat>>>(...);
```

The grid and block dimensions can also be calculated from other variables. The kernel launch in Fig. 2.15 can be written as follows:

```
dim3 dimGrid(ceil(n/256.0), 1, 1);
dim3 dimBlock(256, 1, 1);
vecAddKernel<<<dimGrid, dimBlock>>>(...);
```

The number of blocks may vary with the size of the vectors for the grid to have sufficient threads to cover all vector elements. In this example, the programmer chose to fix the block size at 256. The value of variable `n` at kernel launch time will determine the dimension of the grid. If `n` is equal to 1000, the grid will consist of four blocks. If `n` is equal to 4000, the grid will have 16 blocks. In each case, there will be enough threads to cover all of the vector elements. Once `vecAddKernel` is launched, the grid and block dimensions will remain the same until the entire grid finishes execution.

For convenience, CUDA C provides a special shortcut for launching a kernel with one-dimensional grids and blocks. Instead of `dim3` variables, arithmetic expressions can be used to specify the configuration of 1D grids and blocks. In this case, the CUDA C compiler simply takes the arithmetic expression as the `x` dimensions and assumes that the `y` and `z` dimensions are 1. Thus, the kernel launch statement is as shown in Fig. 2.15:

```
vecAddKernel<<<ceil(n/256.0), 256>>>(...);
```

Readers familiar with the use of structures in C would realize that this “short-hand” convention for 1D configurations takes advantage of the fact that the `x` field is the first field of the `dim3` structures `gridDim(x, y, z)` and `blockDim(x, y, z)`. This shortcut allows the compiler to conveniently initialize the `x` fields of `gridDim` and `blockDim` with the values provided in the execution configuration parameters.

Within the kernel function, the `x` field of the variables `gridDim` and `blockDim` are pre-initialized according to the values of the execution configuration parameters.

If n is equal to 4000, references to `gridDim.x` and `blockDim.x` in the `vectAddkernel` kernel will obtain 16 and 256, respectively. Unlike the `dim3` variables in the host code, the names of these variables within the kernel functions are part of the CUDA C specification and cannot be changed—i.e., `gridDim` and `blockDim` in a kernel always reflect the dimensions of the grid and the blocks.

In CUDA C, the allowed values of `gridDim.x`, `gridDim.y` and `gridDim.z` range from 1 to 65,536. All threads in a block share the same `blockIdx.x`, `blockIdx.y`, and `blockIdx.z` values. Among blocks, the `blockIdx.x` value ranges from 0 to `gridDim.x-1`, the `blockIdx.y` value from 0 to `gridDim.y-1`, and the `blockIdx.z` value from 0 to `gridDim.z-1`.

Regarding the configuration of blocks, each block is organized into a three-dimensional array of threads. Two-dimensional blocks can be created by setting `blockDim.z` to 1. One-dimensional blocks can be created by setting both `blockDim.y` and `blockDim.z` to 1, as was the case in the `vectorAddkernel` example. As previously mentioned, all blocks in a grid have the same dimensions and sizes. The number of threads in each dimension of a block is specified by the second execution configuration parameter at the kernel launch. Within the kernel, this configuration parameter can be accessed as the x , y , and z fields of `blockDim`.

The total size of a block is limited to 1024 threads, with flexibility in distributing these elements into the three dimensions as long as the total number of threads does not exceed 1024. For instance, `blockDim(512, 1, 1)`, `blockDim(8, 16, 4)`, and `blockDim(32, 16, 2)` are allowable `blockDim` values, but `blockDim(32, 32, 2)` is not allowable because the total number of threads would exceed 1024.²

The grid can have higher dimensionality than its blocks and vice versa. For instance, Fig. 3.1 shows a small toy grid example of `gridDim(2, 2, 1)` with `blockDim(4, 2, 2)`. The grid can be generated with the following host code:

```
dim3 dimGrid(2, 2, 1);
dim3 dimBlock(4, 2, 2);
KernelFunction<<<dimGrid, dimBlock>>>(...);
```

The grid consists of four blocks organized into a 2×2 array. Each block in Fig. 3.1 is labeled with `(blockIdx.y, blockIdx.x)`, e.g., Block(1,0) has `blockIdx.y=1` and `blockIdx.x=0`. The labels are ordered such that the highest dimension comes first. Note that this block labeling notation is the reversed ordering of that used in the C statements for setting configuration parameters where the lowest dimension comes first. This reversed ordering for labeling blocks works more effectively when we illustrate the mapping of thread coordinates into data indexes in accessing multidimensional data.

Each `threadIdx` also consists of three fields: the x coordinate `threadIdx.x`, the y coordinate `threadIdx.y`, and the z coordinate `threadIdx.z`. Fig. 3.1 illustrates the organization of threads within a block. In this example, each block is organized into $4 \times 2 \times 2$ arrays of threads. All blocks within a grid have the same dimensions; thus, we

²Devices with capability less than 2.0 allow blocks with up to 512 threads.

FIGURE 3.1

A multidimensional example of CUDA grid organization.

only need to show one of them. Fig. 3.1 expands Block(1,1) to show its 16 threads. For instance, Thread(1,0,2) has `threadIdx.z=1`, `threadIdx.y=0`, and `threadIdx.x=2`. This example shows 4 blocks of 16 threads each, with a total of 64 threads in the grid. We use these small numbers to keep the illustration simple. Typical CUDA grids contain thousands to millions of threads.

3.2 MAPPING THREADS TO MULTIDIMENSIONAL DATA

The choice of 1D, 2D, or 3D thread organizations is usually based on the nature of the data. Pictures are 2D array of pixels. Using a 2D grid that consists of 2D blocks is often convenient for processing the pixels in a picture. Fig. 3.2 shows such an arrangement for processing a 76×62 picture P (76 pixels in the horizontal or x direction and 62 pixels in the vertical or y direction). Assume that we decided to use a 16×16 block, with 16 threads in the x direction and 16 threads in the y direction. We will need 5 blocks in the x direction and 4 blocks in the y direction, resulting in $5 \times 4 = 20$ blocks, as shown in Fig. 3.2. The heavy lines mark the block boundaries. The shaded area depicts the threads that cover pixels. It is easy to verify that one can identify the P element processed by thread(0,0) of block(1,0) with the formula:

$$P_{\text{blockIdx.y} * \text{blockDim.y} + \text{threadIdx.y}, \text{blockIdx.x} * \text{blockDim.x} + \text{threadIdx.x}} = P_{1*16+0,0*16+0} = P_{16,0}.$$

FIGURE 3.2

Using a 2D thread grid to process a 76×62 picture P .

Note that we have 4 extra threads in the x direction and 2 extra threads in the y direction—i.e., we will generate 80×64 threads to process 76×62 pixels. This case is similar to the situation in which a 1000-element vector is processed by the 1D kernel `vecAddKernel` in Fig. 2.11 by using four 256-thread blocks. Recall that an if statement is needed to prevent the extra 24 threads from taking effect. Analogously, we should expect that the picture processing kernel function will have if statements to test whether the thread indexes `threadIdx.x` and `threadIdx.y` fall within the valid range of pixels.

Assume that the host code uses an integer variable `m` to track the number of pixels in the x direction and another integer variable `n` to track the number of pixels in the y direction. We further assume that the input picture data have been copied to the device memory and can be accessed through a pointer variable `d_Pin`. The output picture has been allocated in the device memory and can be accessed through a pointer variable `d_Pout`. The following host code can be used to launch a 2D kernel `colorToGreyscaleConversion` to process the picture, as follows:

```
dim3 dimGrid(ceil(m/16.0), ceil(n/16.0), 1);
dim3 dimBlock(16, 16, 1);
colorToGreyscaleConversion<<<dimGrid, dimBlock>>>(d_Pin, d_Pout, m, n);
```

In this example, we assume, for simplicity, that the dimensions of the blocks are fixed at 16×16 . Meanwhile, the dimensions of the grid depend on the dimensions of the picture. To process a 2000×1500 (3-million-pixel) picture, we will generate 11,750 blocks—125 in the x direction and 94 in the y direction. Within the kernel function, references to `gridDim.x`, `gridDim.y`, `blockDim.x`, and `blockDim.y` will result in 125, 94, 16, and 16, respectively.

MEMORY SPACE

Memory space is a simplified view of how a processor accesses its memory in modern computers. It is usually associated with each running application. The data to be processed by an application and instructions executed for the application are stored in locations in its memory space. Typically, each location can accommodate a byte and has an address. Variables that require multiple bytes—4 bytes for float and 8 bytes for double—are stored in consecutive byte locations. The processor generates the starting address (address of the starting byte location) and the number of bytes needed when accessing a data value from the memory space.

The locations in a memory space are similar to phones in a telephone system where everyone has a unique phone number. Most modern computers have at least 4G byte-sized locations, where each G is 1,073,741,824 (2^{30}). All locations are labeled with an address ranging from 0 to the largest number. Every location has only one address; thus, we say that the memory space has a “flat” organization. As a result, all multidimensional arrays are ultimately “flattened” into equivalent one-dimensional arrays. Whereas a C programmer can use a multidimensional syntax to access an element of a multidimensional array, the compiler translates these accesses into a base pointer that points to the initial element of the array, along with an offset calculated from these multidimensional indexes.

Before we show the kernel code, we need to first understand how C statements access elements of dynamically allocated multidimensional arrays. Ideally, we would like to access `d_Pin` as a two-dimensional array where an element at `row j` and `column i` can be accessed as `d_Pin[j][i]`. However, the ANSI C standard on which the development of CUDA C was based requires that the number of columns in `d_Pin` be known at compile time for `d_Pin` to be accessed as a 2D array. Unfortunately, this information is not known at compiler time for dynamically allocated arrays. In fact, part of the reason dynamically allocated arrays are used is to allow the sizes and dimensions of these arrays to vary according to data size at run time. Thus, the information on the number of columns in a dynamically allocated two-dimensional array is unknown at compile time by design. Consequently, programmers need to explicitly linearize or “flatten” a dynamically allocated two-dimensional array into an equivalent one-dimensional array in the current CUDA C. The newer C99 standard allows multidimensional syntax for dynamically allocated arrays. Future CUDA C versions may support multidimensional syntax for dynamically allocated arrays.

In reality, all multidimensional arrays in C are linearized because of the use of a “flat” memory space in modern computers (see “Memory Space” sidebar). In statically allocated arrays, the compilers allow the programmers to use higher-dimensional indexing syntax such as `d_Pin[j][i]` to access their elements. Under the hood, the

FIGURE 3.3

Row-major layout for a 2D C array. The result is an equivalent 1D array accessed by an index expression $j * \text{Width} + i$ for an element that is in the j th row and i th column of an array of Width elements in each row.

compiler linearizes them into an equivalent one-dimensional array and translates the multidimensional indexing syntax into a one-dimensional offset. In dynamically allocated arrays, the current CUDA C compiler leaves the work of such translation to the programmers because of the lack of dimensional information at compile time.

A two-dimensional array can be linearized in at least two ways. One way is to place all elements of the same row into consecutive locations. The rows are then placed one after another into the memory space. This arrangement, called **row-major layout**, is depicted in Fig. 3.3. To improve readability, we will use $M_{j,i}$ to denote the M element at the j^{th} row and the i^{th} column. $P_{j,i}$ is equivalent to the C expression $M[j][i]$ but is slightly more readable. Fig. 3.3 illustrates how a 4×4 matrix M is linearized into a 16-element one-dimensional array, with all elements of row 0 first, followed by the four elements of row 1, and so on. Therefore, the one-dimensional equivalent index for M in row j and column i is $j * 4 + i$. The $j * 4$ term skips all elements of the rows before row j . The i term then selects the right element within the section for row j . The one-dimensional index for $M_{2,1}$ is $2 * 4 + 1 = 9$, as shown in Fig. 3.3, where M_9 is the one-dimensional equivalent to $M_{2,1}$. This process shows the way C compilers linearize two-dimensional arrays.

Another method to linearize a two-dimensional array is to place all elements of the same column into consecutive locations. The columns are then placed one after another into the memory space. This arrangement, called the **column-major layout** is used by FORTRAN compilers. The column-major layout of a two-dimensional

array is equivalent to the row-major layout of its transposed form. Readers whose primary previous programming experience were with FORTRAN should be aware that CUDA C uses the row-major layout rather than the column-major layout. In addition, numerous C libraries that are designed for FORTRAN programs use the column-major layout to match the FORTRAN compiler layout. Consequently, the manual pages for these libraries, such as Basic Linear Algebra Subprograms (BLAS) (see “Linear Algebra Functions” sidebar), usually instruct the users to transpose the input arrays if they call these libraries from C programs.

LINEAR ALGEBRA FUNCTIONS

Linear algebra operations are widely used in science and engineering applications. BLAS, a de facto standard for publishing libraries that perform basic algebraic operations, includes three levels of linear algebra functions. As the level increases, the number of operations performed by the function increases as well. Level-1 functions perform vector operations of the form $y = \alpha x + y$, where x and y are vectors and α is a scalar. Our vector addition example is a special case of a level-1 function with $\alpha=1$. Level-2 functions perform matrix–vector operations of the form $y = \alpha Ax + \beta y$, where A is a matrix, x and y are vectors, and α, β are scalars. We will be examining a form of level-2 function in sparse linear algebra. Level-3 functions perform matrix–matrix operations of the form $C = \alpha AB + \beta C$, where A, B, C are matrices and α, β are scalars. Our matrix–matrix multiplication example is a special case of a level-3 function, where $\alpha=1$ and $\beta=0$. These BLAS functions are used as basic building blocks of higher-level algebraic functions such as linear system solvers and eigenvalue analysis. As we will discuss later, the performance of different implementations of BLAS functions can vary by orders of magnitude in both sequential and parallel computers.

We are now ready to study the source code of `colorToGreyscaleConversion` shown in Fig. 3.4. The kernel code uses the formula

$$L = r * 0.21 + g * 0.72 + b * 0.07$$

to convert each color pixel to its greyscale counterpart.

A total of `blockDim.x*gridDim.x` threads can be found in the horizontal direction. As in the `vecAddKernel` example, the expression

`Col=blockIdx.x*blockDim.x+threadIdx.x` generates every integer value from 0 to `blockDim.x*gridDim.x-1`. We know that `gridDim.x*blockDim.x` is greater than or equal to `width` (`m` value passed in from the host code). We have at least as many threads as the number of pixels in the horizontal direction. Similarly, we know that

```

// we have 3 channels corresponding to RGB
// The input image is encoded as unsigned characters [0, 255]
__global__
void colorToGreyscaleConversion(unsigned char * Pout, unsigned
 char * Pin, int width, int height) {
 int Col = threadIdx.x + blockIdx.x * blockDim.x;
 int Row = threadIdx.y + blockIdx.y * blockDim.y;
 if (Col < width && Row < height) {
 // get 1D coordinate for the grayscale image
 Un int greyOffset = Row*width + Col;
 // one can think of the RGB image having
 // CHANNEL times columns than the grayscale image
 int rgbOffset = greyOffset*CHANNELS;
 unsigned char r = Pin[rgbOffset + 1]; // red value for pixel
 unsigned char g = Pin[rgbOffset + 2]; // green value for pixel 1
 unsigned char b = Pin[rgbOffset + 3]; // blue value for pixel 2
 // perform the rescaling and store it
 // We multiply by floating point constants
 Pout[grayOffset] = 0.21f*r + 0.71f*g + 0.07f*b;
 }
}

```

FIGURE 3.4

Source code of colorToGreyscaleConversion showing 2D thread mapping to data.

at least as many threads as the number of pixels in the vertical direction are present. Therefore, as long as we test and make sure only the threads with both `Row` and `Col` values are within range—i.e., `(Col < width) && (Row < height)`—we can cover every pixel in the picture.

Given that each row has `width` pixels, we can thus generate the one-dimensional index for the pixel at row `Row` and column `Col` as `Row*width+Col`. This one-dimensional index `greyOffset` is the pixel index for `Pout` as each pixel in the output greyscale image is one byte (`unsigned char`). By using our 76×62 image example, the linearized one-dimensional index of the `Pout` pixel is calculated by thread(0,0) of block(1,0) with the formula:

$$\begin{aligned} Pout_{blockIdx.y*blockDim.y + threadIdx.y,blockIdx.x*blockDim.x + threadIdx.x} &= Pout_{1*16+0,0*16+0} \\ &= Pout_{16,0} = Pout[16 * 76 + 0] = Pout[1216] \end{aligned}$$

As for `Pin`, we multiply the gray pixel index by 3 because each pixel is stored as (r, g, b) , with each equal to one byte. The resulting `rgbOffset` gives the starting location of the color pixel in the `Pin` array. We read the r , g , and b values from the three consecutive byte locations of the `Pin` array, perform the calculation of the greyscale pixel value, and write that value into the `Pout` array by using `greyOffset`. With our 76×62 image example, the linearized one-dimensional index of the `Pin` pixel is calculated by thread(0,0) of block(1,0) with the following formula:

FIGURE 3.5

Covering a 76×62 picture with 16×16 blocks.

$$\begin{aligned}Pin_{blockIdx.y * blockDim.y + threadIdx.y, blockIdx.x * blockDim.x + threadIdx.x} &= Pin_{1*16+0,0*16+0} \\&= Pin_{16,0} = Pin[16 * 76 * 3 + 0] = Pin[3648]\end{aligned}$$

The data being accessed are the three bytes, starting at byte index 3648.

[Fig. 3.5](#) illustrates the execution of `colorToGreyscaleConversion` when processing our 76×62 example. Assuming that we use 16×16 blocks, launching `colorToGreyscaleConversion` generates 80×64 threads. The grid will have 20 blocks—5 in the horizontal direction and 4 in the vertical direction. The execution behavior of blocks will fall into one of four different cases, depicted as four shaded areas in [Fig. 3.5](#).

The first area, marked as “1” in [Fig. 3.5](#), consists of threads that belong to the 12 blocks covering the majority of pixels in the picture. Both the `Col` and `Row` values of these threads are within range; all these threads will pass the `if`-statement test and process pixels in the heavily shaded area of the picture—i.e., all $16 \times 16 = 256$ threads in each block will process pixels. The second area, marked as “2” in [Fig. 3.5](#), contains the threads that belong to the three blocks in the medium-shaded area covering the upper right pixels of the picture. Although the `Row` values of these threads are always within range, some `Col` values exceed the `m` value (76). The reason is that the number of threads in the horizontal direction is always a multiple of the `blockDim.x` value chosen by the programmer (16 in this case). The smallest multiple of 16 needed to cover 76 pixels is 80. Thus, 12 threads in each row will have `Col` values that are within range and will process pixels. Meanwhile, 4 threads in each row will have `Col` values that are out of range and thus fail the `if`-statement condition. These threads will not process any pixels. Overall, $12 \times 16 = 192$ of the $16 \times 16 = 256$ threads in each of these blocks will process pixels.

The third area, marked “3” in Fig. 3.5, accounts for the 3 lower left blocks covering the medium-shaded area in the picture. Although the `Col` values of these threads are always within range, some `Row` values exceed the `m` value (62). The reason is that the number of threads in the vertical direction is always a multiple of the `blockDim.y` value chosen by the programmer (16 in this case). The smallest multiple of 16 to cover 62 is 64. Thus, 14 threads in each column will have `Row` values that are within range and will process pixels. Meanwhile, 2 threads in each column will fail the `if`-statement of area 2 and will not process any pixels. Of the 256 threads, $16 \times 14 = 224$ will process pixels. The fourth area, marked “4” in Fig. 3.5, contains threads that cover the lower right, lightly shaded area of the picture. In each of the top 14 rows, 4 threads will have `Col` values that are out of range, similar to Area 2. The entire bottom two rows of this block will have `Row` values that are out of range, similar to area “3”. Thus, only $14 \times 12 = 168$ of the $16 \times 16 = 256$ threads will process pixels.

We can easily extend our discussion of 2D arrays to 3D arrays by including another dimension when we linearize arrays. This is accomplished by placing each “plane” of the array one after another into the address space. The assumption is that the programmer uses variables `m` and `n` to track the number of columns and rows in a 3D array. The programmer also needs to determine the values of `blockDim.z` and `gridDim.z` when launching a kernel. In the kernel, the array index will involve another global index:

```
int Plane = blockIdx.z*blockDim.z + threadIdx.z
```


The linearized access to a three-dimensional array `P` will be of the form `P[Plane*m*n+Row*m+Col]`. A kernel processing the 3D `P` array needs to check whether all the three global indexes—`Plane`, `Row`, and `Col`—fall within the valid range of the array.

31

3.3 IMAGE BLUR: A MORE COMPLEX KERNEL

We have studied `vecAddkernel` and `colorToGreyscaleConversion` in which each thread performs only a small number of arithmetic operations on one array element. These kernels serve their purposes well: to illustrate the basic CUDA C program structure and data parallel execution concepts. At this point, the reader should ask the obvious question—do all CUDA threads perform only such simple, trivial amount of operation independently of each other? The answer is no. In real CUDA C programs, threads often perform complex algorithms on their data and need to cooperate with one another. For the next few chapters, we are going to work on increasingly more complex examples that exhibit these characteristics. We will start with an image blurring function.

Image blurring smooths out the abrupt variation of pixel values while preserving the edges that are essential for recognizing the key features of the image. Fig. 3.6 illustrates the effect of image blurring. Simply stated, we make the image appear blurry. To the human eye, a blurred image tends to obscure the fine details and present

FIGURE 3.6

An original image and a blurred version.

the “big picture” impression or the major thematic objects in the picture. In computer image processing algorithms, a common use case of image blurring is to reduce the impact of noise and granular rendering effects in an image by correcting problematic pixel values with the clean surrounding pixel values. In computer vision, image blurring can be used to allow edge detection and object recognition algorithms to focus on thematic objects rather than being impeded by a massive quantity of fine-grained objects. In displays, image blurring is sometimes used to highlight a particular part of the image by blurring the rest of the image.

Mathematically, an image blurring function calculates the value of an output image pixel as a weighted sum of a patch of pixels encompassing the pixel in the input image. As we will learn in Chapter 7, Parallel pattern: convolution, the computation of such weighted sums belongs to the *convolution* pattern. We will be using a simplified approach in this chapter by taking a simple average value of the $N \times N$ patch of pixels surrounding, and including, our target pixel. To keep the algorithm simple, we will not place a weight on the value of any pixels based on its distance from the target pixel, which is common in a convolution blurring approach such as Gaussian blur.

Fig. 3.7 shows an example using a 3×3 patch. When calculating an output pixel value at the (Row, Col) position, we see that the patch is centered at the input pixel located at the (Row, Col) position. The 3×3 patch spans three rows (Row-1, Row, Row+1) and three columns (Col-1, Col, Col+1). To illustrate, the coordinates of the nine pixels for calculating the output pixel at (25, 50) are (24, 49), (24, 50), (24, 51), (25, 49), (25, 50), (25, 51), (26, 49), (26, 50), and (26, 51).

Fig. 3.8 shows an image blur kernel. Similar to that in `colorToGreyscaleConversion`, we use each thread to calculate an output pixel. That is, the thread to output data mapping remains the same. Thus, at the beginning of the kernel, we see the familiar calculation of the `Col` and `Row` indexes. We also see the familiar `if`-statement that verifies whether both `Col` and `Row` are within the valid range according to the height and width of the image. Only the threads whose `Col` and `Row` indexes are within the value ranges will be allowed to participate in the execution.

FIGURE 3.7

Each output pixel is the average of a patch of pixels in the input image.

```

__global__
void blurKernel(unsigned char * in, unsigned char * out, int w, int h)
{
 int Col = blockIdx.x * blockDim.x + threadIdx.x;
 int Row = blockIdx.y * blockDim.y + threadIdx.y;

 if (Col < w && Row < h) {
1. int pixVal = 0;
2. int pixels = 0;

 // Get the average of the surrounding BLUR_SIZE x BLUR_SIZE box
3. for(int blurRow = -BLUR_SIZE; blurRow < BLUR_SIZE+1; ++blurRow) {
4. for(int blurCol = -BLUR_SIZE; blurCol < BLUR_SIZE+1; ++blurCol)
 {

5. int curRow = Row + blurRow;
6. int curCol = Col + blurCol;
 // Verify we have a valid image pixel
7. if(curRow > -1 && curRow < h && curCol > -1 && curCol < w) {
8.
9. pixVal += in[curRow * w + curCol];
 pixels++; // Keep track of number of pixels in the avg
 }
 }
 }

 // Write our new pixel value out
10. out[Row * w + Col] = (unsigned char)(pixVal / pixels);
 }
}

```

FIGURE 3.8

An image blur kernel.

As shown in Fig. 3.7, the `Col` and `Row` values also generate the central pixel location of the patch used to calculate the output pixel for the thread. The nested `for`-loop Lines 3 and 4 of Fig. 3.8 iterate through all pixels in the patch. We assume that the program has a defined constant, `BLUR_SIZE`. The value of `BLUR_SIZE` is set such that $2 * \text{BLUR_SIZE}$ gives the number of pixels on each side of the patch. For a 3×3 patch, `BLUR_SIZE` is set to 1, whereas for a 7×7 patch, `BLUR_SIZE` is set to 3. The outer loop iterates through the rows of the patch. For each row, the inner loop iterates through the columns of the patch.

In our 3×3 patch example, the `BLUR_SIZE` is 1. For the thread that calculates the output pixel (25, 50), during the first iteration of the outer loop, the `curRow` variable is `Row-BLUR_SIZE = (25 - 1) = 24`. Thus, during the first iteration of the outer loop, the inner loop iterates through the patch pixels in row 24. The inner loop iterates from the column `Col-BLUR_SIZE = 50 - 1 = 49` to `Col+BLUR_SIZE = 51` by using the `curCol` variable. Therefore, the pixels processed in the first iteration of the outer loop are (24, 49), (24, 50), and (24, 51). The reader should verify that in the second iteration of the outer loop, the inner loop iterates through pixels (25, 49), (25, 50), and (25, 51). Finally, in the third iteration of the outer loop, the inner loop iterates through pixels (26, 49), (26, 50), and (26, 51).

Line 8 uses the linearized index of `curRow` and `curCol` to access the value of the input pixel visited in the current iteration. It accumulates the pixel value into a running sum variable `pixVal`. Line 9 records the addition of one more pixel value into the running sum by incrementing the `pixels` variable. After all pixels in the patch are processed, Line 10 calculates the average value of the pixels in the patch by dividing the `pixVal` value by the `pixels` value. It uses the linearized index of `Row` and `Col` to write the result into its output pixel.

Line 7 contains a conditional statement that guards the execution of Lines 9 and 10. For output pixels near the edge of the image, the patch may extend beyond the valid range of the picture. This is illustrated in Fig. 3.9 assuming 3×3 patches. In Case 1, the pixel at the upper left corner is being blurred. Five of the nine pixels in the intended patch do not exist in the input image. In this case, the `Row` and `Col` values of the output pixel are 0 and 0. During the execution of the nested loop, the `CurRow` and `CurCol` values for the nine iterations are $(-1, -1)$, $(-1, 0)$, $(-1, 1)$, $(0, -1)$, $(0, 0)$, $(0, 1)$, $(1, -1)$, $(1, 0)$, and $(1, 1)$. Note that for the five pixels outside the image, at least one of the values is less than 0. The `curRow < 0` and `curCol < 0` conditions of the `if`-statement capture these values and skip the execution of Lines 8 and 9. As a result, only the values of the four valid pixels are accumulated into the running sum variable. The `pixels` value is also correctly incremented four times so that the average can be calculated properly at Line 10.

The readers should work through the other cases in Fig. 3.9 and analyze the execution behavior of the nested loop in the `blurKernel`. Note that most of the threads will find all pixels in their assigned 3×3 patch within the input image. They will accumulate all the nine pixels in the nested loop. However, for the pixels on the four corners, the responsible threads will accumulate only 4 pixels. For other pixels on the four edges, the responsible threads will accumulate 6 pixels in the nested loop.

FIGURE 3.9

Handling boundary conditions for pixels near the edges of the image.

These variations necessitate keeping track of the actual number of pixels accumulated with variable pixels.

3.4 SYNCHRONIZATION AND TRANSPARENT SCALABILITY

We have discussed thus far how to launch a kernel for execution by a grid of threads and how to map threads to parts of the data structure. However, we have not yet presented any means to coordinate the execution of multiple threads. We will now study a basic coordination mechanism. CUDA allows threads in the same block to coordinate their activities by using a barrier synchronization function `__syncthreads()`. Note that “`__`” consists of two “`_`” characters. When a thread calls `__syncthreads()`, it will be held at the calling location until every thread in the block reaches the location. This process ensures that all threads in a block have completed a phase of their execution of the kernel before any of them can proceed to the next phase.

Barrier synchronization is a simple and popular method for coordinating parallel activities. In real life, we often use barrier synchronization to coordinate parallel activities of multiple persons. To illustrate, assume that four friends go to a shopping mall in a car. They can all go to different stores to shop for their own clothes. This is a parallel activity and is much more efficient than if they all remain as a group and sequentially visit all stores of interest. However, barrier synchronization is needed before they leave the mall. They have to wait until all four friends have returned to the car before they can leave. The ones who finish ahead of others need to wait for those who finish later. Without the barrier synchronization, one or more persons can be left behind in the mall when the car leaves, which can seriously damage their friendship!

FIGURE 3.10

An example execution timing of barrier synchronization.

Fig. 3.10 illustrates the execution of barrier synchronization. There are N threads in the block. Time goes from left to right. Some of the threads reach the barrier synchronization statement early and some of them much later. The ones who reach the barrier early will wait for those who arrive late. When the latest one arrives at the barrier, everyone can continue their execution. With barrier synchronization, “No one is left behind.”

In CUDA, a `__syncthreads()` statement, if present, **must** be executed by all threads in a block. When a `__syncthread()` statement is placed in an `if`-statement, either **all** or **none** of the threads in a block execute the path that includes the `__syncthreads()`. For an `if-then-else` statement, if each path has a `__syncthreads()` statement, either all threads in a block execute the `then`-path or all of them execute the `else`-path. The two `__syncthreads()` are different barrier synchronization points. If a thread in a block executes the `then`-path and another executes the `else`-path, they would be waiting at different barrier synchronization points. **They would end up waiting for each other forever.** It is the responsibility of the programmers to write their code so that these requirements are satisfied.

The ability to synchronize also imposes execution constraints on threads within a block. These threads should execute in close temporal proximity with each other to avoid excessively long waiting times. **In fact, one needs to make sure that all threads involved in the barrier synchronization have access to the necessary resources to eventually arrive at the barrier.** Otherwise, a thread that never arrives at the barrier synchronization point can cause everyone else to wait forever. CUDA runtime systems satisfy this constraint by assigning execution resources to all threads in a block as a unit. A block can begin execution only when the runtime system has secured all resources needed for

FIGURE 3.11

Lack of synchronization constraints between blocks enables transparent scalability for CUDA programs.

all threads in the block to complete execution. When a thread of a block is assigned to an execution resource, all other threads in the same block are also assigned to the same resource. This condition ensures the temporal proximity of all threads in a block and prevents excessive or indefinite waiting time during barrier synchronization.

This leads us to an important tradeoff in the design of CUDA barrier synchronization. By not allowing threads in different blocks to perform barrier synchronization with each other, the CUDA runtime system can execute blocks in any order relative to each other because none of them need to wait for each other. This flexibility enables scalable implementations as shown in Fig. 3.11, where time progresses from top to bottom. In a low-cost system with only a few execution resources, one can execute a small number of blocks simultaneously, portrayed as executing two blocks at a time on the left hand side of Fig. 3.11. In a high-end implementation with more execution resources, one can execute a large number of blocks simultaneously, shown as four blocks at a time on the right hand side of Fig. 3.11.

The ability to execute the same application code within a wide range of speeds allows the production of a wide range of implementations in accordance with the cost, power, and performance requirements of particular market segments. For instance, a mobile processor may execute an application slowly but at extremely low power consumption, and a desktop processor may execute the same application at a higher speed but at increased power consumption. Both execute exactly the same application program with no change to the code. The ability to execute the same application code on hardware with different numbers of execution resources is referred to as *transparent scalability*. This characteristic reduces the burden on application developers and improves the usability of applications.

3.5 RESOURCE ASSIGNMENT

Once a kernel is launched, the CUDA runtime system generates the corresponding grid of threads. As discussed in the previous section, these threads are assigned to

FIGURE 3.12

Thread block assignment to Streaming Multiprocessors (SMs).

execution resources on a block-by-block basis. In the current generation of hardware, the execution resources are organized into Streaming Multiprocessors (SMs). Fig. 3.12 illustrates that multiple thread blocks can be assigned to each SM. Each device sets a limit on the number of blocks that can be assigned to each SM. For instance, let us consider a CUDA device that may allow up to 8 blocks to be assigned to each SM. In situations where there is shortage of one or more types of resources needed for the simultaneous execution of 8 blocks, the CUDA runtime automatically reduces the number of blocks assigned to each SM until their combined resource usage falls below the limit. With limited numbers of SMs and limited numbers of blocks that can be assigned to each SM, the number of blocks that can be actively executing in a CUDA device is limited as well. Most grids contain many more blocks than this number. The runtime system maintains a list of blocks that need to execute and assigns new blocks to SMs as previously assigned blocks complete execution.

Fig. 3.12 shows an example in which three thread blocks are assigned to each SM. One of the SM resource limitations is the number of threads that can be simultaneously tracked and scheduled. It takes hardware resources (built-in registers) for SMs to maintain the thread and block indexes and track their execution status. Therefore, each generation of hardware sets a limit on the number of blocks and number of threads that can be assigned to an SM. For instance in the Fermi architecture, up to 8 blocks and 1536 threads can be assigned to each SM. This could be in the form of 6 blocks of 256 threads each, 3 blocks of 512 threads each, and so on. If the device only allows up to 8 blocks in an SM, it should be obvious that 12 blocks of 128 threads each is not a viable option. If a CUDA device has 30 SMs, and each SM can accommodate up to 1536 threads, the device can have up to 46,080 threads simultaneously residing in the CUDA device for execution.

3.6 QUERYING DEVICE PROPERTIES

Our discussions on assigning execution resources to blocks raise an important question. How do we find out the amount of resources available? When a CUDA

application executes on a system, how can it determine the number of SMs in a device and the number of blocks and threads that can be assigned to each SM? Other resources have yet to be discussed that can be relevant to the execution of a CUDA application. In general, many modern applications are designed to execute on a wide variety of hardware systems. The application often needs to *query* the available resources and capabilities of the underlying hardware in order to take advantage of the more capable systems while compensating for the less capable systems.

In CUDA C, a built-in mechanism exists for a host code to query the properties of the devices available in the system. The CUDA runtime system (device driver) has an API function `cudaGetDeviceCount` that returns the number of available CUDA devices in the system. The host code can determine the number of available CUDA devices by using the following statements:

```
int dev_count;  
cudaGetDeviceCount(&dev_count);
```

RESOURCE AND CAPABILITY QUERIES

In everyday life, we often query the resources and capabilities available in an environment. When we make a hotel reservation, we can check the amenities that come with a hotel room. If the room comes with a hair dryer, we do not need to bring one. Most American hotel rooms come with hair dryers; many hotels in other regions do not.

Some Asian and European hotels provide toothpastes and even toothbrushes, whereas most American hotels do not. Many American hotels provide both shampoo and conditioner, whereas hotels in other continents often only provide shampoo.

If the room comes with a microwave oven and a refrigerator, we can take the leftover from dinner and expect to eat it the following day. If the hotel has a pool, we can bring swimsuits and take a dip after business meetings. If the hotel does not have a pool but has an exercise room, we can bring running shoes and exercise clothes. Some high-end Asian hotels even provide exercise clothing!

These hotel amenities are part of the properties, or resources and capabilities, of the hotels. Veteran travelers check these properties at hotel web sites, choose the hotels that better match their needs, and pack more efficiently and effectively given these details.

While it may not be obvious, a modern PC system often has two or more CUDA devices. The reason is that many PC systems come with one or more “integrated” GPUs. These GPUs are the default graphics units and provide rudimentary capabilities and hardware resources to perform minimal graphics functionalities for

modern Windows-based user interfaces. Most CUDA applications will not perform very well on these integrated devices. This weakness would be a reason for the host code to iterate through all the available devices, query their resources and capabilities, and choose the ones with adequate resources to execute the application satisfactorily.

The CUDA runtime numbers all available devices in the system from 0 to `dev_count-1`. It provides an API function `cudaGetDeviceProperties` that returns the properties of the device whose number is given as an argument. We can use the following statements in the host code to iterate through the available devices and query their properties:

```
cudaDeviceProp dev_prop;  
for (int i = 0; i < dev_count; i++) {  
 cudaGetDeviceProperties(&dev_prop, i);  
 //decide if device has sufficient resources and capabilities  
}
```

The built-in type `cudaDeviceProp` is a C struct type with fields representing the properties of a CUDA device. The reader is referred to the CUDA C Programming Guide for all fields of the type. We will discuss a few of these fields that are particularly relevant to the assignment of execution resources to threads. We assume that the properties are returned in the `dev_prop` variable whose fields are set by the `cudaGetDeviceProperties` function. If the reader chooses to name the variable differently, the appropriate variable name will obviously need to be substituted in the following discussion.

As the name suggests, the field `dev_prop.maxThreadsPerBlock` indicates the maximal number of threads allowed in a block in the queried device. Some devices allow up to 1024 threads in each block and other devices allow fewer. Future devices may even allow more than 1024 threads per block. Therefore, the available devices should be queried, and the ones that will allow a sufficient number of threads in each block should be determined.

The number of SMs in the device is given in `dev_prop.multiProcessorCount`. As we discussed earlier, some devices have only a small number of SMs (e.g., two) and some have a much larger number of SMs (e.g., 30). If the application requires a large number of SMs in order to achieve satisfactory performance, it should definitely check this property of the prospective device. Furthermore, the clock frequency of the device is in `dev_prop.clockRate`. **The combination of the clock rate and the number of SMs provides a good indication of the hardware execution capacity of the device.**

The host code can find the maximal number of threads allowed along each dimension of a block in fields `dev_prop.maxThreadsDim[0]`, `dev_prop.maxThreadsDim[1]`, and `dev_prop.maxThreadsDim[2]` (for the *x*, *y*, and *z* dimensions). **Such information can be used for an automated tuning system to set the range of block dimensions when evaluating the best performing block dimensions for the**

underlying hardware. Similarly, it can determine the maximal number of blocks allowed along each dimension of a grid in `dev_prop.maxGridSize[0]`, `dev_prop.maxGridSize[1]`, and `dev_prop.maxGridSize[2]` (for the *x*, *y*, and *z* dimensions). This information is typically used to determine whether a grid can have sufficient threads to handle the entire data set or whether some iteration is needed.

The `cudaDeviceProp` type has many more fields. We will discuss them as we introduce the concepts and features that they are designed to reflect.

3.7 THREAD SCHEDULING AND LATENCY TOLERANCE

Thread scheduling is strictly an implementation concept. Thus, it must be discussed in the context of specific hardware implementations. In the majority of implementations to date, a block assigned to an SM is further divided into 32 thread units called *warps*. The size of warps is implementation-specific. Warps are not part of the CUDA specification; however, knowledge of warps can be helpful in understanding and optimizing the performance of CUDA applications on particular generations of CUDA devices. The size of warps is a property of a CUDA device, which is in the `warpSize` field of the device query variable (`dev_prop` in this case).

The warp is the unit of thread scheduling in SMs. Fig. 3.13 shows the division of blocks into warps in an implementation. Each warp consists of 32 threads of consecutive `threadIdx` values: thread 0 through 31 form the first warp, 32 through 63 the

FIGURE 3.13

Blocks are partitioned into warps for thread scheduling.

second warp, and so on. In this example, three blocks—Block 1, Block 2, and Block 3—are assigned to an SM. Each of the three blocks is further divided into warps for scheduling purposes.

We can calculate the number of warps that reside in an SM for a given block size and a given number of blocks assigned to each SM. In Fig. 3.13, if each block has 256 threads, we can determine that each block has $256/32$ or 8 warps. With three blocks in each SM, we have $8 \times 3 = 24$ warps in each SM.

An SM is designed to execute all threads in a warp following the Single Instruction, Multiple Data (SIMD) model—i.e., at any instant in time, one instruction is fetched and executed for all threads in the warp. This situation is illustrated in Fig. 3.13 with a single instruction fetch/dispatch shared among execution units (SPs) in the SM. These threads will apply the same instruction to different portions of the data. Consequently, all threads in a warp will always have the same execution timing.

Fig. 3.13 also shows a number of hardware Streaming Processors (SPs) that actually execute instructions. In general, there are fewer SPs than the threads assigned to each SM; i.e., each SM has only enough hardware to execute instructions from a small subset of all threads assigned to the SM at any point in time. In early GPU designs, each SM can execute only one instruction for a single warp at any given instant. In recent designs, each SM can execute instructions for a small number of warps at any point in time. In either case, the hardware can execute instructions for a small subset of all warps in the SM. A legitimate question is why we need to have so many warps in an SM if it can only execute a small subset of them at any instant. The answer is that this is how CUDA processors efficiently execute long-latency operations, such as global memory accesses.

When an instruction to be executed by a warp needs to wait for the result of a previously initiated long-latency operation, the warp is not selected for execution. Instead, another resident warp that is no longer waiting for results will be selected for execution. If more than one warp is ready for execution, a priority mechanism is used to select one for execution. This mechanism of filling the latency time of operations with work from other threads is often called “latency tolerance” or “latency hiding” (see “Latency Tolerance” sidebar).

Warp scheduling is also used for tolerating other types of operation latencies, such as pipelined floating-point arithmetic and branch instructions. Given a sufficient number of warps, the hardware will likely find a warp to execute at any point in time, thus making full use of the execution hardware in spite of these long-latency operations. The selection of ready warps for execution avoids introducing idle or wasted time into the execution timeline, which is referred to as zero-overhead thread scheduling. With warp scheduling, the long waiting time of warp instructions is “hidden” by executing instructions from other warps. This ability to tolerate long-latency operations is the main reason GPUs do not dedicate nearly as much chip area to cache memories and branch prediction mechanisms as do CPUs. Thus, GPUs can dedicate more of its chip area to floating-point execution resources.

LATENCY TOLERANCE

Latency tolerance is also needed in various everyday situations. For instance, in post offices, each person trying to ship a package should ideally have filled out all necessary forms and labels before going to the service counter. Instead, some people wait for the service desk clerk to tell them which form to fill out and how to fill out the form.

When there is a long line in front of the service desk, the productivity of the service clerks has to be maximized. Letting a person fill out the form in front of the clerk while everyone waits is not an efficient approach. The clerk should be assisting the other customers who are waiting in line while the person fills out the form. These other customers are “ready to go” and should not be blocked by the customer who needs more time to fill out a form.

Thus, a good clerk would politely ask the first customer to step aside to fill out the form while he/she can serve other customers. In the majority of cases, the first customer will be served as soon as that customer accomplishes the form and the clerk finishes serving the current customer, instead of that customer going to the end of the line.

We can think of these post office customers as warps and the clerk as a hardware execution unit. The customer that needs to fill out the form corresponds to a warp whose continued execution is dependent on a long-latency operation.

!

We are now ready for a simple exercise.³ Assume that a CUDA device allows up to 8 blocks and 1024 threads per SM, whichever becomes a limitation first. Furthermore, it allows up to 512 threads in each block. For image blur, should we use 8×8 , 16×16 , or 32×32 thread blocks? To answer the question, we can analyze the pros and cons of each choice. If we use 8×8 blocks, each block would have only 64 threads. We will need $1024/64 = 12$ blocks to fully occupy an SM. However, each SM can only allow up to 8 blocks; thus, we will end up with only $64 \times 8 = 512$ threads in each SM. This limited number implies that the SM execution resources will likely be underutilized because fewer warps will be available to schedule around long-latency operations.

The 16×16 blocks result in 256 threads per block, implying that each SM can take $1024/256 = 4$ blocks. This number is within the 8-block limitation and is a good configuration as it will allow us a full thread capacity in each SM and a maximal number of warps for scheduling around the long-latency operations. The 32×32 blocks would give 1024 threads in each block, which exceeds the 512 threads per block limitation of this device. Only 16×16 blocks allow a maximal number of threads assigned to each SM.

³Note that this is an over-simplified exercise. As we will explain in Chapter 4, Memory and data locality, the usage of other resources such as registers and shared memory must also be considered when determining the most appropriate block dimensions. This exercise highlights the interactions between the limit on number of blocks and the limit on the number of threads that can be assigned to each SM.

3.8 SUMMARY

The kernel execution configuration parameters define the dimensions of a grid and its blocks. Unique coordinates in `blockIdx` and `threadIdx` allow threads of a grid to identify themselves and their domains of data. It is the responsibility of the programmer to use these variables in kernel functions so that the threads can properly identify the portion of the data to process. This model of programming compels the programmer to organize threads and their data into hierarchical and multidimensional organizations.

Once a grid is launched, its blocks can be assigned to SMs in an arbitrary order, resulting in the transparent scalability of CUDA applications. The transparent scalability comes with a limitation: threads in different blocks cannot synchronize with one another. To allow a kernel to maintain transparent scalability, the simple method for threads in different blocks to synchronize with each other is to terminate the kernel and start a new kernel for the activities after the synchronization point.

Threads are assigned to SMs for execution on a block-by-block basis. Each CUDA device imposes a potentially different limitation on the amount of resources available in each SM. Each CUDA device sets a limit on the number of blocks and the number of threads each of its SMs can accommodate, whichever becomes a limitation first. For each kernel, one or more of these resource limitations can become the limiting factor for the number of threads that simultaneously reside in a CUDA device.

Once a block is assigned to an SM, it is further partitioned into warps. All threads in a warp have identical execution timing. At any time, the SM executes instructions of only a small subset of its resident warps. This condition allows the other warps to wait for long-latency operations without slowing down the overall execution throughput of the massive number of execution units.

3.9 EXERCISES

1. A matrix addition takes two input matrices A and B and produces one output matrix C. Each element of the output matrix C is the sum of the corresponding elements of the input matrices A and B, i.e., $C[i][j] = A[i][j] + B[i][j]$. For simplicity, we will only handle square matrices whose elements are single-precision floating-point numbers. Write a matrix addition kernel and the host stub function that can be called with four parameters: pointer-to-the-output matrix, pointer-to-the-first-input matrix, pointer-to-the-second-input matrix, and the number of elements in each dimension. Follow the instructions below:
 - A. Write the host stub function by allocating memory for the input and output matrices, transferring input data to device; launch the kernel, transferring the output data to host and freeing the device memory for the input and output data. Leave the execution configuration parameters open for this step.

- B. Write a kernel that has each thread to produce one output matrix element. Fill in the execution configuration parameters for this design.
 - C. Write a kernel that has each thread to produce one output matrix row. Fill in the execution configuration parameters for the design.
 - D. Write a kernel that has each thread to produce one output matrix column. Fill in the execution configuration parameters for the design.
 - E. Analyze the pros and cons of each kernel design above.
2. A matrix–vector multiplication takes an input matrix B and a vector C and produces one output vector A. Each element of the output vector A is the dot product of one row of the input matrix B and C, i.e., $A[i] = \sum^j B[i][j] + C[j]$. For simplicity, we will only handle square matrices whose elements are single-precision floating-point numbers. Write a matrix–vector multiplication kernel and a host stub function that can be called with four parameters: pointer-to-the-output matrix, pointer-to-the-input matrix, pointer-to-the-input vector, and the number of elements in each dimension. Use one thread to calculate an output vector element.
3. If the SM of a CUDA device can take up to 1536 threads and up to 4 thread blocks. Which of the following block configuration would result in the largest number of threads in the SM?
- A. 128 threads per block
 - B. 256 threads per block
 - C. 512 threads per block
 - D. 1024 threads per block
4. For a vector addition, assume that the vector length is 2000, each thread calculates one output element, and the thread block size is 512 threads. How many threads will be in the grid?
- A. 2000
 - B. 2024
 - C. 2048
 - D. 2096
5. With reference to the previous question, how many warps do you expect to have divergence due to the boundary check on vector length?
- A. 1
 - B. 2
 - C. 3
 - D. 6
6. You need to write a kernel that operates on an image of size 400×900 pixels. You would like to assign one thread to each pixel. You would like your thread blocks to be square and to use the maximum number of threads per block possible on the device (your device has compute capability 3.0). How would you select the grid dimensions and block dimensions of your kernel?

7. With reference to the previous question, how many idle threads do you expect to have?
8. Consider a hypothetical block with 8 threads executing a section of code before reaching a barrier. The threads require the following amount of time (in microseconds) to execute the sections: 2.0, 2.3, 3.0, 2.8, 2.4, 1.9, 2.6, and 2.9 and to spend the rest of their time waiting for the barrier. What percentage of the total execution time of the thread is spent waiting for the barrier?
9. Indicate which of the following assignments per multiprocessor is possible. In the case where it is not possible, indicate the limiting factor(s).
 - A. 8 blocks with 128 threads each on a device with compute capability 1.0
 - B. 8 blocks with 128 threads each on a device with compute capability 1.2
 - C. 8 blocks with 128 threads each on a device with compute capability 3.0
 - D. 16 blocks with 64 threads each on a device with compute capability 1.0
 - E. 16 blocks with 64 threads each on a device with compute capability 1.2
 - F. 16 blocks with 64 threads each on a device with compute capability 3.0
10. A CUDA programmer says that if they launch a kernel with only 32 threads in each block, they can leave out the `__syncthreads()` instruction wherever barrier synchronization is needed. Do you think this is a good idea? Explain.
11. A student mentioned that he was able to multiply two 1024×1024 matrices by using a tiled matrix multiplication code with 32×32 thread blocks. He is using a CUDA device that allows up to 512 threads per block and up to 8 blocks per SM. He further mentioned that each thread in a thread block calculates one element of the result matrix. What would be your reaction and why?

Memory and data locality

4

CHAPTER OUTLINE

4.1 Importance of Memory Access Efficiency.....	72
4.2 Matrix Multiplication.....	73
4.3 CUDA Memory Types	77
4.4 Tiling for Reduced Memory Traffic.....	84
4.5 A Tiled Matrix Multiplication Kernel	90
4.6 Boundary Checks	94
4.7 Memory as a Limiting Factor to Parallelism	97
4.8 Summary	99
4.9 Exercises.....	100

So far, we have learned how to write a CUDA kernel function and how to configure and coordinate its execution by a massive number of threads. In this chapter, we will study how one can organize and position the data for efficient access by a massive number of threads. We discussed in [Chapter 2](#), Data parallel computing that the data are first transferred from the host memory to the device global memory. In [Chapter 3](#), Scalable parallel execution we determined how to direct the threads to access their portions of the data from the global memory by using their block indexes and thread indexes. We have also explored resource assignment and thread scheduling. Although the scope we have covered is a very good start, [the CUDA kernels that we have learned thus far will likely achieve only a tiny fraction of the potential speed of the underlying hardware](#). The poor performance is attributable to the long access latencies (hundreds of clock cycles) and finite access bandwidth of global memory, which is typically implemented with Dynamic Random Access Memory. While having numerous threads available for execution can theoretically tolerate long memory access latencies, one can easily run into a situation where traffic congestion in the global memory access paths prevents all but very few threads from making progress, thus rendering some of the Streaming Multiprocessors (SMs) idle. To circumvent such congestion, CUDA provides a number of additional resources and methods for accessing memory that can remove the majority of traffic to and from the global memory. In this chapter, you will learn to use different memory types to boost the execution efficiency of CUDA kernels.

4.1 IMPORTANCE OF MEMORY ACCESS EFFICIENCY

We can illustrate the effect of memory access efficiency by calculating the expected performance level of the most executed portion of the image blur kernel code in Fig. 3.8, which is replicated in Fig. 4.1. The most important part of the kernel in terms of execution time is the nested `for-loop` that performs pixel value accumulation with the blurring patch.

In every iteration of the inner loop, one global memory access is performed for one floating-point addition. The global memory access fetches an `in[]` array element. The floating-point add operation accumulates the value of the `in[]` array element into `pixVal`. Thus, the ratio of floating-point calculation to global memory access operation is 1 to 1, or 1.0. We will refer to this ratio as the *compute-to-global-memory-access ratio*, defined as the number of floating-point calculation performed for each access to the global memory within a region of a program.

The compute-to-global-memory-access ratio has major implications on the performance of a CUDA kernel. In a high-end device today, the global memory bandwidth is around 1,000 GB/s, or 1 TB/s. With four bytes in each single-precision floating-point value, no more than $1000/4 = 250$ giga single-precision operands per second can be expected to load. With a compute-to-global-memory ratio of 1.0, the execution of the image blur kernel will be limited by the rate at which the operands (e.g., the elements of `in[]`) can be delivered to the GPU. We will refer to programs whose execution speed is limited by memory access throughput as *memory-bound* programs. In our example, the kernel will achieve no more than 250 giga floating-point operations per second (GFLOPS).

While 250 GFLOPS is a respectable number, it is only a tiny fraction (2%) of the peak single-precision performance of 12 TFLOPS or higher for these high-end devices. In order to achieve a higher level of performance for the kernel, we need to increase the ratio by reducing the number of global memory accesses. To achieve the peak 12 TFLOPS rating of the processor, we need a ratio of 48 or higher. In general, the desired ratio has been increasing in the past few generations of devices as

```

4. for(int blurRow = -BLUR_SIZE; blurRow < BLUR_SIZE+1; ++blurRow) {
5. for(int blurCol = -BLUR_SIZE; blurCol < BLUR_SIZE+1; ++blurCol) {
6.
7. int curRow = Row + blurRow;
8. int curCol = Col + blurCol;
9. // Verify we have a valid image pixel
10. if(curRow > -1 && curRow < h && curCol > -1 && curCol < w) {
11. pixVal += in[curRow * w + curCol];
12. pixels++; // Keep track of number of pixels in the avg
13. }
14. }
15. }

```

FIGURE 4.1

The most executed part of the image blurring kernel in Fig. 3.8.

computational throughput has been increasing faster than memory bandwidth. The rest of this chapter introduces a commonly used technique for reducing the number of global memory accesses.

4.2 MATRIX MULTIPLICATION

Matrix–matrix multiplication, or matrix multiplication for short, between an $i \times j$ (**i rows by j columns**) matrix M and a $j \times k$ matrix N produces an $i \times k$ matrix P . Matrix multiplication is an important component of the Basic Linear Algebra Subprograms (BLAS) standard (see the “Linear Algebra Functions” sidebar in Chapter 3: Scalable Parallel Execution). This function is the basis of many linear algebra solvers such as LU decomposition. As we will see, matrix multiplication presents opportunities for reduction of global memory accesses that can be captured with relatively simple techniques. The execution speed of matrix multiplication functions can vary by orders of magnitude, depending on the level of reduction of global memory accesses. Therefore, matrix multiplication provides an excellent initial example for such techniques.

When performing a matrix multiplication, each element of the output matrix P is an inner product of a row of M and a column of N . We will continue to use the convention where $P_{\text{Row},\text{Col}}$ is the element at Rowth position in the vertical direction and Colth position in the horizontal direction. As shown in Fig. 4.2, $P_{\text{Row},\text{Col}}$ (the small square in P) is the inner product of the vector formed from the Rowth row of M (shown as a horizontal strip in M) and the vector formed from the Colth column of N (shown as a vertical strip in N). The inner product, also called the **dot product**, of two vectors is the sum of products of the individual vector elements, i.e., $P_{\text{Row},\text{Col}} = \sum M_{\text{Row},k} * N_{k,\text{Col}}$, for $k = 0, 1, \dots, \text{Width} - 1$. For instance,

$$P_{1,5} = M_{1,0} * N_{0,5} + M_{1,1} * N_{1,5} + M_{1,2} * N_{2,5} + \dots + M_{1,\text{Width}-1} * N_{\text{Width}-1,5}$$

In our initial matrix multiplication implementation, we map threads to elements of P with the same approach that we used for `colorToGreyscaleConversion`; i.e., each thread is responsible for calculating one P element. The row and column indexes for the P element to be calculated by each thread are as follows:

```
Row=blockIdx.y*blockDim.y+threadIdx.y  
and  
Col=blockIdx.x*blockDim.x+threadIdx.x.
```

With this one-to-one mapping, the `Row` and `Col` thread indexes are also the row and column indexes for output array. Fig. 4.3 shows the source code of the kernel based on this thread-to-data mapping. The reader should immediately see the familiar pattern of calculating `Row`, `Col` and the `if` statement testing if both `Row` and `Col` are within range. These statements are almost identical to their counterparts in `colorToGreyscaleConversion`. **The only significant difference is that we are assuming square matrices for `matrixMulKernel`**, thus replacing both `width` and `height` with `Width`.

FIGURE 4.2

Matrix multiplication using multiple blocks by tiling P.

The thread-to-data mapping effectively divides P into tiles, one of which is shown as a large square in Fig. 4.2. Each block is responsible for calculating one of these tiles.

We now turn our attention to the work done by each thread. Recall that $P_{Row, Col}$ is the inner product of the Rowth row of M and the Colth column of N. In Fig. 4.3, we use a for-loop to perform this inner product operation. Before entering the loop, we initialize a local variable Pvalue to 0. Each iteration of the loop accesses an element from the Rowth row of M and one from the Colth column of N, multiplies the two elements together, and accumulates the product into Pvalue.

First, we focus on accessing the M element within the for-loop. Recall that M is linearized into an equivalent 1D array where the rows of M are placed one after another in the memory space, starting with the 0th row. Therefore, the beginning element of the 1st row is $M[1*Width]$ because we need to account for all elements of the 0th row. In general, the beginning element of the Rowth row is $M[Row*Width]$. Since all elements of a row are placed in consecutive locations, the kth element of the Rowth row is at $M[Row*Width+k]$. This method was applied in Fig. 4.3.

We now turn our attention to N. As shown in Fig. 4.3, the beginning element of the Colth column is the Colth element of the 0th row, which is $N[Col]$. Accessing each additional element in Colth column requires skipping over entire rows. The reason is that the next element of the same column is actually the same element in the next row. Therefore, the kth element of the Colth column is $N[k*Width+Col]$.

```

__global__ void MatrixMulKernel(float* M, float* N, float* P,
 int Width) {
 // Calculate the row index of the P element and M
 int Row = blockIdx.y*blockDim.y+threadIdx.y;
 // Calculate the column index of P and N
 int Col = blockIdx.x*blockDim.x+threadIdx.x;
 if ((Row < Width) && (Col < Width)) {
 float Pvalue = 0;
 // each thread computes one element of the block sub-matrix
 for (int k = 0; k < Width; ++k) {
 Pvalue += M[Row*Width+k]*N[k*Width+Col];
 }
 P[Row*Width+Col] = Pvalue;
 }
}

```

FIGURE 4.3

A simple matrix multiplication kernel using one thread to compute one P element.

After the execution exits the `for-loop`, all threads have their `P` element values in the `Pvalue` variables. Each thread then uses the one-dimensional equivalent index expression `Row*Width+Col` to write its `P` element. Again, this index pattern is similar to that used in the `colorToGreyscaleConversion` kernel.

We now use a small example to illustrate the execution of the matrix multiplication kernel. Fig. 4.4 shows a 4×4 `P` with `BLOCK_WIDTH=2`. The small sizes allow us to fit the entire example in one picture. The `P` matrix is now divided into four tiles, and each block calculates one tile. We do so by creating blocks that are 2×2 arrays of threads, with each thread calculating one `P` element. In the example, thread(0,0) of block(0,0) calculates $P_{0,0}$, whereas thread(0,0) of block(1,0) calculates $P_{2,0}$.

`Row` and `Col` in the `matrixMulKernel` identify the `P` element to be calculated by a thread. `Row` also identifies the row of `M`, whereas `Col` identifies the column of `N` as input values for the thread. Fig. 4.5 illustrates the multiplication operations in each thread block. For the small matrix multiplication example, threads in block (0,0) produce four dot products. The `Row` and `Col` variables of thread(1,0) in block(0,0) are $0*0 + 1 = 1$ and $0*0 + 0 = 0$. It maps to $P_{1,0}$ and calculates the dot product of row 1 of `M` and column 0 of `N`.

We walk through the execution of the `for-loop` in Fig. 4.3 for thread(0,0) in block(0,0). During the 0th iteration ($k=0$), $\text{Row}*\text{Width}+k=0*4 + 0 = 0$ and $k*\text{Width}+\text{Col}=0*4 + 0 = 0$. Therefore, we are accessing `M[0]` and `N[0]`, which are the 1D equivalent of $M_{0,0}$ and $N_{0,0}$, according to Fig. 3.3. Note that these are indeed the 0th elements of row 0 of `M` and column 0 of `N`. During the 1st iteration ($k=1$), $\text{Row}*\text{Width}+k=0*4+1=1$ and $k*\text{Width}+\text{Col}=1*4+0=4$. We are accessing `M[1]` and `N[4]`, which are the 1D equivalent of $M_{0,1}$ and $N_{1,0}$, according to Fig. 3.3. These are the 1st elements of row 0 of `M` and column 0 of `N`.

During the 2nd iteration ($k=2$), $\text{Row}*\text{Width}+k=0*4+2=2$ and $k*\text{Width}+\text{Col}=8$, which results in `M[2]` and `N[8]`. Therefore, the elements accessed are the 1D equivalent of $M_{0,2}$ and $N_{2,0}$. Finally, during the 3rd iteration ($k=3$), $\text{Row}*\text{Width}+k=0*4+3$ and

FIGURE 4.4

A small execution example of `matrixMulKernel`.

FIGURE 4.5

Matrix multiplication actions of one thread block.

`k*Width+ Col= 12`, which results in `M[3]` and `N[12]`, the 1D equivalent of `M0,3` and `N3,0`. We now have verified that the `for`-loop performs inner product between the 0th row of `M` and the 0th column of `N`. After the loop, the thread writes `P[Row*Width+Col]`, which is `P[0]`, the 1D equivalent of `P0,0`. Thus, `thread(0,0)` in `block(0,0)` successfully calculated the inner product between the 0th row of `M` and the 0th column of `N` and deposited the result in `P0,0`.

We will leave it as an exercise for the reader to hand-execute and verify the `for-loop` for other threads in `block(0,0)` or in other blocks.

Note that `matrixMulKernel` can handle matrices of up to $16 \times 65,535$ elements in each dimension. In a situation where matrices larger than this limit are to be multiplied, one can divide the `P` matrix into submatrices with sizes that can be covered by a grid. We can then use the host code to iteratively launch kernels and complete the `P` matrix. Alternatively, we can change the kernel code so that each thread calculates more `P` elements.

We can estimate the effect of memory access efficiency by calculating the expected performance level of the matrix multiplication kernel code in Fig. 4.3. The dominating part of the kernel in terms of execution time is the for-loop that performs inner product calculation:

```
for(int k = 0;k < Width;+ +k)Pvalue +  
= M[Row * Width + k] * N[k * Width + Col];
```

In every iteration of this loop, two global memory accesses are performed for one floating-point multiplication and one floating-point addition. One global memory access fetches an `M` element, and the other fetches an `N` element. One floating-point operation multiplies the `M` and `N` elements fetched, and the other accumulates the product into `Pvalue`. Thus, the compute-to-global-memory-access ratio of the loop is 1.0. From our discussion in Chapter 3, Scalable parallel execution, this ratio will likely result in less than 2% utilization of the peak execution speed of the modern GPUs. We need to increase the ratio by at least an order of magnitude for the computation throughput of modern devices to achieve good utilization. In the next section, we will show that we can use special memory types in CUDA devices to accomplish this goal.

4.3 CUDA MEMORY TYPES

A CUDA device contains several types of memory that can help programmers improve compute-to-global-memory-access ratio and thus achieve high execution speed. Fig. 4.6 shows these CUDA device memories. Global memory and constant memory appear at the bottom of the picture. These types of memory can be written (W) and read (R) by the host by calling API functions.¹ We have already introduced global memory in Chapter 2, Data parallel computing. The global memory can be written and read by the device. The constant memory supports short-latency, high-bandwidth *read-only* access by the device.

Registers and shared memory, as shown in Fig. 4.6, are on-chip memories. Variables that reside in these types of memory can be accessed at very high-speed in a highly parallel manner. Registers are allocated to individual threads; each thread can only access its own registers. A kernel function typically uses registers to hold frequently accessed variables that are private to each thread. Shared memory locations are allocated to thread blocks; all threads in a block can access shared memory variables allocated to the block. Shared memory is an efficient means for threads to

¹ See CUDA Programming Guide for zero-copy access to the global memory.

Device code can:

- R/W per-thread registers
- R/W per-thread local memory
- R/W per-block shared memory
- R/W per-grid global memory
- Read only per-grid constant memory

Host code can

- Transfer data to/from per grid global and constant memories

FIGURE 4.6

Overview of the CUDA device memory model.

cooperate by sharing their input data and intermediate results. By declaring a CUDA variable in one of the CUDA memory types, a CUDA programmer dictates the visibility and access speed of the variable.

In order to fully appreciate the difference between registers, shared memory, and global memory, we need to go into a little more detail of how these different memory types are realized and used in modern processors. Virtually all modern processors find their root in the model proposed by John von Neumann in 1945, which is shown in Fig. 4.7. The CUDA devices are no exception. The Global Memory in a CUDA device maps to the Memory box in Fig. 4.7. The processor box corresponds to the processor chip boundary that we typically see today. The Global Memory is off the processor chip and is implemented with DRAM technology, which implies long access latencies and relatively low access bandwidths. The Registers correspond to the Register File of the von Neumann model. The Register File is on the processor chip, which implies very short access latency and drastically higher access bandwidth compared with the global memory. In a typical device, the aggregated access bandwidth of the register files is at least two orders of magnitude higher than that of the global memory. Furthermore, when a variable is stored in a register, its accesses no longer consume off-chip global memory bandwidth. This reduced bandwidth consumption will be reflected as an increased compute-to-global-memory-access ratio.

A subtler point is that each access to registers involves fewer instructions than an access to the global memory. Arithmetic instructions in most modern processors have “built-in” register operands. For example, a floating-point addition instruction might be of the form

```
fadd r1, r2, r3
```

where r2 and r3 are the register numbers that specify the location in the register file where the input operand values can be found. The location for storing the

FIGURE 4.7

Memory vs. registers in a modern computer based on the von Neumann model.

floating-point addition result value is specified by r1. Therefore, when an operand of an arithmetic instruction is in a register, no additional instruction is required to make the operand value available to the arithmetic and logic unit (ALU), where the arithmetic calculation is performed.

THE VON NEUMANN MODEL

In his seminal 1945 report, John von Neumann described a model for building electronic computers, which is based on the design of the pioneering Electronic Discrete Variable Automatic Computer (EDVAC) computer. This model, now commonly referred to as the von Neumann Model, has been the foundational blueprint for virtually all modern computers.

The von Neumann Model is illustrated in Fig. 4.7. The computer has an input/output function that allows both programs and data to be provided to and generated from the system. To execute a program, the computer first inputs the program and its data into the Memory.

The program consists of a collection of instructions. The Control Unit maintains a Program Counter (PC), which contains the memory address of the next instruction to be executed. In each “instruction cycle,” the Control Unit uses the PC to fetch an instruction into the Instruction Register (IR). The instruction bits are then used to determine the action to be taken by all components of the computer, which is why the model is also called the “stored program” model. The term implies that a user can change the behavior of a computer by storing a different program into its memory.

Meanwhile, if an operand value is in the global memory, the processor needs to perform a memory load operation to make the operand value available to the ALU. For example, if the first operand of a floating-point addition instruction is in the global memory, the instructions involved will likely be

```
load r2, r4, offset
fadd r1, r2, r3
```

where the load instruction adds an offset value to the contents of r4 to form an address for the operand value. It then accesses the global memory and places the value into register r2. Once the operand value is in r2, the fadd instruction performs the floating-point addition by using the values in r2 and r3 and then places the result into r1. Since the processor can only fetch and execute a limited number of instructions per clock cycle, the version with an additional load will likely take more time to process than the one without an additional load. Thus, placing the operands in registers can improve execution speed.

Finally, there is another subtle reason why placing an operand value in registers is preferable. In modern computers, the energy consumed for accessing a value from the register file is at least an order of magnitude lower than that for accessing a value from the global memory. We will examine the speed and energy difference in accessing these two hardware structures in modern computers. However, as we will soon learn, the number of registers available to each thread (see “Processing Units and Threads” sidebar) is quite limited in today’s GPUs. We need to be careful not to oversubscribe to this limited resource.

Fig. 4.8 shows the shared memory and registers in a CUDA device. Although both are on-chip memories, they differ significantly in functionality and cost of access. Shared memory is designed as part of the memory space that resides on the processor chip. When the processor accesses data that reside in the shared memory,

FIGURE 4.8

Shared memory vs. registers in a CUDA device SM.

it needs to perform a memory load operation, similar to accessing data in the global memory. However, because shared memory resides on-chip, it can be accessed with much lower latency and much higher throughput than the global memory. Shared memory has longer latency and lower bandwidth than registers because of the need to perform a load operation. In computer architecture terminology, the shared memory is a form of *scratchpad memory*.

One important difference between the shared memory and registers in CUDA is that the variables that reside in the shared memory are accessible by all threads in a block, whereas register data are private to a thread. Shared memory is designed to support efficient, high-bandwidth sharing of data among threads in a block. As shown in Fig. 4.8, a CUDA device SM typically employs multiple processing units, to allow multiple threads to make simultaneous progress (see Processing Units and Threads sidebar). Threads in a block can be spread across these processing units. Therefore, the hardware implementations of the shared memory in these CUDA devices are typically designed to allow multiple processing units to simultaneously access its contents to support efficient data sharing among threads in a block. We will be learning several important types of parallel algorithms that can greatly benefit from such efficient data sharing among threads.

PROCESSING UNITS AND THREADS

Now that we have introduced the von Neumann model, we are ready to discuss how threads are implemented. A thread in modern computers is the state of executing a program on a von Neumann Processor. Recall that a thread consists of the code of a program, the particular point in the code that is being executed, and value of its variables and data structures.

In a computer based on the von Neumann model, the code of the program is stored in the memory. The PC keeps track of the particular point of the program that is being executed. The IR holds the instruction that is fetched from the point execution. The register and memory hold the values of the variables and data structures.

Modern processors are designed to allow context-switching, where multiple threads can time-share a processor by taking turns to make progress. By carefully saving and restoring the PC value and the contents of registers and memory, we can suspend the execution of a thread and then correctly resume the execution of the thread later.

Some processors provide multiple processing units, which allow multiple threads to make simultaneous progress. Fig. 4.8 shows a Single-Instruction, Multiple-Data design style where multiple processing units share a PC and IR. Under this design, all threads make simultaneous progress by executing the same instruction in the program.

Table 4.1 CUDA Variable Type Qualifiers

Variable declaration	Memory	Scope	Lifetime
Automatic variables other than arrays	Register	Thread	Kernel
Automatic array variables	Local	Thread	Kernel
<code>__device__ __shared__ int SharedVar;</code>	Shared	Block	Kernel
<code>__device__ int GlobalVar;</code>	Global	Grid	Application
<code>__device__ __constant__ int ConstVar;</code>	Constant	Grid	Application

It should be clear by now that registers, shared memory, and global memory have different functionalities, latencies, and bandwidths. Therefore, the process of declaring a variable must be understood so that it will reside in the intended type of memory. **Table 4.1** presents the CUDA syntax for declaring program variables into the various memory types. Each such declaration also gives its declared CUDA variable a scope and lifetime. **Scope** identifies the range of threads that can access the variable: a single thread only, all threads of a block, or all threads of all grids. If the scope of a variable is a single thread, a private version of the variable will be created for every thread; each thread can only access its private version of the variable. To illustrate, if a kernel declares a variable whose scope is a thread and it is launched with one million threads, one million versions of the variable will be created so that each thread initializes and uses its own version of the variable.

Lifetime indicates the portion of the program execution duration when the variable is available for use: either within a kernel execution or throughout the entire application. If the lifetime of a variable is within a kernel execution, it must be declared within the kernel function body and will be available for use only *by the kernel code*. *If the kernel is invoked several times, the value of the variable is not maintained across these invocations.* Each invocation must initialize the variable in order to use them. Meanwhile, if the lifetime of a variable continues throughout the entire application, it must be declared outside of any function body. The contents of these variables are maintained throughout the execution of the application and available to all kernels.

We refer to variables that are not arrays or matrices as *scalar* variables. As shown in **Table 4.1**, all automatic scalar variables declared in kernel and device functions are placed into registers. The scopes of these automatic variables are within individual threads. When a kernel function declares an automatic variable, a private copy of that variable is generated for every thread that executes the kernel function. When a thread terminates, all its automatic variables also cease to exist. In **Fig. 4.1**, variables `blurRow`, `blurCol`, `curRow`, `curCol`, `pixels`, and `pixVal` are automatic variables and fall into this category. Note that accessing these variables is extremely fast and parallel; however, one must be careful not to exceed the limited capacity of the register storage in hardware implementations. Using a large number of registers can negatively affect the number of active threads assigned to each SM. We will address this point in **Chapter 5**, Performance considerations.

Automatic array variables are not stored in registers.² Instead, they are stored into the global memory and may incur long access delays and potential access congestions. Similar to automatic scalar variables, the scope of these arrays is limited to individual threads; i.e., a private version of each automatic array is created for and used by every thread. Once a thread terminates its execution, the contents of its automatic array variables also cease to exist. From our experience, automatic array variables are rarely used in kernel functions and device functions.

If a variable declaration is preceded by the “`__shared__`” (each “`_`” consists of two “`_`” characters) keyword, it declares a shared variable in CUDA. An optional “`__device__`” in front of “`__shared__`” keyword may also be added in the declaration to achieve the same effect. Such declaration typically resides within a kernel function or a device function. Shared variables reside in the shared memory. The scope of a shared variable is within a thread block; i.e., all threads in a block see the same version of a shared variable. A private version of the shared variable is created for and used by each thread block during kernel execution. The lifetime of a shared variable is within the duration of the kernel. When a kernel terminates its execution, the contents of its shared variables cease to exist. As discussed earlier, shared variables are an efficient means for threads within a block to collaborate with one another. Accessing shared variables from the shared memory is extremely fast and highly parallel. CUDA programmers often use shared variables to hold the portion of global memory data that are heavily used in a kernel execution phase. The algorithms may need to be adjusted to create execution phases that heavily focus on small portions of the global memory data, as we will demonstrate with matrix multiplication in Section 4.4.

If a variable declaration is preceded by the keyword “`__constant__`” (each “`_`” consists of two “`_`” characters), it declares a constant variable in CUDA. An optional “`__device__`” keyword may also be added in front of “`__constant__`” to achieve the same effect. Declaration of constant variables must be outside any function body. The scope of a constant variable spans all grids, meaning that all threads in all grids see the same version of a constant variable. The lifetime of a constant variable is the entire application execution. Constant variables are often used for variables that provide input values to kernel functions. Constant variables are stored in the global memory but are cached for efficient access. With appropriate access patterns, accessing constant memory is extremely fast and parallel. Currently, the total size of constant variables in an application is limited to 65,536 bytes. The input data volume may need to be divided to fit within this limitation, as we will illustrate in Chapter 7, Parallel pattern: convolution.

A variable whose declaration is preceded only by the keyword “`__device__`” (each “`_`” consists of two “`_`” characters) is a global variable and will be placed in the global memory. Accesses to a global variable are slow. Latency and throughput of accessing global variables have been improved with caches in relatively recent

²There are some exceptions to this rule. The compiler may decide to store an automatic array into registers if all accesses are done with constant index values.

devices. One important advantage of global variables is that they are visible to all threads of all kernels. Their contents also persist throughout the entire execution. Thus, global variables can be used as a means for threads to collaborate across blocks. However, the only easy way to synchronize between threads from different thread blocks or to ensure data consistency across threads when accessing global memory is by terminating the current kernel execution.³ Therefore, global variables are often used to pass information from one kernel invocation to another kernel invocation.

In CUDA, pointers are used to point to data objects in the global memory. Pointer usage arises in kernel and device functions in two ways: (1) if an object is allocated by a host function, the pointer to the object is initialized by `cudaMalloc` and can be passed to the kernel function as a parameter (e.g., the parameters `M`, `N`, and `P` in Fig. 4.3) and (2) the address of a variable declared in the global memory is assigned to a pointer variable. To illustrate, the statement `{float* ptr= &GlobalVar;}` in a kernel function assigns the address of `GlobalVar` into an automatic pointer variable `ptr`. The reader should refer to the CUDA Programming Guide for using pointers in other memory types.

4.4 TILING FOR REDUCED MEMORY TRAFFIC

We have an intrinsic tradeoff in the use of device memories in CUDA: the global memory is large but slow, whereas the shared memory is small but fast. A common strategy is to partition the data into subsets called *tiles* so that each tile fits into the shared memory. The term “tile” draws on the analogy that a large wall (i.e., the global memory data) can be covered by tiles (i.e., subsets that each can fit into the shared memory). An important criterion is that kernel computation on these tiles can be performed independently of each other. Note that not all data structures can be partitioned into tiles given an arbitrary kernel function.

The concept of tiling can be illustrated using the matrix multiplication example in Fig. 4.5, which corresponds to the kernel function in Fig. 4.3. We replicate the example in Fig. 4.9 for convenient reference by the reader. For brevity, we use $P_{y,x}$, $M_{y,x}$, and $N_{y,x}$ to represent $P[y*Width + x]$, $M[y*Width + x]$, and $N[y*Width + x]$, respectively. This example assumes that we use four 2×2 blocks to compute the P matrix. Fig. 4.9 highlights the computation performed by the four threads of block(0,0). These four threads compute for $P_{0,0}$, $P_{0,1}$, $P_{1,0}$, and $P_{1,1}$. The accesses to the M and N elements by thread(0,0) and thread(0,1) of block(0,0) are highlighted with black arrows; e.g., thread(0,0) reads $M_{0,0}$ and $N_{0,0}$, followed by $M_{0,1}$ and $N_{1,0}$, followed by $M_{0,2}$ and $N_{2,0}$, followed by $M_{0,3}$ and $N_{3,0}$.

Fig. 4.10 shows the global memory accesses performed by all threads in block_{0,0}. The threads are listed in the vertical direction, with time of access increasing to the

³Note that one can use CUDA memory fencing to ensure data coherence between thread blocks if the number of thread blocks is smaller than the number of SMs in the CUDA device. See the CUDA programming guide for more details.

FIGURE 4.9

A small example of matrix multiplication. For brevity, we show $M[y * \text{Width} + x]$, $N[y * \text{Width} + x]$, $P[y * \text{Width} + x]$ as $M_{y,x}$, $N_{y,x}$, $P_{y,x}$.

Access order				
thread _{0,0}	$M_{0,0} * N_{0,0}$	$M_{0,1} * N_{1,0}$	$M_{0,2} * N_{2,0}$	$M_{0,3} * N_{3,0}$
thread _{0,1}	$M_{0,0} * N_{0,1}$	$M_{0,1} * N_{1,1}$	$M_{0,2} * N_{2,1}$	$M_{0,3} * N_{3,1}$
thread _{1,0}	$M_{1,0} * N_{0,0}$	$M_{1,1} * N_{1,0}$	$M_{1,2} * N_{2,0}$	$M_{1,3} * N_{3,0}$
thread _{1,1}	$M_{1,0} * N_{0,1}$	$M_{1,1} * N_{1,1}$	$M_{1,2} * N_{2,1}$	$M_{1,3} * N_{3,1}$

FIGURE 4.10

Global memory accesses performed by threads in block_{0,0}.

right in the horizontal direction. Each thread accesses four elements of M and four elements of N during execution. Among the four threads highlighted, a significant overlap occurs in the M and N elements they access. For instance, both thread_{0,0} and thread_{0,1} access $M_{0,0}$ and the rest of row 0 of M . Similarly, both thread_{0,1} and thread_{1,1} access $N_{0,1}$ and the rest of column 1 of N .

The kernel in Fig. 4.3 is written so that both thread_{0,0} and thread_{0,1} access row 0 elements of M from the global memory. If thread_{0,0} and thread_{0,1} can be made to collaborate so that these M elements are only loaded from the global memory once, the total number of accesses to the global memory can be reduced by half. Every M and N element is accessed exactly twice during the execution of block_{0,0}. Therefore, if all four threads can be made to collaborate in their accesses to global memory, traffic to the global memory can be reduced by half.

Readers should verify that the potential reduction in global memory traffic in the matrix multiplication example is proportional to the dimension of the blocks used.

FIGURE 4.11

Reducing traffic congestion in highway systems.

With $\text{Width} \times \text{Width}$ blocks, the potential reduction of global memory traffic would be Width . Thus, if we use 16×16 blocks, the global memory traffic can be potentially reduced to $1/16$ through collaboration between threads.

Traffic congestion arises not only in computing but in highway systems as well, as illustrated in Fig. 4.11. The root cause of highway traffic congestion is too many cars squeezing through a road that is designed for a much smaller number of vehicles. When congestion occurs, the travel time for each vehicle is greatly increased. Commute time to work can easily double or triple during traffic congestion.

Most solutions for reduced traffic congestion involve reduction of cars on the road. Assuming that the number of commuters is constant, people need to share rides in order to reduce the number of cars on the road. A common way to share rides in the US is carpooling, where a group of commuters take turns to drive the group to work in one vehicle. The government usually needs to create policies encouraging carpooling. In some countries, the government simply bans certain classes of cars from the road on a daily basis. For example, cars with odd license plates may not be allowed on the road on Monday, Wednesday, or Friday. This rule encourages people whose cars are allowed on different days to form a carpool group. In some countries, gasoline price is so high that people form carpools to save money. In other countries, the government may provide incentives for behaviors that reduce the number of cars on the road. In the US, some lanes of congested highways are designated as carpool lanes; only cars with more than two or three people are allowed to use these lanes. All of these measures for encouraging carpooling are designed to overcome the fact that carpooling requires extra effort, as shown in Fig. 4.12.

FIGURE 4.12

Carpooling requires synchronization among people.

Carpooling requires workers who wish to carpool to compromise and agree on a common commute schedule. The top half of Fig. 4.12 presents a good schedule pattern for carpooling. Time goes from left to right. Workers A and B share a similar schedule for sleep, work, and dinner. This schedule allows these two workers to conveniently go to work and return home in one car. Their similar schedules allow them to easily agree on common departure and return times. By contrast, the schedules in the bottom half of Fig. 4.12 show Workers A and B having different habits: Worker A parties until sunrise, sleeps during the day, and goes to work in the evening; Worker B sleeps at night, goes to work in the morning, and returns home for dinner at 6 p.m. The schedules are so different that these two workers cannot arrange a common time to drive to work and return home in one car. For these workers to form a carpool, they need to negotiate a common schedule similar to that in the top half of Fig. 4.12.

Tiled algorithms are highly similar to carpooling arrangements. We can consider threads accessing data values as commuters and DRAM access requests as vehicles. When the rate of DRAM requests exceeds the provisioned access bandwidth of the DRAM system, traffic congestion arises and the arithmetic units become idle. If multiple threads access data from the same DRAM location, they can potentially form a “carpool” and combine their accesses into one DRAM request. However, this process requires a similar execution schedule for the threads so that their data accesses can be combined. This scenario is shown in Fig. 4.13, where the cells at the center represent DRAM locations. An arrow from a DRAM location pointing to a thread represents an access by the thread to that location at the time marked by the head of the arrow. Note that the time goes from left to right. The top portion shows two threads that access the same data elements with similar timing. The bottom half shows two threads that access their common data at varying times; i.e., the accesses by Thread 2 lag significantly behind their corresponding accesses by Thread 1. The reason the

FIGURE 4.13

Tiled Algorithms require synchronization among threads.

bottom is an undesirable arrangement is that data elements that are brought back from the DRAM need to be stored in the on-chip memory for an extended time, waiting to be consumed by Thread 2. A large number of data elements will need to be stored, resulting in an excessive on-chip memory requirement.

In the context of parallel computing, tiling is a program transformation technique that localizes the memory locations accessed among threads and the timing of their accesses. It divides the long access sequences of each thread into phases and uses barrier synchronization to keep the timing of accesses to each section at close intervals. This technique controls the amount of on-chip memory required by localizing the accesses **both in time and in space**. In terms of our carpool analogy, we force the threads that form the “carpool” group to follow approximately the same execution timing.

We now present a tiled matrix multiplication algorithm. The basic idea is for the threads to collaboratively load subsets of the M and N elements into the shared memory before they individually use these elements in their dot product calculation. The size of the shared memory is quite small, and the capacity of the shared memory should not be exceeded when these M and N elements are loaded into the shared memory. This condition can be satisfied by dividing the M and N matrices into smaller tiles so that they can fit into the shared memory. In the simplest form, the tile dimensions equal those of the block, as illustrated in Fig. 4.11.

In Fig. 4.14, we divide M and N into 2×2 tiles, as delineated by the thick lines. The dot product calculations performed by each thread are now divided into phases. In each phase, all threads in a block collaborate to load a tile of M and a tile of N into the shared memory. This collaboration can be accomplished by having every thread in a block to load one M element and one N element into the shared memory,

FIGURE 4.14

Tiling M and N to utilize shared memory.

	Phase 1			Phase 2		
thread _{0,0}	$M_{0,0}$ ↓ Mds _{0,0}	$N_{0,0}$ ↓ Nds _{0,0}	PValue _{0,0} += Mds _{0,0} *Nds _{0,0} + Mds _{0,1} *Nds _{1,0}	$M_{0,2}$ ↓ Mds _{0,0}	$N_{2,0}$ ↓ Nds _{0,0}	PValue _{0,0} += Mds _{0,0} *Nds _{0,0} + Mds _{0,1} *Nds _{1,0}
thread _{0,1}	$M_{0,1}$ ↓ Mds _{0,1}	$N_{0,1}$ ↓ Nds _{1,0}	PValue _{0,1} += Mds _{0,0} *Nds _{0,1} + Mds _{0,1} *Nds _{1,1}	$M_{0,3}$ ↓ Mds _{0,1}	$N_{2,1}$ ↓ Nds _{0,1}	PValue _{0,1} += Mds _{0,0} *Nds _{0,1} + Mds _{0,1} *Nds _{1,1}
thread _{1,0}	$M_{1,0}$ ↓ Mds _{1,0}	$N_{1,0}$ ↓ Nds _{1,0}	PValue _{1,0} += Mds _{1,0} *Nds _{0,0} + Mds _{1,1} *Nds _{1,0}	$M_{1,2}$ ↓ Mds _{1,0}	$N_{3,0}$ ↓ Nds _{1,0}	PValue _{1,0} += Mds _{1,0} *Nds _{0,0} + Mds _{1,1} *Nds _{1,0}
thread _{1,1}	$M_{1,1}$ ↓ Mds _{1,1}	$N_{1,1}$ ↓ Nds _{1,1}	PValue _{1,1} += Mds _{1,0} *Nds _{0,1} + Mds _{1,1} *Nds _{1,1}	$M_{1,3}$ ↓ Mds _{1,1}	$N_{3,1}$ ↓ Nds _{1,1}	PValue _{1,1} += Mds _{1,0} *Nds _{0,1} + Mds _{1,1} *Nds _{1,1}

time →

FIGURE 4.15

Execution phases of a tiled matrix multiplication.

as illustrated in Fig. 4.15. Each row in Fig. 4.15 shows the execution activities of a thread. Note that time progresses from left to right. We only need to show the activities of threads in block_{0,0}; all of the other blocks have the same behavior. The shared memory array for the M elements is called Mds , and that for the N elements is called Nds . At the beginning of Phase 1, the four threads of block_{0,0} collaboratively load a tile of M into a shared memory: thread_{0,0} loads $M_{0,0}$ into $Mds_{0,0}$, thread_{0,1} loads $M_{0,1}$ into $Mds_{0,1}$, thread_{1,0} loads $M_{1,0}$ into $Mds_{1,0}$, and thread_{1,1} loads $M_{1,1}$ into $Mds_{1,1}$,

as shown in the second column in Fig. 4.15. A tile of N is also similarly loaded, as presented in the third column in Fig. 4.15.

After the two tiles of M and N are loaded into the shared memory, these elements are used in the calculation of the dot product. Each value in the shared memory is used twice; e.g., the $M_{1,1}$ value loaded by thread_{1,1} into $Mds_{1,1}$ is used twice: the first time by thread_{1,0} and the second time by thread_{1,1}. By loading each global memory value into the shared memory so that it can be used multiple times, we reduce the number of accesses to the global memory; in this case, we reduce it by half. The reader should verify that the reduction occurs by a factor of N if the tiles are $N \times N$ elements.

Note that the calculation of each dot product in Fig. 4.3 is now performed in two phases, Phases 1 and 2 in Fig. 4.15. In each phase, the products of two pairs of the input matrix elements are accumulated into the `Pvalue` variable. `Pvalue` is an automatic variable; a private version is generated for each thread. We added subscripts to indicate different instances of the `Pvalue` variable created for each thread. The first- and second-phase calculations are shown in the fourth and seventh columns in Fig. 4.15, respectively. In general, if an input matrix is of the dimension `Width` and the tile size is referred to as `TILE_WIDTH`, the dot product would be performed in `Width/TILE_WIDTH` phases. The creation of these phases is key to the reduction of accesses to the global memory. With each phase focusing on a small subset of the input matrix values, the threads can collaboratively load the subset into the shared memory and use the values in the shared memory to satisfy their overlapping input demands in the phase.

Note also that `Mds` and `Nds` are reused to hold the input values. In each phase, the same `Mds` and `Nds` are used to hold the subset of M and N elements in the phase, thereby allowing a much smaller shared memory to serve most of the accesses to global memory. This is due to the fact that each phase focuses on a small subset of the input matrix elements. Such focused access behavior is called locality. When an algorithm exhibits locality, an opportunity arises to use small, high-speed memories in order to serve most of the accesses and remove these accesses from the global memory. Locality is as important for achieving high-performance in multi-core CPUs as in many-thread GPUs. We will return to the concept of locality in Chapter 5, Performance considerations.

4.5 A TILED MATRIX MULTIPLICATION KERNEL

We are now ready to present a tiled matrix multiplication kernel that uses shared memory to reduce traffic to the global memory. The kernel presented in Fig. 4.16 implements the phases illustrated in Fig. 4.15. In Fig. 4.16, Lines 1 and 2 declare `Mds` and `Nds` as shared memory variables. Recall that the scope of shared memory variables is a block. Thus, one pair of `Mds` and `Nds` will be created for each block, and all threads of a block can access the same `Mds` and `Nds`. This is important since all threads in a block must have access to the M and N elements loaded

```

__global__ void MatrixMulKernel(float* d_M, float* d_N, float* d_P,
 int Width) {

1. __shared__ float Mds[TILE_WIDTH][TILE_WIDTH];
2. __shared__ float Nds[TILE_WIDTH][TILE_WIDTH];

3. int bx = blockIdx.x;  int by = blockIdx.y;
4. int tx = threadIdx.x; int ty = threadIdx.y;

 // Identify the row and column of the d_P element to work on
5. int Row = by * TILE_WIDTH + ty;
6. int Col = bx * TILE_WIDTH + tx;

7. float Pvalue = 0;
 // Loop over the d_M and d_N tiles required to compute d_P element
8. for (int ph = 0; ph < Width/TILE_WIDTH; ++ph) {

 // Collaborative loading of d_M and d_N tiles into shared memory
9. Mds[ty][tx] = d_M[Row*Width + ph*TILE_WIDTH + tx];
10. Nds[ty][tx] = d_N[(ph*TILE_WIDTH + ty)*Width + Col];
11. __syncthreads();

12. for (int k = 0; k < TILE_WIDTH; ++k) {
13. Pvalue += Mds[ty][k] * Nds[k][tx];
14. }
14. __syncthreads();
 }
15. d_P[Row*Width + Col] = Pvalue;
}

```

ceil

FIGURE 4.16

A tiled Matrix Multiplication Kernel using shared memory.

into `Mds` and `Nds` by their peers so that they can use these values to satisfy their input needs.

Lines 3 and 4 save the `threadIdx` and `blockIdx` values into automatic variables and thus into registers for fast access. Recall that automatic scalar variables are placed into registers. Their scope is in each individual thread; i.e., one private version of `tx`, `ty`, `bx`, and `by` is created by the run-time system for each thread and will reside in registers that are accessible by the thread. They are initialized with the `threadIdx` and `blockIdx` values and used many times during the lifetime of the thread. Once the thread ends, the values of these variables cease to exist.

Lines 5 and 6 determine the row and column indexes of the `P` element to be produced by the thread. The code assumes that each thread is responsible for calculating one `P` element. As shown in Line 6, the horizontal (x) position, or the column index of the `P` element to be produced by a thread, can be calculated as `bx*TILE_WIDTH+tx` because each block covers `TILE_WIDTH` elements in the horizontal dimension. A thread in block `bx` would have `bx` blocks of threads, or `(bx*TILE_WIDTH)` threads, before it; they cover `bx*TILE_WIDTH` elements of `P`. Another `tx` threads within the same block would cover another `tx` elements. Thus, the thread with `bx` and `tx` should be responsible for calculating the `P` element whose x index is `bx*TILE_WIDTH+tx`.

FIGURE 4.17

Calculation of the matrix indexes in tiled multiplication.

This horizontal index is saved in the variable Col for the thread and is also illustrated in Fig. 4.17.

In Fig. 4.14, the x index of the P element to be calculated by thread_{0,1} of block_{1,0} is $0*2 + 1 = 1$. Similarly, the y index can be calculated as $by * TILE_WIDTH + ty$. This vertical index is saved in the variable Row for the thread. Thus, each thread calculates the P element at the Colth column and the Rowth row, as shown in Fig. 4.17. Recalling the example in Fig. 4.14, the y index of the P element to be calculated by thread_{1,0} of block_{0,1} is $1*2 + 0 = 2$. Thus, the P element to be calculated by this thread is $P_{2,1}$.

Line 8 in Fig. 4.16 marks the beginning of the loop that iterates through all the phases of calculating the P element. Each iteration of the loop corresponds to one phase of the calculation presented in Fig. 4.15. The ph variable indicates the number of phases that have already been done for the dot product. Recall that each phase uses one tile of M and one tile of N elements. Therefore, at the beginning of each phase, $ph * TILE_WIDTH$ pairs of M and N elements have been processed by previous phases.

In each phase, Line 9 loads the appropriate M element into the shared memory. Since we already know the row of M and column of N to be processed by the thread, we now discuss the column index of M and row index of N . As shown in Fig. 4.17,

each block has TILE_WIDTH^2 threads that will collaborate to load TILE_WIDTH^2 M elements into the shared memory. Thus, we only need to assign each thread to load one M element, which can be conveniently accomplished using `blockIdx` and `threadIdx`. The beginning column index of the section of M elements to be loaded is $\text{ph} * \text{TILE_WIDTH}$. Therefore, an easy approach is to have every thread load an element that is tx (the `threadIdx.x` value) positions away from that beginning point.

This case is represented by Line 9, where each thread loads $\text{M}[\text{Row} * \text{Width} + \text{ph} * \text{TILE_WIDTH} + \text{tx}]$, where the linearized index is formed with the row index `Row` and column index $\text{ph} * \text{TILE_WIDTH} + \text{tx}$. Since the value of `Row` is a linear function of `ty`, each of the TILE_WIDTH^2 threads will load a unique M element into the shared memory. Together, these threads will load a dark square subset of M in Fig. 4.17. The reader should use the examples in Fig. 4.14 and Fig. 4.15 to verify that the address calculation works correctly for individual threads.

The barrier `_syncthreads()` in Line 11 ensures that all threads have finished loading the tiles of M and N into Mds and Nds before any of them can move forward. The loop in Line 12 then performs one phase of the dot product on the basis of these tile elements. The progression of the loop for $\text{thread}_{\text{ty}, \text{tx}}$ is shown in Fig. 4.17, with the access direction of the M and N elements along the arrow marked with k, the loop variable in Line 12. These elements will be accessed from Mds and Nds, the shared memory arrays holding these M and N elements. The barrier `_syncthreads()` in Line 14 ensures that all threads have finished using the M and N elements in the shared memory before any of them move on to the next iteration and load the elements from the next tiles. In this manner, none of the threads would load the elements too early and corrupt the input values for other threads.

The nested loop from Line 8 to Line 14 illustrates a technique called *strip-mining*, which takes a long-running loop and break it into phases. Each phase consists of an inner loop that executes a number of consecutive iterations of the original loop. The original loop becomes an outer loop whose role is to iteratively invoke the inner loop so that all the iterations of the original loop are executed in their original order. By adding barrier synchronizations **before** and **after** the inner loop, we force all threads in the same block to focus their work entirely on a section of their input data. Strip-mining can create the phases needed by tiling in data parallel programs.⁴

After all phases of the dot product are completed, the execution exits the loop of Line 8. All threads write to their P element by using the linearized index calculated from `Row` and `Col`.

The tiled algorithm provides a substantial benefit. For matrix multiplication, the global memory accesses are reduced by a factor of TILE_WIDTH . If one uses 16×16 tiles, we can reduce the global memory accesses by a factor of 16. This increases the compute-to-global-memory-access ratio from 1 to 16. This improvement

⁴ Interested reader should note that strip-mining has long been used in programming CPUs. Strip-mining followed by loop interchange is often used to enable tiling for improved locality in sequential programs. Strip-mining is also the main vehicle for vectorizing compilers to generate vector or Single-Instruction, Multiple-Data instructions for CPU programs.

allows the memory bandwidth of a CUDA device to support a computation rate close to its peak performance; e.g. a device with 150 GB/s global memory bandwidth can approach $((150/4)*16) = 600$ GFLOPS!

While the performance improvement of the tiled matrix multiplication kernel is impressive, it includes a few simplifying assumptions. First, the width of the matrices is assumed to be a multiple of the width of the thread blocks. This assumption prevents the kernel from correctly processing arbitrary-sized matrices. The second assumption is that the matrices are square matrices, which is not always true in real-life settings. In the next section, we will present a kernel with boundary checks that remove these assumptions.

4.6 BOUNDARY CHECKS

We now extend the tiled matrix multiplication kernel to handle matrices with arbitrary widths. The extensions will have to allow the kernel to correctly handle matrices whose width is not a multiple of the tile width. By changing the example in Fig. 4.14 to 3×3 M, N, and P matrices, Fig. 4.18 is created. The matrices have a width of 3, which is not a multiple of the tile width (2). Fig. 4.18 shows the memory access pattern during phase 1 of block_{0,0}. Thread_{0,1} and thread_{1,1} will attempt to load M elements that do not exist. Similarly, thread_{1,0} and thread_{1,1} will attempt to access N elements that do not exist.

Accessing nonexisting elements is problematic in two ways. Accessing a nonexisting elements past the end of a row (M accesses by thread_{1,0} and thread_{1,1} in Fig. 4.18) will be done to incorrect elements. In our example, the threads will attempt to access $M_{0,3}$ and $M_{1,3}$, both of which do not exist. In this case, what will happen to these

FIGURE 4.18

Loading input matrix elements that are close to the edge—phase 1 of Block_{0,0}.

memory loads? To answer this question, we need to go back to the linearized layout of 2D matrices. The element after $M_{0,2}$ in the linearized layout is $M_{1,0}$. Although thread_{0,1} is attempting to access $M_{0,3}$, it will instead obtain $M_{1,0}$. The use of this value in the subsequent inner product calculation will certainly corrupt the output value.

A similar problem arises when accessing an element past the end of a column (N accesses by thread_{1,0} and thread_{1,1} in Fig. 4.18). These accesses are to memory locations outside the allocated area for the array. Some systems will return random values from other data structures, whereas others will reject these accesses and cause the program to abort. Either way, such accesses lead to undesirable outcomes.

From our discussion thus far, the problematic accesses only seem to arise in the last phase of execution of the threads. This observation suggests that the problem can be dealt with by taking special actions during the last phase of the tiled kernel execution. Unfortunately, problematic accesses can occur in all phases. Fig. 4.19 shows the memory access pattern of block_{1,1} during phase 0. We see that thread_{1,0} and thread_{1,1} attempt to access nonexistent M elements $M_{3,0}$ and $M_{3,1}$, whereas thread_{0,1} and thread_{1,1} attempt to access N elements $N_{0,3}$ and $N_{1,3}$, which do not exist.

Note that these problematic accesses cannot be prevented by excluding the threads that do not calculate valid P elements. For instance, thread_{1,0} in block_{1,1} does not calculate any valid P element. However, it needs to load $M_{2,1}$ during phase 0. Further, some threads that calculate valid P elements will attempt to access M or N elements that do not exist. As shown in Fig. 4.18, thread_{0,1} of block 0,0 calculates a valid P element $P_{0,1}$. However, it attempts to access a nonexistent $M_{0,3}$ during phase 1. These observations indicate that different boundary condition tests need to be conducted for loading M tiles, loading N tiles, and calculating/storing P elements.

We start with the boundary test condition for loading input tiles. When a thread intends to load an input tile element, it should test that input element for validity,

FIGURE 4.19

Loading input elements during phase 0 of block_{1,0}.

which is easily done by examining the y and x indexes. To illustrate, at Line 9 in Fig. 4.16, the linearized index is derived from a y index of Row and an x index of $ph \times \text{TILE_WIDTH} + tx$. The boundary condition test would be that both indexes are smaller than Width: $(\text{Row} < \text{Width}) \&\& (\text{ph} \times \text{TILE_WIDTH} + tx) < \text{Width}$. If the condition is satisfied, the thread should load the M element. The reader should verify that the condition test for loading the N element is $(\text{ph} \times \text{TILE_WIDTH} + ty) < \text{Width} \&\& \text{Col} < \text{Width}$.

If the condition is not satisfied, the thread should not load the element, in which case, the question is what should be placed into the shared memory location. The answer is 0.0, a value that will not cause any harm if used in the inner product calculation. If any thread uses this 0.0 value in the calculation of its inner product, no change will be observed in the inner product value.

Finally, a thread should only store its final inner product value if it is responsible for calculating a valid P element. The test for this condition is $(\text{Row} < \text{Width}) \&\& (\text{Col} < \text{Width})$. The kernel code with the additional boundary condition checks is shown in Fig. 4.20.

With the boundary condition checks, the tile matrix multiplication kernel is just one more step away from being a general matrix multiplication kernel. In general, matrix multiplication is defined for rectangular matrices: a $j \times k$ M matrix multiplied by a $k \times 1$ N matrix results in a $j \times 1$ P matrix. Currently, our kernel can only handle square matrices.

Fortunately, our kernel can be easily extended to a general matrix multiplication kernel by making simple modifications. First, the Width argument is replaced by three unsigned integer arguments j, k, and l. Where Width is used to refer to the height of M or height of P, it may be replaced with j. Where Width is used to refer to the width of M or height of N, it may be replaced with k. Where Width is used to refer to the width of N or width of P, it may be replaced with l. The revision of the kernel with these changes is left as an exercise.

```
// Loop over the M and N tiles required to compute P element
8. for (int ph = 0; ph < ceil(Width/(float)TILE_WIDTH); ++ph) { ? }

 // Collaborative loading of M and N tiles into shared memory
9. if ((Row< Width) && (ph*TILE_WIDTH+tx)< Width)
 Mds[ty][tx] = M[Row*Width + ph*TILE_WIDTH + tx];
10.  if ((ph*TILE_WIDTH+ty)<Width && Col<Width) K
 Nds[ty][tx] = N[(ph*TILE_WIDTH + ty)*Width + Col];

11.  __syncthreads();

12.  for (int k = 0; k < TILE_WIDTH; ++k) {
13. Pvalue += Mds[ty][k] * Nds[k][tx];
14.  }
15.  __syncthreads();
}
if ((Row<Width) && (Col<Width)) P[Row*Width + Col] = Pvalue;
```

FIGURE 4.20

Tiled matrix multiplication kernel with boundary condition checks.

4.7 MEMORY AS A LIMITING FACTOR TO PARALLELISM

While CUDA registers and shared memory can be extremely effective in reducing the number of accesses to global memory, one must be careful to stay within the capacity of these memories. These memories are forms of resources necessary for thread execution. Each CUDA device offers limited resources, thereby limiting the number of threads that can simultaneously reside in the SM for a given application. In general, the more resources each thread requires, the fewer the threads that can reside in each SM, and likewise, the fewer the threads that can run in parallel in the entire device.

To illustrate the interaction between register usage of a kernel and the level of parallelism that a device can support, assume that in a current-generation device D, each SM can accommodate up to 1536 threads and 16,384 registers. While 16,384 is a large number, each thread is only allowed to use a very limited number of registers, considering the number of threads that can reside in each SM. To support 1536 threads, each thread can use only $16,384/1536 = 10$ registers. If each thread uses 11 registers, the number of threads that can be executed concurrently in each SM will be reduced. Such reduction occurs at the block granularity; e.g., if each block contains 512 threads, the reduction of threads will be accomplished by reducing 512 threads at a time. Thus, the next smaller number of threads from 1536 will be 1024, indicating a 1/3 reduction of threads that can simultaneously reside in each SM. This procedure can substantially reduce the number of warps available for scheduling, thereby decreasing the ability of the processor to find useful work in the presence of long-latency operations.

The number of registers available to each SM varies from one device to another. An application can dynamically determine the number of registers available in each SM of the device used and choose a version of the kernel that uses the number of registers appropriate for the device. The number of registers can be determined by calling the `cudaGetDeviceProperties` function, which was discussed in [Section 3.6](#). Assume that the variable `&dev_prop` is passed to the function for the device property and the field `dev_prop.regsPerBlock` generates the number of registers available in each SM. For device D, the returned value for this field should be 16,384. The application can then divide this number by the targeted number of threads to reside in each SM to determine the number of registers that can be used in the kernel.

Shared memory usage can also limit the number of threads assigned to each SM. We can assume that the same device D has 16,384 (16K) bytes of shared memory, is allocated to thread blocks, in each SM. We can also assume that each SM in D can accommodate up to 8 blocks. To reach this maximum, each block must not use more than 2K bytes of shared memory; otherwise, the number of blocks that can reside in each SM is reduced such that the total amount of shared memory used by these blocks does not exceed 16K bytes. For instance, if each block uses 5K bytes of shared memory, no more than three blocks can be assigned to each SM.

For the matrix multiplication example, shared memory can become a limiting factor. For a tile size of 16×16 , each block needs $16 \times 16 \times 4 = 1\text{K}$ bytes of storage for Mds. (Note that each element is a float type, which is 4 bytes.) Another 1KB is needed for Nds. Thus, each block uses 2K bytes of shared memory. The 16K-byte shared memory allows

8 blocks to simultaneously reside in an SM. Since this is the same as the maximum allowed by the threading hardware, shared memory is not a limiting factor for this tile size. In this case, the real limitation is the threading hardware limitation that only allows 1536 threads in each SM. This constraint limits the number of blocks in each SM to six. Consequently, only $6 \times 2\text{KB} = 12\text{KB}$ of the shared memory will be used. These limits change from one device to another but can be determined at runtime with device queries.

The size of shared memory in each SM can also vary depending on the device. Each generation or model of device can have different amounts of shared memory in each SM. It is often desirable for a kernel to be able to use different amount of shared memory according to the amount available in the hardware. We may want a host code to dynamically determine the size of the shared memory and adjust the amount of shared memory used by a kernel, which can be done by calling the `cudaGetDeviceProperties` function. We make the assumption that variable `&dev_prop` is passed to the function and that field `dev_prop.sharedMemPerBlock` gives the number of registers available in each SM. The programmer can then determine the amount of shared memory that should be used by each block.

Unfortunately, the kernel in Fig. 4.16 does not support this. The declarations used in Fig. 4.16 hardwire the size of its shared memory usage to a compile-time constant:

```
__shared__ float Mds[TILE_WIDTH][TILE_WIDTH];
__shared__ float Nds[TILE_WIDTH][TILE_WIDTH];
```

That is, the size of `Mds` and `Nds` is set to be `TILE_WIDTH2` elements, regardless of the value of `TILE_WIDTH` at compile-time. To illustrate, assume that the file contains

```
#define TILE_WIDTH 16.
```

Both `Mds` and `Nds` will have 256 elements. If we want to change the size of `Mds` and `Nds`, we change the value of `TILE_WIDTH` and recompile the code. The kernel cannot easily adjust its shared memory usage at runtime without recompilation.

We can enable such an adjustment with a different style of declaration in CUDA. We can add a C “extern” keyword in front of the shared memory declaration and omit the size of the array in the declaration. In this manner, the declarations for `Mds` and `Nds` read as

```
extern __shared__ Mds[];
extern __shared__ Nds[];
```

Note that the arrays are now one-dimensional. We will need to use a linearized index based on the vertical and horizontal indexes.

At runtime when we launch the kernel, we can dynamically determine the amount of shared memory to be used according to the device query result and supply that as a third configuration parameter to the kernel launch. The revised kernel could be launched with the following statements:

```
size_t size=
 calculate_appropriate_SM_usage(dev_prop.sharedMemPerBlock, ...);
matrixMulKernel<<<dimGrid, dimBlock, size>>>(Md, Nd, Pd, Width);
```

extern !

where `size_t` is a built-in type for declaring a variable to holds the size information for dynamically allocated data structures. The size is expressed in bytes. In our matrix multiplication example, for a 16×16 tile, we have a size of $16 \times 16 \times 4 = 1024$ bytes. The details of the calculation for setting the value of size at run-time have been omitted.

4.8 SUMMARY

In summary, the execution speed of a program in modern processors can be severely limited by the speed of the memory. To achieve good utilization of the execution throughput of CUDA devices, a high compute-to-global-memory-access ratio in the kernel code should be obtained. If the ratio obtained is low, the kernel is memory-bound; i.e., its execution speed is limited by the rate at which its operands are accessed from memory.

CUDA defines registers, shared memory, and constant memory. These memories are much smaller than the global memory but can be accessed at much higher rates. Using these memories effectively requires a redesign of the algorithm. We use matrix multiplication to illustrate tiling, a widely used technique to enhance locality of data access and effectively use shared memory. In parallel programming, tiling forces multiple threads to jointly focus on a subset of the input data at each phase of execution so that the subset data can be placed into these special memory types, consequently increasing the access speed. We demonstrate that with 16×16 tiling, global memory accesses are no longer the major limiting factor for matrix multiplication performance.

However, CUDA programmers need to be aware of the limited sizes of these types of memory. Their capacities are implementation-dependent. Once their capacities are exceeded, they limit the number of threads that can simultaneously execute in each SM. The ability to reason about hardware limitations when developing an application is a key aspect of computational thinking.

Although we introduced tiled algorithms in the context of CUDA programming, the technique is an effective strategy for achieving high-performance in virtually all types of parallel computing systems. The reason is that an application must exhibit locality in data access in order to effectively use high-speed memories in these systems. In a multicore CPU system, data locality allows an application to effectively use on-chip data caches to reduce memory access latency and achieve high-performance. Therefore, the reader will find the tiled algorithm useful when he/she develops a parallel application for other types of parallel computing systems using other programming models.

Our goal for this chapter is to introduce the concept of locality, tiling, and different CUDA memory types. We introduced a tiled matrix multiplication kernel by using shared memory. The use of registers and constant memory in tiling has yet to be discussed. The use of these memory types in tiled algorithms will be explained when parallel algorithm patterns are discussed.

4.9 EXERCISES

1. Consider matrix addition. Can one use shared memory to reduce the global memory bandwidth consumption? Hint: Analyze the elements accessed by each thread and see if there is any commonality between threads.
2. Draw the equivalent of Fig. 4.14 for an 8×8 matrix multiplication with 2×2 tiling and 4×4 tiling. Verify that the reduction in global memory bandwidth is indeed proportional to the dimensions of the tiles.
3. What type of incorrect execution behavior can happen if one or both `__syncthreads()` are omitted in the kernel of Fig. 4.16?
4. Assuming that capacity is not an issue for registers or shared memory, give one important reason why it would be valuable to use shared memory instead of registers to hold values fetched from global memory? Explain your answer.
5. For our tiled matrix–matrix multiplication kernel, if we use a 32×32 tile, what is the reduction of memory bandwidth usage for input matrices M and N ?
 - A. 1/8 of the original usage
 - B. 1/16 of the original usage
 - C. 1/32 of the original usage
 - D. 1/64 of the original usage
6. Assume that a CUDA kernel is launched with 1,000 thread blocks, with each having 512 threads. If a variable is declared as a local variable in the kernel, how many versions of the variable will be created through the lifetime of the execution of the kernel?
 - A. 1
 - B. 1000
 - C. 512
 - D. 512000
7. In the previous question, if a variable is declared as a shared memory variable, how many versions of the variable will be created throughout the lifetime of the execution of the kernel?
 - A. 1
 - B. 1000
 - C. 512
 - D. 51200
8. Consider performing a matrix multiplication of two input matrices with dimensions $N \times N$. How many times is each element in the input matrices requested from global memory in the following situations?
 - A. There is no tiling.
 - B. Tiles of size $T \times T$ are used.

9. A kernel performs 36 floating-point operations and 7 32-bit word global memory accesses per thread. For each of the following device properties, indicate whether this kernel is compute- or memory-bound.
- A. Peak FLOPS= 200 GFLOPS, Peak Memory Bandwidth= 100 GB/s
 - B. Peak FLOPS= 300 GFLOPS, Peak Memory Bandwidth= 250 GB/s
10. To manipulate tiles, a new CUDA programmer has written the following device kernel, which will transpose each tile in a matrix. The tiles are of size BLOCK_WIDTH by BLOCK_WIDTH, and each of the dimensions of matrix A is known to be a multiple of BLOCK_WIDTH. The kernel invocation and code are shown below. BLOCK_WIDTH is known at compile time, but could be set anywhere from 1 to 20.

```
dim3 blockDim(BLOCK_WIDTH,BLOCK_WIDTH);
dim3 gridDim(A_width/blockDim.x,A_height/blockDim.y);
BlockTranspose<<<gridDim, blockDim>>>(A, A_width, A_height);
__global__ void
BlockTranspose(float* A_elements, int A_width, int A_height)
{
 __shared__ float blockA[BLOCK_WIDTH][BLOCK_WIDTH];
 int baseIdx=blockIdx.x * BLOCK_SIZE + threadIdx.x;
 baseIdx += (blockIdx.y * BLOCK_SIZE + threadIdx.y) * A_width;
 blockA[threadIdx.y][threadIdx.x]=A_elements[baseIdx];
 A_elements[baseIdx]=blockA[threadIdx.x][threadIdx.y];
}
```

- A. Out of the possible range of values for BLOCK_SIZE, for what values of BLOCK_SIZE will this kernel function execute correctly on the device?
- B. If the code does not execute correctly for all BLOCK_SIZE values, suggest a fix to the code to make it work for all BLOCK_SIZE values.

Performance considerations

5

CHAPTER OUTLINE

5.1 Global Memory Bandwidth	104
5.2 More on Memory Parallelism.....	112
5.3 Warps and SIMD Hardware	117
5.4 Dynamic Partitioning of Resources.....	125
5.5 Thread Granularity	127
5.6 Summary	128
5.7 Exercises.....	128
References	130

The execution speed of a parallel program can vary greatly depending on the resource constraints of the computing hardware. While managing the interaction between parallel code and hardware resource constraints is important for achieving high performance in virtually all parallel programming models, it is a practical skill that is best learned with hands-on exercises in a parallel programming model designed for high performance. In this chapter, we will discuss the major types of resource constraints in a CUDA device and how they can affect the kernel execution performance [Ryoo 2008][CUDA C Best Practice]. In order to achieve his/her goals, a programmer often has to find ways to achieve a required level of performance that is higher than that of an initial version of the application. In different applications, different constraints may dominate and become the limiting factors, commonly referred to as *bottlenecks*. One can often dramatically improve the performance of an application on a particular CUDA device by trading one resource usage for another. This strategy works well if the resource constraint thus alleviated was actually the dominating constraint before the strategy was applied, and the one thus exacerbated does not have negative effects on parallel execution. Without such understanding, performance tuning would be guesswork; plausible strategies may or may not lead to performance enhancements. Beyond insights into these resource constraints, this chapter further offers principles and case studies designed to cultivate intuition about the type of algorithm patterns that can result in high performance execution. It also establishes idioms and ideas that will likely lead to good performance improvements during your performance tuning efforts.

5.1 GLOBAL MEMORY BANDWIDTH

One of the most important factors of CUDA kernel performance is accessing data in the global memory. CUDA applications exploit massive data parallelism. Naturally, CUDA applications tend to process a massive amount of data from the global memory within a short period of time. In Chapter 4, Memory and data locality, we studied tiling techniques that utilize shared memories to reduce the total amount of data that must be accessed from the global memory by a collection of threads in each thread block. In this chapter, we will further discuss **memory coalescing** techniques that can more effectively move data from the global memory into shared memories and registers. **Memory coalescing techniques are often used in conjunction with tiling techniques to allow CUDA devices to reach their performance potential by more efficiently utilizing the global memory bandwidth.**¹

The global memory of a CUDA device is implemented with DRAMs. Data bits are stored in DRAM cells that are small capacitors, where the presence or absence of a tiny amount of electrical charge distinguishes between 0 and 1. Reading data from a DRAM cell requires the small capacitor to use its tiny electrical charge to drive a highly capacitive line leading to a sensor and set off its detection mechanism that determines whether a sufficient amount of charge is present in the capacitor to qualify as a “1” (see “Why is DRAM so slow?” sidebar). **This process takes 10s of nanoseconds in modern DRAM chips.** This is in sharp contrast with the sub-nanosecond clock cycle time of modern computing devices. Because this is a very slow process relative to the desired data access speed (sub-nanosecond access per byte), modern DRAMs use parallelism to increase their rate of data access, commonly referred to as memory access throughput.

WHY ARE DRAMS SO SLOW?

The following figure shows a DRAM cell and the path for accessing its content. The decoder is an electronic circuit that uses a transistor to drive a line connected to the outlet gates of thousands of cells. **It can take a long time for the line to be fully charged or discharged to the desired level.**

¹Recent CUDA devices use on-chip caches for global memory data. Such caches automatically coalesce more of the kernel access patterns and somewhat reduce the need for programmer to manually rearrange their access patterns. However, even with caches, coalescing techniques will continue to have significant effect on kernel execution performance in the foreseeable future.

A more formidable challenge is for the cell to drive the vertical line to the sense amplifiers and allow the sense amplifier to detect its content. This is based on electrical charge sharing. The gate lets out the tiny amount of electrical charge stored in the cell. If the cell content is “1”, the tiny amount of charge must raise the electrical potential of the large capacitance of the long bit line to a sufficiently high level that can trigger the detection mechanism of the sense amplifier. A good analogy would be for someone to hold a small cup of coffee at one end of a long hallway for another person to smell the aroma propagated through the hallway to determine the flavor of the coffee.

One could speed up the process by using a larger, stronger capacitor in each cell. However, the DRAMs have been going in the opposite direction. The capacitors in each cell have been steadily reduced in size and thus reduced in their strength over time so that more bits can be stored in each chip. This is why the access latency of DRAMs has not decreased over time.

Each time a DRAM location is accessed, a range of consecutive locations that includes the requested location are actually accessed. Many sensors are provided in each DRAM chip and they work in parallel. Each senses the content of a bit within these consecutive locations. Once detected by the sensors, the data from all these consecutive locations can be transferred at very high-speed to the processor. These consecutive locations accessed and delivered are referred to as **DRAM bursts**. If an application makes focused use of data from these bursts, the DRAMs can supply the data at a much higher rate than if a truly random sequence of locations were accessed.

Recognizing the burst organization of modern DRAMs, current CUDA devices employ a technique that allows the programmers to achieve high global memory access efficiency by organizing memory accesses of threads into **favorable patterns**. This technique takes advantage of the fact that threads in a warp execute the same instruction at any given point in time. When all threads in a warp execute a load instruction, the hardware detects whether they access consecutive global memory locations. That is, the most favorable access pattern is achieved when all threads in a warp access consecutive global memory locations. In this case, the hardware combines, or *coalesces*, all these accesses into a consolidated access to consecutive DRAM locations. For example, for a given load instruction of a warp, if thread 0 accesses global memory location N^2 , thread 1 location $N+1$, thread 2 location $N+2$, and so on, all these accesses will be coalesced, or combined into a single request for consecutive locations when accessing the DRAMs. Such coalesced access allows the DRAMs to deliver data as a burst.³

²Different CUDA devices may also impose alignment requirements on N . For example, in some CUDA devices, N is required to be aligned to 16-word boundaries. That is, the lower 6 bits of N should all be 0 bits. Such alignment requirements have been relaxed in recent CUDA devices due to the presence of 2nd-level caches.

³Note that modern CPUs also recognize the DRAM burst organization in their cache memory design. A CPU cache line typically maps to one or more DRAM bursts. Applications that make full use of bytes in each cache line they touch tend to achieve much higher performance than those that randomly access memory locations. The techniques presented in this chapter can be adapted to help CPU programs to achieve high performance.

In order to understand how to effectively use the coalescing hardware, we need to review how the memory addresses are formed in accessing C multidimensional array elements. Recall from [Chapter 3](#), Scalable parallel execution ([Fig. 3.3](#), replicated as [Fig. 5.1](#) for convenience) that multidimensional array elements in C and CUDA are placed into the linearly addressed memory space according to the row-major convention. The term *row major* refers to the fact that the placement of data preserves the structure of rows: all adjacent elements in a row are placed into consecutive locations in the address space. In [Fig. 5.1](#), the four elements of row 0 are first placed in their order of appearance in the row. Elements in row 1 are then placed, followed by elements of row 2, followed by elements of row 3. It should be clear that $M_{0,0}$ and $M_{1,0}$, though appear to be consecutive in the two-dimensional matrix, are placed four locations away in the linearly addressed memory.

[Fig. 5.2](#) illustrates the favorable vs. unfavorable CUDA kernel 2D row-major array data access patterns for memory coalescing. Recall from [Fig. 4.7](#) that in our simple matrix multiplication kernel, each thread accesses a row of the \mathbf{M} array and

FIGURE 5.1

Placing matrix elements into linear order.

FIGURE 5.2

Memory access patterns in C 2D arrays for coalescing.

a column of the \mathbf{N} array. The reader should review Section 4.3 before continuing. [Figure 5.2\(A\)](#) illustrates the data access pattern the \mathbf{M} array, where threads in a warp read adjacent rows. That is, during iteration 0, threads in a warp read element 0 of rows 0 through 31. During iteration 1, these same threads read element 1 of rows 0 through 31. None of the accesses will be coalesced. A more favorable access pattern is shown in [Fig. 5.2\(B\)](#), where each thread reads a column of \mathbf{N} . During iteration 0, threads in warp 0 read element 1 of columns 0 through 31. All these accesses will be coalesced.

In order to understand why the pattern in [Fig. 5.2\(B\)](#) is more favorable than that in [Fig. 5.2\(A\)](#), we need to review how these matrix elements are accessed in more detail. [Fig. 5.3](#) shows a small example of the favorable access pattern in accessing a 4×4 matrix. The arrow in the top portion of [Fig. 5.3](#) shows the access pattern of the kernel code. This access pattern is generated by the access to \mathbf{N} in [Fig. 4.3](#):

$\mathbf{N}[k * \text{Width} + \text{Col}]$

Within a given iteration of the k loop, the $k * \text{Width}$ value is the same across all threads. Recall that $\text{Col} = \text{blockIdx.x} * \text{blockDim.x} + \text{threadIdx.x}$. Since the value of blockIdx.x and blockDim.x are of the same value for all threads in the same block, the only part of $k * \text{Width} + \text{Col}$ that varies across a thread block is threadIdx.x . Since adjacent threads have consecutive threadIdx.x values, their accessed elements will have consecutive addresses. For example, in [Fig. 5.3](#), assume that we are using 4×4 blocks and that the warp size is 4. That is, for this toy example, we are using only 1 block to calculate the entire \mathbf{P} matrix. The values of Width , blockDim.x ,

FIGURE 5.3

A coalesced access pattern.

`blockIdx.x` are 4, 4, and 0 for all threads in the block. In iteration 0, the `k` value is 0. The index used by each thread for accessing `N` is

$$\begin{aligned} N[k*Width+Col] &= N[k*Width+blockIdx.x*blockDim.x+threadIdx.x] \\ &= N[0*4 + 0*4 + threadIdx.x] \\ &= N[threadIdx.x] \end{aligned}$$

That is, within this thread block, the index for accessing `N` is simply the value of `threadIdx.x`. The N elements accessed by T_0, T_1, T_2, T_3 are `N[0]`, `N[1]`, `N[2]`, and `N[3]`. This is illustrated with the “Load iteration 0” box of Fig. 5.3. These elements are in consecutive locations in the global memory. The hardware detects that these accesses are made by threads in a warp and to consecutive locations in the global memory. It coalesces these accesses into a consolidated access. This allows the DRAMs to supply data at a high rate.

During the next iteration, the `k` value is 1. The index used by each thread for accessing `N` becomes:

$$\begin{aligned} N[k*Width+Col] &= N[k*Width+blockIdx.x*blockDim.x+threadIdx.x] \\ &= N[1*4 + 0*4 + threadIdx.x] \\ &= N[4+threadIdx.x] \end{aligned}$$

The N elements accessed by T_0, T_1, T_2, T_3 in this iteration are `N[5]`, `N[6]`, `N[7]`, and `N[8]`, as shown with the “Load iteration 1” box in Fig. 5.3. All these accesses are again coalesced into a consolidated access for improved DRAM bandwidth utilization.

Fig. 5.4 shows an example of a matrix data access pattern that is not coalesced. The arrow in the top portion of the figure shows that the kernel code for each thread accesses elements of a row in sequence. The arrow in the top portion of Figure 5.4 shows the access pattern of the kernel code for one thread. This access pattern is generated by the access to `M` in Fig. 4.3:

$$M[Row*Width+k]$$

Within a given iteration of the `k` loop, `k*Width` value is the same across all threads. Recall from Fig. 4.3 that `Row=blockIdx.y*blockDim.y+threadIdx.y`. Since the value of `blockIdx.y` and `blockDim.y` are of the same value for all threads in the same block, the only part of `Row*Width+k` that can vary across a thread block is `threadIdx.y`. In Fig. 5.4, we assume again that we are using 4×4 blocks and that the warp size is 4. The values of `Width`, `blockDim.y`, `blockIdx.y` are 4, 4, and 0 for all threads in the block. In iteration 0, the `k` value is 0. The index used by each thread for accessing `M` is:

$$\begin{aligned} M[Row*Width+k] &= M[(blockIdx.y*blockDim.y+threadIdx.y)*Width+k] \\ &= M[((0*4+threadIdx.y)*4 + 0)] \\ &= M[threadIdx.x*4] \end{aligned}$$

That is, the index for accessing `M` is simply the value of `threadIdx.x*4`. The M elements accessed by T_0, T_1, T_2, T_3 are `M[0]`, `M[4]`, `M[8]`, and `M[12]`. This is illustrated with the “Load iteration 0” box of Fig. 5.4. These elements are not in

FIGURE 5.4

An un-coalesced access pattern.

consecutive locations in the global memory. The hardware cannot coalesce these accesses into a consolidated access.

During the next iteration, the k value is 1. The index used by each thread for accessing M becomes:

$$\begin{aligned}
 M[Row*Width+k] &= M[(blockIdx.y*blockDim.y+threadIdx.y)*Width+k] \\
 &= M[(0*4+threadIdx.x)*4+1] \\
 &= M[threadIdx.x*4+1]
 \end{aligned}$$

The M elements accessed by T_0, T_1, T_2, T_3 are $M[1]$, $M[5]$, $M[9]$, and $M[13]$, as shown with the “Load iteration 1” box in Fig. 5.4. Again, these accesses cannot be coalesced into a consolidated access.

For a realistic matrix, there are typically hundreds or even thousands of elements in each dimension. The M elements accessed in each iteration by neighboring threads can be hundreds or even thousands of elements apart. The “Load iteration 0” box in the bottom portion shows how the threads access these nonconsecutive locations in the 0th iteration. The hardware will determine that accesses to these elements are far away from each other and cannot be coalesced. As a result, when a kernel loop iterates through a row, the accesses to global memory are much less efficient than the case where a kernel iterates through a column.

If an algorithm intrinsically requires a kernel code to iterate through data along the row direction, one can use the shared memory to enable memory coalescing. The

FIGURE 5.5

Using shared memory to enable coalescing.

technique, called *corner turning*, is illustrated in Fig. 5.5 for matrix multiplication. Each thread reads a row from M , a pattern that cannot be coalesced. Fortunately, a tiled algorithm can be used to enable coalescing. As we discussed in Chapter 4, Memory and data locality, threads of a block can first cooperatively load the tiles into the shared memory. *Care must be taken to ensure that these tiles are loaded in a coalesced pattern.* Once the data is in shared memory, they can be accessed either on a row basis or a column basis with much less performance variation because the shared memories are implemented as intrinsically high-speed on-chip memory that does not require coalescing to achieve high data access rate.

We replicate Fig. 4.16 here as Fig. 5.6, where the matrix multiplication kernel loads two tiles of matrix M and N into the shared memory. Recall that at the beginning of each phase (Lines 9–11) each thread in a thread block is responsible for loading one M element and one N element into M_{ds} and N_{ds} . Note that there are TILE_WIDTH^2 threads involved in each tile. The threads use `threadIdx.y` and `threadIdx.x` to determine the elements to load.

The M elements are loaded in line 9, where the index calculation for each thread uses `ph` to locate the left end of the tile. The linearized index calculation is equivalent to the two-dimensional array access expression $M[\text{Row}][\text{ph} * \text{TILE_SIZE} + \text{tx}]$. Note that the column index used by the threads only differs in terms of `threadIdx`. The row index is determined by `blockIdx.y` and `threadIdx.y` (Line 5), which means that threads in the same thread block with identical `blockIdx.y/threadIdx.y` and adjacent `threadIdx.x` values will access adjacent M elements. That is, each row of the tile

```

__global__ void MatrixMulKernel(float* M, float* N, float* P, int Width)
{
 __shared__ float Mds[TILE_WIDTH][TILE_WIDTH];
 __shared__ float Nds[TILE_WIDTH][TILE_WIDTH];

 int bx = blockIdx.x; int by = blockIdx.y;
 int tx = threadIdx.x; int ty = threadIdx.y;

 // Identify the row and column of the P element to work on
 int Row = by * TILE_WIDTH + ty;
 int Col = bx * TILE_WIDTH + tx;

 float Pvalue = 0;
 // Loop over the M and N tiles required to compute the P element
 for (int ph = 0; ph < Width/TILE_WIDTH; ++ph) {

 // Collaborative loading of M and N tiles into shared memory
 Mds[ty][tx] = M[Row*Width + ph*TILE_WIDTH + tx];
 Nds[ty][tx] = N[(ph*TILE_WIDTH + ty)*Width + Col];
 __syncthreads();

 for (int k = 0; k < TILE_WIDTH; ++k) {
 Pvalue += Mds[ty][k] * Nds[k][tx];
 }
 __syncthreads();
 }
 P[Row*Width + Col] = Pvalue;
}

```

FIGURE 5.6

Tiled Matrix Multiplication Kernel using shared memory.

is loaded by `TILE_WIDTH` threads whose `threadIdx` are identical in the `y` dimension and consecutive in the `x` dimension. **The hardware will coalesce these loads.**

In the case of `N`, the row index `ph*TILE_SIZE+ty` has the same value for all threads with the same `threadIdx.y` value. The question is whether threads with adjacent `threadIdx.x` values access adjacent `N` elements of a row. Note the column index calculation for each thread, `Col=bx*TILE_SIZE+tx` (see line 6). The first term, `bx*TILE_SIZE`, is the same for all threads in the same block. The second term, `tx`, is simply the `threadIdx.x` value. Therefore, threads with adjacent `threadIdx.x` values access adjacent `N` elements in a row. The hardware will coalesce these loads.

Note that in the simple algorithm, threads with adjacent `threadIdx.x` values access vertically adjacent elements that are not physically adjacent in the row major layout. The tiled algorithm “transformed” this into a different access pattern where threads with adjacent `threadIdx.x` values access horizontally adjacent elements. That is, we turned a vertical access pattern into a horizontal access pattern, which is sometimes referred to as *corner turning*. Corner turning could be also used to turn a horizontal access pattern into a vertical access pattern, which is beneficial in languages such as FORTRAN where 2D arrays are laid out in column-major order.

In the tiled algorithm, loads to both the `M` and `N` elements are coalesced. Therefore, the tiled matrix multiplication algorithm has two advantages over the simple matrix

multiplication. First, the number of memory loads is reduced due to the reuse of data in the shared memory. Second, the remaining memory loads are coalesced so the DRAM bandwidth utilization is further improved. These two improvements have multiplicative effect on each other and result in very significant increased execution speed of the kernel. **On a current generation device, the tiled kernel can run more than 30x faster than the simple kernel.**

Lines 5, 6, 9, 10 in Fig. 5.6 form a frequently used programming pattern for loading matrix elements into shared memory in tiled algorithms. We would also like to encourage the reader to analyze the data access pattern by the dot-product loop in lines 12 and 13. **Note that the threads in a warp do not access consecutive locations of Mds. This is not a problem since Mds is in shared memory, which does not require coalescing to achieve high-speed data access.**

5.2 MORE ON MEMORY PARALLELISM

As we explained in Section 5.1, DRAM bursting is a form of parallel organization: multiple locations around are accessed in the DRAM core array in parallel. However, bursting alone is not sufficient to realize the level of DRAM access bandwidth required by modern processors. **DRAM systems typically employ two more forms of parallel organization – banks and channels.** At the highest level, a processor contains one or more channels. Each channel is a memory controller with a bus that connects a set of DRAM banks to the processor. Fig. 5.7 illustrates a processor that contains four channels, each with a bus that connects four DRAM banks to the processor. In real systems, a processor typically has one to eight channels and each channel is connected to a large number of banks.

The data transfer bandwidth of a bus is defined by its width and clock frequency. **Modern double data rate (DDR) busses perform two data transfers per clock cycle, one at the rising edge and one at the falling edge of each clock cycle.** For example, a 64-bit DDR bus with a clock frequency of 1 GHz has a bandwidth of $8B \times 2 \times 1\text{GHz} = 16\text{GB/sec}$. This seems to be a large number but is often too small for modern CPUs

FIGURE 5.7

Channels and banks in DRAM systems.

and GPUs. A modern CPU might require a memory bandwidth of at least 32 GB/s, whereas a modern GPU might require 128 GB/s. For this example, the CPU would require 2 channels and the GPU would require 8 channels.

For each channel, the number of banks connected to it is determined by the number of banks required to fully utilize the data transfer bandwidth of the bus. This is illustrated in Fig. 5.8. Each bank contains an array of DRAM cells, the sensing amplifiers for accessing these cells, and the interface for delivering bursts of data to the bus (Section 5.1).

Fig. 5.8(A) illustrates the data transfer timing when a single bank is connected to a channel. It shows the timing of two consecutive memory read accesses to the DRAM cells in the bank. Recall from Section 5.1 that each access involves a long latency for the decoder to enable the cells and for the cells to share their stored charge with the sensing amplifier. This latency is shown as the light gray section at the left end of the time frame. Once the sensing amplifier completes its work, the burst data is delivered through the bus. The time for transferring the burst data through the bus is shown as the left dark section of the time frame in Fig. 5.8(A). The second memory read access will incur a similar long access latency (light section between the dark sections of the time frame) before its burst data can be transferred (right dark section).

In reality, the access latency (light sections) is much longer than the data transfer time (dark section). It should be apparent that the access-transfer timing of a one-bank organization would grossly underutilize the data transfer bandwidth of the channel bus. For example, if the ratio of DRAM cell array access latency to the data transfer time is 20:1, the maximal utilization of the channel bus would be $1/21 = 4.8\%$. That is a 16 GB/s channel would deliver data to the processor at a rate no more than 0.76 GB/s. This would be totally unacceptable. **This problem is solved by connecting multiple banks to a channel bus.**

When two banks are connected to a channel bus, an access can be initiated in the second bank while the first bank is serving another access. Therefore, one can overlap the latency for accessing the DRAM cell arrays. Fig. 5.8(B) shows the timing of a two-bank organization. We assume that the bank 0 started at a time earlier than the window shown in Fig. 5.8(B). Shortly after the first bank starts accessing its cell

FIGURE 5.8

Banking improves the utilization of data transfer bandwidth of a channel.

array, the second bank also starts accessing its cell array. When the access in bank 0 is complete, it transfers the burst data (leftmost dark section of the time frame). Once bank 0 completes its data transfer, bank 1 can transfer its burst data (second dark section). This pattern repeats for the next accesses.

From Fig. 5.8(B), we can see that by having two banks, we can potentially double the utilization of the data transfer bandwidth of the channel bus. In general, if the ratio of the cell array access latency and data transfer time is R , we need to have at least $R+1$ banks if we hope to fully utilize the data transfer bandwidth of the channel bus. For example, if the ratio is 20, we will need at least 21 banks connected to each channel bus. In reality, the number of banks connected to each channel bus needs to be larger than R for two reasons. One is that having more banks reduces the probability of multiple simultaneous accesses targeting the same bank, a phenomenon called bank conflict. Since each bank can serve only one access at a time, the cell array access latency can no longer be overlapped for these conflicting accesses. Having a larger number of banks increases the probability that these accesses will be spread out among multiple banks. The second reason is that the size of each cell array is set to achieve reasonable latency and manufacturability. This limits the number of cells that each bank can provide. One may need a large number of banks just to be able to support the memory size required.

There is an important connection between the parallel execution of threads and the parallel organization of the DRAM system. In order to achieve the memory access bandwidth specified for device, there must be a sufficient number of threads making simultaneous memory accesses. Furthermore, these memory accesses must be evenly distributed to the channels and banks. Of course, each access to a bank must also be a coalesced access, as we studied in Section 5.1.

Fig. 5.9 shows a toy example of distributing array M elements to channels and banks. We assume a small burst size of two elements (eight bytes). The distribution is done by hardware design. The addressing of the channels and banks is such that the first eight bytes of the array ($M[0]$ and $M[1]$) are stored in bank 0 of channel 0, the next eight bytes ($M[2]$ and $M[3]$) in bank 0 of Channel 1, the next eight bytes ($M[4]$ and $M[5]$) in bank 0 of Channel 2, and the next eight bytes ($M[6]$ and $M[7]$) in bank 0 of Channel 3.

At this point, the distribution wraps back to Channel 0 but will use bank 1 for the next eight bytes ($M[8]$ and $M[9]$). This way, elements $M[10]$ and $M[11]$ will be in bank 1 of Channel 1, $M[12]$ and $M[13]$ in bank 1 of Channel 2, and $M[14]$ and $M[15]$ in bank 1 of Channel 3. Although not shown in the figure, any additional elements will be wrapped around and start with bank 0 of Channel 0. For example, if there are more elements, $M[16]$ and $M[17]$ will be stored in bank 0 of Channel 0, $M[18]$ and $M[19]$ will be in bank 0 of Channel 1, and so on.

The distribution scheme illustrated in Fig. 5.9, often referred to as *interleaved data distribution*, spreads the elements across the banks and channels in the system. This scheme ensures that even relatively small arrays are spread out nicely. That is, we only assign enough elements to fully utilize the DRAM burst of bank 0 of Channel 0 before moving on to bank 0 of Channel 1. In our toy example, as long as

FIGURE 5.9

Distributing array elements into channels and banks.

FIGURE 5.10

A small example of matrix multiplication (replicated from Fig. 4.9).

we have at least 16 elements, the distribution will involve all the channels and banks for storing the elements.

We now illustrate the interaction between parallel thread execution and the parallel memory organization. We will use the example in Fig. 4.9, replicated as Fig. 5.10. We assume that the multiplication will be performed with 2×2 thread blocks and 2×2 tiles.

During the phase 0 of the kernel's execution, all four thread blocks will be loading their first tile. The M elements involved in each tile are shown in Fig. 5.11. Row 2 shows the M elements accessed in Phase 0, with their 2D indices. Row 3 shows the same M elements with their linearized indices. Assume that all thread blocks are executed in parallel. We see that each block will make two coalesced accesses.

Tiles loaded by	Block 0,0	Block 0,1	Block 1,0	Block 1,1
Phase 0 (2D index)	M[0][0], M[0][1], M[1][0], M[1][1]	M[0][0], M[0][1], M[1][0], M[1][1]	M[2][0], M[2][1], M[3][0], M[3][1]	M[2][0], M[2][1], M[3][0], M[3][1]
Phase 0 (linearized index)	M[0], M[1], M[4], M[5]	M[0], M[1], M[4], M[5]	M[8], M[9], M[12], M[13]	M[8], M[9], M[12], M[13]
Phase 1 (2D index)	M[0][2], M[0][3], M[1][2], M[1][3]	M[0][2], M[0][3], M[1][2], M[1][3]	M[2][2], M[2][3], M[3][2], M[3][3]	M[2][2], M[2][3], M[3][2], M[3][3]
Phase 1 (linearized index)	M[2], M[3], M[6], M[7]	M[2], M[3], M[6], M[7]	M[10], M[11], M[14], M[15]	M[10], M[11], M[14], M[15]

FIGURE 5.11

M elements loaded by thread blocks in each phase.

According to the distribution in Fig. 5.9, these coalesced accesses will be made to the two banks in channel 0 as well as the two banks in channel 2. These four accesses will be done in parallel to take advantage of two channels as well as improving the utilization of the data transfer bandwidth of each channel.

We also see that Block_{0,0} and Block_{0,1} will load the same M elements. Most of the modern devices are equipped with caches that will combine these accesses into one as long as the execution timing of these blocks are sufficiently close to each other. In fact, the cache memories in GPU devices are mainly designed to combine such accesses and reduce the number of accesses to the DRAM system.

Rows 4 and 5 show the M elements loaded during phase 1 of the kernel execution. We see that the accesses are now done to the banks in channel 1 and channel 3. Once again, these accesses will be done in parallel. It should be clear to the reader that there is a symbiotic relationship between the parallel execution of the threads and the parallel structure of the DRAM system. On one hand, good utilization of the potential access bandwidth of the DRAM system requires that many threads simultaneously access data that reside in different banks and channels. On the other hand, the execution throughput of the device relies on good utilization of the parallel structure of the DRAM system. For example, if the simultaneously executing threads all access data in the same channel, the memory access throughput and the overall device execution speed will be greatly reduced.

The reader is invited to verify that multiplying two larger matrices, such as 8×8 with the same 2×2 thread block configuration, will make use of all the four channels in Fig. 5.9. Also, an increased DRAM burst size would require multiplication of even larger matrices to fully utilize the data transfer bandwidth of all the channels.

5.3 WARPS AND SIMD HARDWARE

We now turn our attention to aspects of the thread execution that can limit performance. Recall that launching a CUDA kernel generates a grid of threads that is organized as a two-level hierarchy. At the top level, a grid consists of a one-, two-, or three-dimensional array of blocks. At the bottom level, each block, in turn, consists of a one-, two-, or three-dimensional array of threads. In [Chapter 3](#), Scalable parallel execution, we saw that blocks can execute in any order relative to each other, which allows for transparent scalability across different devices. However, we did not say much about the execution timing of threads within each block.

Conceptually, one should assume that threads in a block can execute in any order with respect to each other. **In algorithms with phases**, barrier synchronizations should be used whenever we want to ensure that all threads have completed a common phase of their execution before any of them start the next phase. We saw such an example in the tiled matrix multiplication kernel. **The correctness of executing a kernel should not depend on the fact that certain threads will execute in synchrony with each other**. Having said this, we also want to point out that due to various hardware cost considerations, current CUDA devices actually bundle multiple threads for execution. Such implementation strategy leads to **performance limitations for certain types of kernel code constructs**. It is advantageous for application developers to change these types of constructs to other equivalent forms that perform better.

As we discussed in [Chapter 3](#), Scalable parallel execution, each thread block is partitioned into *warps*. The execution of warps is implemented by an SIMD hardware (see “[Warps and SIMD Hardware](#)” sidebar). This implementation technique helps to **reduce hardware manufacturing cost**, **lower run-time operation electricity cost**, and enable **coalescing of memory accesses**. **In the foreseeable future, we expect that warp partitioning will remain as a popular implementation technique**. However, **the size of warps can easily vary from implementation to implementation**. Up to this point in time, **all CUDA devices have used similar warp configurations where each warp consists of 32 threads**.

WARPS AND SIMD HARDWARE

The motivation for executing threads as warps is illustrated in the following picture (Same as [Fig. 4.8](#)). The processor has only one control unit that fetches and decodes instructions. The same control signal goes to multiple processing units, each of which executes one of the threads in a warp. Since all processing units are controlled by the same instruction, their execution differences are due to the different data operand values in the register files. This is called Single-Instruction-Multiple-Data (SIMD) in processor design. For example, although all processing units are controlled by an instruction:

```
add r1, r2, r3
```

the r2 and r3 values are different in different processing units.

Control units in modern processors are quite complex, including sophisticated logic for fetching instructions and access ports to the instruction memory. They include on-chip instruction caches to reduce the latency of instruction fetch. Having multiple processing units to share a control unit can result in significant reduction in hardware manufacturing cost and power consumption.

As the processors are increasingly power-limited, new processors will likely use SIMD designs. In fact, we may see even more processing units sharing a control unit in the future.

Thread blocks are partitioned into warps based on thread indices. If a thread block is organized into a one-dimensional array, i.e., only `threadIdx.x` is used, the partition is straightforward. `ThreadIdx.x` values within a warp are consecutive and increasing. For warp size of 32, warp 0 starts with thread 0 and ends with thread 31, warp 1 starts with thread 32 and ends with thread 63. In general, warp n starts with thread $32*n$ and ends with thread $32(n+1) - 1$. For a block whose size is not a multiple of 32, the last warp will be padded with extra threads to fill up the 32-thread positions. For example, if a block has 48 threads, it will be partitioned into two warps, and its warp 1 will be padded with 16 extra threads.

For blocks that consist of multiple dimensions of threads, the dimensions will be projected into a linearized row-major order before partitioning into warps. The linear order is determined by placing the rows with larger y and z coordinates after those with lower ones. That is, if a block consists of two dimensions of threads, one would form the linear order by placing all threads whose `threadIdx.y` is 1 after those whose `threadIdx.y` is 0. Threads whose `threadIdx.y` is 2 will be placed after those whose `threadIdx.y` is 1, and so on.

Fig. 5.12 shows an example of placing threads of a two-dimensional block into linear order. The upper part shows the two-dimensional view of the block. The reader

FIGURE 5.12

Placing 2D threads into linear order.

should recognize the similarity with the row-major layout of two-dimensional arrays. Each thread is shown as $T_{y,x}$, x being `threadIdx.x` and y being `threadIdx.y`. The lower part of Fig. 5.12 shows the linearized view of the block. The first four threads are those threads whose `threadIdx.y` value is 0; they are ordered with increasing `threadIdx.x` values. The next four threads are those threads whose `threadIdx.y` value is 1. They are also placed with increasing `threadIdx.x` values. For this example, all 16 threads form half a warp. The warp will be padded with another 16 threads to complete a 32-thread warp. Imagine a two-dimensional block with 8×8 threads. The 64 threads will form two warps. The first warp starts with $T_{0,0}$ and ends with $T_{3,7}$. The second warp starts with $T_{4,0}$ and ends with $T_{7,7}$. It would be a useful exercise to draw out the picture.

For a three-dimensional block, we first place all threads whose `threadIdx.z` value is 0 into the linear order. Among these threads, they are treated as a two-dimensional block as shown in Fig. 5.12. All threads whose `threadIdx.z` value is 1 will then be placed into the linear order, and so on. For a three-dimensional thread block of dimensions $2 \times 8 \times 4$ (four in the x dimension, eight in the y dimension, and two in the z dimension), the 64 threads will be partitioned into two warps, with $T_{0,0,0}$ through $T_{0,7,3}$ in the first warp and $T_{1,0,0}$ through $T_{1,7,3}$ in the second warp.

The SIMD hardware executes all threads of a warp as a bundle. An instruction is run for all threads in the same warp. It works well when all threads within a warp follow the same execution path, or more formally referred to as control flow, when working their data. For example, for an if-else construct, the execution works well when either all threads execute the if part or all execute the else part. When threads within a warp take different control flow paths, the SIMD hardware will take multiple passes through these divergent paths. One pass executes those threads that follow the if part and another pass executes those that follow the else part. During each pass, the threads that follow the other path are not allowed to take effect. These passes are sequential to each other, thus will add to the execution time.

The multipass approach to divergent warp execution extends the SIMD hardware's ability to implement the full semantics of CUDA threads. While the hardware executes the same instruction for all threads in a warp, it selectively lets the threads take effect in only each pass, allowing every thread to take its own control flow path. This preserves the independence of threads while taking advantage of the reduced cost of SIMD hardware.

When threads in the same warp follow different execution paths, we say that these threads *diverge* in their execution. In the if-else example, divergence arises if some threads in a warp take the if path and some the else path. The cost of divergence is the extra pass the hardware needs to take in order to allow the threads in a warp to make their own decisions.

Divergence also can arise in other constructs, for example, if threads in a warp execute a for-loop which can iterate six, seven, or eight times for different threads. All threads will finish the first six iterations together. Two passes will be used to execute the 7th iteration, one for those that take the iteration and one for those that do not. Two passes will be used to execute the 8th iteration, one for those that take the iteration and one for those that do not.

One can determine if a control construct can result in thread divergence by inspecting its decision condition. If the decision condition is based on `threadIdx` values, the control statement can potentially cause thread divergence. For example, the statement `if (threadIdx.x > 2) {}` causes the threads to follow two divergent control flow paths. Threads 0, 1, and 2 follow a different path than threads 3, 4, 5, etc. Similarly, a loop can cause thread divergence if its loop condition is based on thread index values.

A prevalent reason for using a control construct with thread divergence is handling boundary conditions when mapping threads to data. This is usually because the total number of threads needs to be a multiple of the block size whereas the size of the data can be an arbitrary number. Starting with our vector addition kernel in Fig. 2.12, we had an `if (i < n)` statement in `addVecKernel`. This is because not all vector lengths can be expressed as multiples of the block size. For example, assume that the vector length is 1003. Assume that we picked 64 as block size. One would need to launch 16 thread blocks to process all the 1003 vector elements. However, the 16 thread blocks would have 1024 threads. We need to disable the last 21 threads in thread block 15 from doing work not expected/allowed by the original program. Keep in mind that these 16 blocks are partitioned into 32 warps. Only the last warp will have control divergence.

Note that the performance impact of control divergence decreases with the size of the vectors being processed. For a vector length of 100, one of the four warps will have control divergence, which can have significant impact on performance. For a vector size of 1000, only one out of the 32 warps will have control divergence. That is, control divergence will affect only about 3% of the execution time. Even if it doubles the execution time of the warp, the net impact to the total execution time will be about 3%. Obviously, if the vector length is 10,000 or more, only one of the 313 warps will have control divergence. The impact of control divergence will be much less than 1%!

For two-dimensional data, such as the color-to-greyscale conversion example, if-statements are also used to handle the boundary conditions for threads that operate at the edge of the data. In Fig. 3.2, to process the 76×62 picture, we used $20 = 5 \times 4$ two-dimensional blocks that consist of 16×16 threads each. Each block will be partitioned into 8 warps, each one consists of two rows of a block. There are a total 160 warps (8 warps per block) involved.

To analyze the impact of control divergence, refer to Fig. 3.5. None of the warps in the 12 blocks in region 1 will have control divergence. There are $12 \times 8 = 96$ warps in region 1. For region 2, all the 24 warps will have control divergence. For region 3, note that all the bottom warps are mapped to data that are completely outside the picture. As a result, none of them will pass the if-condition. The reader should verify that these warps would have had control divergence if the picture had an odd number of pixels in the vertical dimension. Since they all follow the same control flow path, none of these 32 warps will have control divergence! In region 4, the first seven warps will have control divergence but the last warp will not. All in all, 31 out of the 160 warps will have control divergence.

Once again, the performance impact of control divergence decreases as the number of pixels in the horizontal dimension increases. For example, if we process a 200×150 picture with 16×16 blocks, there will be a total $130 = 13 \times 10$ thread blocks or 1040 warps. The number of warps in regions 1 through 4 will be 864 ($12 \times 9 \times 8$), 72 (9×8), 96 (12×8), and 8 (1×8). Only 80 of these warps will have control divergence. Thus, the performance impact of control divergence will be less than 8%. Obviously, if we process a realistic picture with more than 1000 pixels in the horizontal dimension, the performance impact of control divergence will be less than 2%.

Control divergence also naturally arises in some important parallel algorithms where the number of threads participating in the computation varies over time. We will use a reduction algorithm to illustrate such behavior.

A reduction algorithm derives a single value from an array of values. The single value could be the sum, the maximal value, the minimal value, etc., among all elements. All these types of reductions share the same computation structure. A reduction can be easily done by sequentially going through every element of the array. When an element is visited, the action to take depends on the type of reduction being performed. For a sum reduction, the value of the element being visited at the current step, or the current value, is added to a running sum. For a maximal reduction, the current value is compared to a running maximal value of all the elements visited so far. If the current value is larger than the running maximal, the current element value becomes the running maximal value. For a minimal reduction, the value of the element currently being visited is compared to a running minimal. If the current value is smaller than the running minimal, the current element value becomes the running minimal. The sequential algorithm ends when all the elements are visited.

The sequential reduction algorithm is work efficient in that every element is only visited once and only a minimal amount of work is performed when each element is visited. Its execution time is proportional to the number of elements involved. That is, the computational complexity of the algorithm is $O(N)$, where N is the number of elements involved in the reduction.

The time needed to visit all elements of a large array motivates parallel execution. A parallel reduction algorithm typically resembles the structure of a soccer tournament. In fact, the elimination process of the World Cup is a reduction of “maximal” where the maximal is defined as the team that “beats” all other teams. The tournament “reduction” is done in multiple rounds. The teams are divided into pairs. During the first round, all pairs play in parallel. Winners of the first round advance to the second round, whose winners advance to the third round, etc. With 16 teams entering a tournament, eight winners will emerge from the first round, four from the second round, two from the third round, and one final winner from the fourth round.

It should be easy to see that even with 1024 teams, it takes only 10 rounds to determine the final winner. The trick is to have enough soccer fields to hold the 512 games in parallel during the first round, 256 games in the second round, 128 games in the third round, and so on. With enough fields, even with sixty thousand teams, we can determine the final winner in just 16 rounds. Of course, one would need to have enough soccer fields and enough officials to accommodate the thirty thousand games in the first round, etc.

[Fig. 5.13](#) shows a kernel function that performs parallel sum reduction. The original array is in the global memory. Each thread block reduces a section of the array by loading the elements of the section into the shared memory and performing parallel reduction on these elements. The code loads the elements of the input array X from global memory into the shared memory. The reduction is done *in place*, which means some of the elements in the shared memory will be replaced by partial sums. Each iteration of the for-loop in the kernel function implements a round of reduction.

The `__syncthreads()` statement (Line 5) in the for-loop ensures that all partial sums for the previous iteration have been generated and before any one of the threads is allowed to begin the current iteration. This way, all threads that enter the second iteration will be using the values produced in the first iteration. After the first round, the even elements will be replaced by the partial sums generated in the first round. After the second round, the elements whose indices are multiples of four will be replaced with the partial sums. After the final round, the total sum of the entire section will be in `partialSum[0]`.

```

1. __shared__ float partialSum[SIZE];
 partialSum[threadIdx.x] = X[blockIdx.x*blockDim.x+threadIdx.x];
2. unsigned int t = threadIdx.x;
3. for (unsigned int stride = 1; stride < blockDim.x; stride *= 2)
4. {
5. __syncthreads();
6. if (t % (2*stride) == 0)
7. partialSum[t] += partialSum[t+stride];
8. }
```

FIGURE 5.13

A simple sum reduction kernel.

In Fig. 5.13, Line 3 initializes the `stride` variable to 1. During the first iteration, the if-statement in Line 6 is used to select only the even threads to perform addition between two neighboring elements. The execution of the kernel is illustrated in Fig. 5.14. The threads and the array element values are shown in the horizontal direction. The iterations taken by the threads are shown in the vertical direction with time progressing from top to bottom. Each row of Fig. 5.14 shows the contents of the array elements after an iteration of the for-loop.

As shown in Fig. 5.16, the even elements of the array hold the pair-wise partial sums after iteration 1. Before the second iteration, the value of the `stride` variable is doubled to 2. During the second iteration, only those threads whose indices are multiples of four will execute the add-statement in Line 7. Each thread generates a partial sum of four elements, as shown in row 2. With 512 elements in each section, the kernel function will generate the sum of the entire section after 9 iterations. By using `blockDim.x` as the loop bound in Line 4, the kernel assumes that it is launched with the same number of threads as the number of elements in the section. That is, for section size of 512, the kernel needs to be launched with 512 threads.⁴

Let us analyze the total amount of work done by the kernel. Assume that the total number of elements to be reduced is N . The first round requires $N/2$ additions. The second round requires $N/4$ additions. The final round has only one addition. There are $\log_2(N)$ rounds. The total number of additions performed by the kernel is $N/2 + N/4 + N/8 + \dots + 1 = N-1$. Therefore, the computational complexity of the reduction algorithm is $O(N)$. The algorithm is work efficient. However, we also need to make sure that the hardware is efficiently utilized while executing the kernel.

FIGURE 5.14

Execution of the sum reduction kernel.

⁴ Note that using the same number of threads as the number of elements in a section is wasteful. Half of the threads in a block will never execute. The reader is encouraged to modify the kernel and the kernel launch execution configuration parameters to eliminate this waste (Exercise 5.1).

The kernel in Fig. 5.13 clearly has thread divergence. During the first iteration of the loop, only those threads whose `threadIdx.x` are even will execute the add-statement. One pass will be needed to execute these threads and one additional pass will be needed to execute those that do not execute Line 7. In each successive iteration, fewer threads will execute Line 7 but two passes will be still needed to execute all the threads during each iteration. This divergence can be reduced with a slight change to the algorithm.

 Fig. 5.15 shows a modified kernel with a slightly different algorithm for sum reduction. Instead of adding neighbor elements in the first round, it adds elements that are half a section away from each other. It does so by initializing the stride to be half the size of the section. All pairs added during the first round are half the section size away from each other. After the first iteration, all the pair-wise sums are stored in the first half of the array, as shown in Fig. 5.16. The loop divides the stride by 2 before entering the next iteration. Thus for the second iteration, the `stride` variable

```

1. __shared__ float partialSum[SIZE];
 partialSum[threadIdx.x] = X[blockIdx.x*blockDim.x+threadIdx.x];

2. unsigned int t = threadIdx.x;
3. for (unsigned int stride = blockDim.x/2; stride >= 1; stride = stride>>1)
4. {
5. __syncthreads();
6. if (t < stride)
7. partialSum[t] += partialSum[t+stride];
8. }

```

FIGURE 5.15

A kernel with fewer thread divergence.

FIGURE 5.16

Execution of the revised algorithm.

value is one-quarter of the section size. That is, the threads add elements that are quarter a section away from each other during the second iteration.

Note that the kernel in Fig. 5.15 still has an if-statement (Line 6) in the loop. The number of threads that execute Line 7 in each iteration is the same as in Fig. 5.13. So, why should there be a performance difference between the two kernels? The answer lies in the positions of threads that execute Line 7 relative to those that do not.

Fig. 5.16 illustrates the execution of the revised kernel in Fig. 5.15. During the first iteration, all threads whose `threadIdx.x` values are less than half of the size of the section execute Line 7. For a section of 512 elements, Threads 0 through 255 execute the add-statement during the first iteration while threads 256 through 511 do not. The pair-wise sums are stored in elements 0 through 255 after the first iteration. Since the warps consists of 32 threads with consecutive `threadIdx.x` values, all threads in warp 0 through warp 7 execute the add-statement, whereas warp 8 through warp 15 all skip the add-statement. **Since all threads in each warp take the same path, there is no thread divergence!**

The kernel in Fig. 5.15 does not completely eliminate the divergence caused by the if-statement. The reader should verify that starting with the 5th iteration, the number of threads that execute Line 7 will fall below 32. That is, the final five iterations will have only 16, 8, 4, 2, and 1 thread(s) performing the addition. This means that the kernel execution will still have divergence in these iterations. **However, the number of iterations of the loop that has divergence is reduced from ten to five.**

The difference between Figs. 5.13 and 5.15 is small but has very significant performance impact. It requires someone with clear understanding of the execution of threads on the SIMD hardware of the device to be able to confidently make such adjustments.

5.4 DYNAMIC PARTITIONING OF RESOURCES

The execution resources in an SM include registers, shared memory, thread block slots, and thread slots. These resources are dynamically partitioned and assigned to threads to support their execution. In Chapter 3, Scalable parallel execution, we have seen that Fermi generation of devices have 1536 thread slots. These thread slots are partitioned and assigned to thread blocks during runtime. If each thread block consists of 512 threads, the 1536 thread slots are partitioned and assigned to three blocks. In this case, each SM can accommodate up to three thread blocks due to limitations on thread slots.

If each thread block contains 256 threads, the 1536 thread slots are partitioned and assigned to 6 thread blocks. The ability to dynamically partition the thread slots among thread blocks makes SMs versatile. They can either execute many thread blocks each having few threads, or execute few thread blocks each having many threads. This is in contrast to a fixed partitioning method where each block receives a fixed amount of resources regardless of their real needs. Fixed partitioning results in wasted thread slots when a block has few threads and fails to support blocks that require more thread slots than the fixed partition allows.

Dynamic partitioning of resources can lead to subtle interactions between resource limitations, which can cause underutilization of resources. Such interactions can occur between block slots and thread slots. For example, if each block has 128 threads, the 1536 thread slots can be partitioned and assigned to 12 blocks. However, since there are only 8 block slots in each SM, only 8 blocks will be allowed. This means that in the end, only 1024 of the thread slots will be utilized. Therefore, to fully utilize both the block slots and thread slots, one needs at least 256 threads in each block.

As we mentioned in [Chapter 4](#), Memory and data locality, the automatic variables declared in a CUDA kernel are placed into registers. Some kernels may use lots of automatic variables and others may use few of them. Thus, one should expect that some kernels require many registers and some require fewer. **By dynamically partitioning the registers among blocks, the SM can accommodate more blocks if they require few registers, and fewer blocks if they require more registers.** One does, however, need to be aware of potential interactions between register limitations and other resource limitations.

In the matrix multiplication example, assume that each SM has 16,384 registers and the kernel code uses 10 registers per thread. If we have 16×16 thread blocks, how many threads can run on each SM? We can answer this question by first calculating the number of registers needed for each block, which is $10 \times 16 \times 16 = 2560$. The number of registers required by six blocks is 15,360, which is under the 16,384 limit. Adding another block would require 17,920 registers, which exceeds the limit. Therefore, the register limitation allows six blocks that altogether have 1536 threads to run on each SM, which also fits within the limit of 8 block slots and 1536 thread slots.

Now assume that the programmer declares an additional two automatic variables in the kernel and bumps the number of registers used by each thread to 12. Assuming the same 16×16 blocks, each block now requires $12 \times 16 \times 16 = 3072$ registers. The number of registers required by six blocks is now 18,432, which exceeds the register limitation for some CUDA hardware. The CUDA runtime system deals with this situation by reducing the number of blocks assigned to each SM by one, thus reducing the number of registers required to 15,360. This, however, reduces the number of threads running on an SM from 1536 to 1280. That is, by using two extra automatic variables, the program saw a 1/6 reduction in the warp parallelism in each SM. This is sometimes referred to as a “performance cliff” where a slight increase in resource usage can result in significant reduction in parallelism and performance achieved [\[RRS 2008\]](#).

Shared memory is another resource that is dynamically partitioned at run-time. Tiled algorithms often require a large amount of shared memory to be effective. Unfortunately, large shared memory usage can reduce the number of thread blocks running on an SM. As we discussed in [Section 5.3](#), **reduced thread parallelism can negatively affect the utilization of the memory access bandwidth of the DRAM system. The reduced memory access throughput, in turn, can further reduce the thread execution throughput. This is a pitfall that can result in disappointing performance of tiled algorithms and should be carefully avoided.**

It should be clear to the reader that the constraints of all the dynamically partitioned resources interact with each other in a complex manner. Accurate determination of the number of threads running in each SM can be difficult. The reader is

referred to the CUDA Occupancy Calculator [NVIDIA], which is a downloadable Excel sheet that calculates the actual number of threads running on each SM for a particular device implementation given the usage of resources by a kernel.

5.5 THREAD GRANULARITY

An important algorithmic decision in performance tuning is the granularity of threads. It is sometimes advantageous to put more work into each thread and use fewer threads. Such advantage arises when some redundant work exists between threads. In the current generation of devices, each SM has limited instruction processing bandwidth. Every instruction consumes instruction processing bandwidth, whether it is a floating-point calculation instruction, a load instruction, or a branch instruction. Eliminating redundant work can ease the pressure on the instruction processing bandwidth and improve the overall execution speed of the kernel.

Fig. 5.17 illustrates such an opportunity in matrix multiplication. The tiled algorithm in Fig. 5.6 uses one thread to compute one element of the output P matrix. This requires a dot-product between one row of M and one column of N .

FIGURE 5.17

Increased thread granularity with rectangular tiles.

The opportunity of thread granularity adjustment comes from the fact that multiple blocks redundantly load each M tile. This was also demonstrated in Fig. 5.11. As shown in Fig. 5.17, the calculation of two P elements in adjacent tiles uses the same M row. With the original tiled algorithm, the same M row is redundantly loaded by the two blocks assigned to generate these two P tiles. One can eliminate this redundancy by merging the two thread blocks into one. Each thread in the new thread block now calculates two P elements. This is done by revising the kernel so that two dot-products are computed by the innermost loop of the kernel. Both dot-products use the same M_{ds} row but different N_{ds} columns. This reduces the global memory access by one-quarter. The reader is encouraged to write the new kernel as an exercise.

The potential downside is that the new kernel now uses even more registers and shared memory. As we discussed in the previous section, the number of blocks that can be running on each SM may decrease. For a given matrix size, this also reduces the total number of thread blocks by half, which may result in an insufficient amount of parallelism for matrices of smaller dimensions. In practice, combining up to four adjacent horizontal blocks to compute adjacent horizontal tiles significantly improves the performance of large (2048×2048 or more) matrix multiplication.

5.6 SUMMARY

In this chapter, we reviewed the major aspects of application performance on a CUDA device: global memory access coalescing, memory parallelism, control flow divergence, dynamic resource partitioning and instruction mixes. Each of these aspects is rooted in the hardware limitations of the devices. With these insights, the reader should be able to reason about the performance of any kernel code he/she comes across.

More importantly, we need to be able to convert poor performing code into well performing code. As a starting point, we presented practical techniques for creating good program patterns for these performance aspects. We will continue to study practical applications of these techniques in the parallel computation patterns and application case studies in the next few chapters.

rev fastSec

5.7 EXERCISES

1. The kernels in Figs. 5.13 and 5.15 are wasteful in their use of threads; half of the threads in each block never execute. Modify the kernels to eliminate such waste. Give the relevant execute configuration parameter values at the kernel launch. Is there a cost in terms of extra arithmetic operation needed? Which resource limitation can be potentially addressed with such modification?

(Hint: (1) Line 2 and/or Line 3 can be adjusted in each case. (2) The number of elements in a section may need to increase.)

2. Compare the modified kernels you wrote for Exercise 5.1. Which kernel incurred fewer additional arithmetic operations from the modification?
3. Write a complete kernel based on Exercise 5.1 by (1) adding the statements that load a section of the input array from global memory to shared memory, (2) using `blockIdx.x` to allow multiple blocks to work on different sections of the input array, (3) writing the reduction value for the section to a location according to the `blockIdx.x` so that all blocks will deposit their section reduction value to the lower part of the input array in global memory.
4. Design a reduction program based on the kernel you wrote for Exercise 5.3. The host code should (1) transfer a large input array to the global memory, (2) use a loop to repeatedly invoke the kernel you wrote for Exercise 5.3 with adjusted execution configuration parameter values so that the reduction result for the input array will eventually be produced.
5. For the tiled matrix multiplication kernel in Fig. 5.6, draw the access patterns of threads in a warp of Lines 9 and 10 for a small 16×16 matrix size. Calculate the `tx` values and `ty` values for each thread in a warp and use these values in the `M` and `N` index calculations in Lines 9 and 10. Show that the threads indeed access consecutive `M` and `N` locations in global memory during each iteration.
6. For the simple matrix multiplication ($P = M * N$) based on row-major layout, which input matrix will have coalesced accesses?
 - A. `M`
 - B. `N`
 - C. `M, N`
 - D. Neither
7. For the tiled matrix-matrix multiplication ($M * N$) based on row-major layout, which input matrix will have coalesced accesses?
 - A. `M`
 - B. `N`
 - C. `M, N`
 - D. Neither
8. For the simple reduction kernel, if the block size is 1024 and warp size is 32, how many warps in a block will have divergence during the 5th iteration?
 - A. 0
 - B. 1
 - C. 16
 - D. 32

9. For the improved reduction kernel, if the block size is 1024 and warp size is 32, how many warps will have divergence during the 5th iteration?
 - A. 0
 - B. 1
 - C. 16
 - D. 32
10. Write a matrix multiplication kernel function that corresponds to the design illustrated in [Figure 5.17](#).
11. For tiled matrix multiplication out of the possible range of values for `BLOCK_SIZE`, for what values of `BLOCK_SIZE` will the kernel completely avoid un-coalesced accesses to global memory? (You need to consider only square blocks.)
12. In an attempt to improve performance, a bright young engineer changed the reduction kernel into the following. (A) Do you believe that the performance will improve? Why or why not? (B) Should the engineer receive a reward or a lecture? Why?

```
__shared__ float partialSum[];
unsigned int tid=threadIdx.x;
for (unsigned int stride=n>>1; stride >= 32; stride >>= 1) {
 __syncthreads();
 if (tid < stride)
 shared[tid] += shared[tid + stride];
}
__syncthreads();
if (tid < 32) { // unroll last 5 predicated steps
 shared[tid] += shared[tid + 16];
 shared[tid] += shared[tid + 8];
 shared[tid] += shared[tid + 4];
 shared[tid] += shared[tid + 2];
 shared[tid] += shared[tid + 1];
}
```

REFERENCES

- CUDA C Best Practices Guide v. 4.2, January 2012.
- CUDA Occupancy Calculator. Web search using keywords “CUDA Occupancy Calculator”.
- Ryoo, S., Rodrigues, C. I., Baghsorkhi, S. S., Stone, S. S., Kirk, D. B., and Hwu, W. W. February 2008. Optimization principles and application performance evaluation of a multithreaded GPU using CUDA. Proceedings of the 13th ACM SIGPLAN symposium on principles and practice of parallel programming.
- Ryoo, S., Rodrigues, C., Stone, S., Baghsorkhi, S., Ueng, S., Stratton, J., Hwu, W. April 6–9, 2008. Program optimization space pruning for a multithreaded GPU. Proceedings of the 6th ACM/IEEE international symposium on code generation and optimization.

Numerical considerations

6

CHAPTER OUTLINE

6.1 Floating-Point Data Representation	132
Normalized Representation of M	132
Excess Encoding of E	133
6.2 Representable Numbers.....	134
6.3 Special Bit Patterns and Precision in IEEE Format.....	138
6.4 Arithmetic Accuracy and Rounding.....	139
6.5 Algorithm Considerations.....	140
6.6 Linear Solvers and Numerical Stability.....	142
6.7 Summary	146
6.8 Exercises.....	147
References	147

In the early days of computing, floating-point arithmetic capability was found only in mainframes and supercomputers. Although many microprocessors designed in the 1980's started to have floating-point coprocessors, their floating-point arithmetic speed was extremely slow, about three orders of magnitude slower than that of mainframes and supercomputers. With advances in microprocessor technology, many microprocessors designed in the 1990's, such as Intel Pentium III and AMD Athlon, started to have high performance floating-point capabilities that rival supercomputers. High speed floating-point arithmetic has become a standard feature for microprocessors and GPUs today. Floating-point representation allows for larger dynamic range of representable data values and more precise representation of tiny data values. These desirable properties make floating-point preferred data representative for modeling the physical and artificial phenomena, such as combustion, aerodynamics, light illumination, and financial risks. Large scale evaluation of these models has been driving the need for parallel computing. As a result, it is important for application programmers to understand the nature of floating-point arithmetic in developing their parallel applications. In particular, we will focus on the accuracy of floating-point arithmetic operations, the precision of floating-point number representation, the stability of numerical algorithms and how they should be taken into consideration in parallel programming.

6.1 FLOATING-POINT DATA REPRESENTATION

The IEEE-754 Floating-Point Standard is an effort for the computer manufacturers to conform to a common representation and arithmetic behavior for floating-point data [IEEE 2008]. Most, if not all, of the computer manufacturers in the world have accepted this standard. In particular, virtually all microprocessors designed in the future will either fully conform to or almost fully conform to the IEEE-754 Floating-Point Standard and its more recent IEEE-754 2008 revision [2008]. Therefore, it is important for application developers to understand the concepts and practical considerations of this standard.

A floating-point number system starts with the representation of a numerical value as bit patterns. In the IEEE Floating-Point Standard, a numerical value is represented in three groups of bits: sign (S), exponent (E), and mantissa (M). With some exceptions that will be detailed later, each (S, E, M) pattern uniquely identifies a numeric value according to the following formula:

$$\text{Value} = (-1)^S * 1.M * \{2^{E-\text{bias}}\} \quad (6.1)$$

The interpretation of S is simple: $S = 0$ means a positive number and $S = 1$ a negative number. Mathematically, any number, including -1 , when raised to the power of 0, results in 1. Thus the value is positive. On the other hand, when -1 is raised to the power of 1, it is -1 itself. With a multiplication by -1 , the value becomes negative. The interpretation of M and E bits are, however, much more complex. We will use the following example to help explain the interpretation of M and E bits.

Assume for the sake of simplicity that each floating-point number consists of a **1-bit sign, 3-bit exponent, and 2-bit mantissa**. We will use this hypothetical 6-bit format to illustrate the challenges involved in encoding E and M . As we discuss numeric values, we will sometimes need to express a number either in decimal place value or in binary place value. Numbers expressed in decimal place value will have subscript D and those in binary place value will have subscript B . For example, 0.5_D ($5*10^{-1}$ since the place to the right of the decimal point carries a weight of 10^{-1}) is the same as 0.1_B ($1*2^{-1}$ since the place to the right of the decimal point carries a weight of 2^{-1}).

NORMALIZED REPRESENTATION OF M

Formula (6.1) requires that all values are derived by treating the mantissa value as $1.M$, which makes the mantissa bit pattern for each floating-point number unique. For example, under this interpretation of the M bits, the only mantissa bit pattern allowed for 0.5_D is the one where all bits that represent M are 0s:

$$0.5_D = 1.0_B * 2^{-1}$$

Other potential candidates would be $0.1_B * 2^0$ and $10.0_B * 2^{-2}$, but neither fits the form of $1.M$. The numbers that satisfy this restriction will be referred to as normalized

numbers. Because all mantissa values that satisfy the restriction are of the form 1.XX, we can omit the “1.” part from the representation. Therefore, the mantissa value of 0.5 in a 2-bit mantissa representation is 00, which is derived by omitting “1.” from 1.00. This makes a 2-bit mantissa effectively a 3-bit mantissa. In general, with IEEE format, an m -bit mantissa is effectively an $(m+1)$ -bit mantissa.

EXCESS ENCODING OF E

The number of bits used to represent E determines the range of numbers that can be represented. Large positive E values result in very large floating-point absolute values. For example, if the value of E is 64, the floating-point number being represented is between 2^{64} ($>10^{18}$) and 2^{65} . You would be extremely happy if this was the balance of your savings account! Large negative E values result in very small floating values. For example, if E value is -64 , the number being represented is between 2^{-64} ($<10^{-18}$) and 2^{-63} . This is a very tiny fractional number. The E field allows a floating-point number format to represent a wider range of numbers than integer number formats. We will come back to this point when we look at the representable numbers of a format.

The IEEE standard adopts an excess or biased encoding convention for E . If e bits are used to represent the exponent E , $(2^{e-1}-1)$ is added to the two’s complement representation for the exponent to form its excess representation. A two’s complement representation is a system where the negative value of a number can be derived by first complementing every bit of the value and adding one to the result. In our 3-bit exponent representation, there are three bits in the exponent ($e = 3$). Therefore, the value $2^{3-1}-1 = 011$ will be added to the 2’s complement representation of the exponent value.

The advantage of excess representation is that an unsigned comparator can be used to compare signed numbers. As shown in Fig. 6.1, in our 3-bit exponent representation, the excess-3 bit patterns increase monotonically from -3 to 3 when viewed as unsigned numbers. We will refer to each of these bit patterns as the code for

2’s complement	Decimal value	Excess-3
101	-3	000
110	-2	001
111	-1	010
000	0	011
001	1	100
010	2	101
011	3	110
100	Reserved pattern	111

FIGURE 6.1

Excess-3 encoding, sorted by excess-3 ordering.

the corresponding value. For example, the code for -3 is 000 and that for 3 is 110. Thus, if one uses an unsigned number comparator to compare excess-3 code for any number from -3 to 3 , the comparator gives the correct comparison result in terms of which number is larger, smaller, etc. For another example, if one compares excess-3 codes 001 and 100 with an unsigned comparator, 001 is smaller than 100. This is the right conclusion since the values that they represent, -2 and 1 , have exactly the same relation. This is a desirable property for hardware implementation since unsigned comparators are smaller and faster than signed comparators.

[Fig. 6.1](#) also shows that the pattern of all 1's in the excess representation is a reserved pattern. Note that a 0 value and an equal number of positive and negative values result in an odd number of patterns. Having the pattern 111 as either an even number or odd number would result in an unbalanced number of positive and negative numbers. The IEEE standard uses this special bit pattern in special ways that will be discussed later.

Now we are ready to represent 0.5_D with our 6-bit format:

$$0.5_D = 001000, \text{ where } S = 0, E = 010, \text{ and } M = (1.)00$$

That is, the 6-bit representation for 0.5_D is 001000.

In general, with normalized mantissa and excess-coded exponent, the value of a number with an n -bit exponent is:

$$(-1)^S \cdot 1.M \cdot 2^{(E - (2^{(n-1)} - 1))}$$

6.2 REPRESENTABLE NUMBERS

The representable numbers of a representation format are the numbers that can be exactly represented in the format. For example, if one uses a 3-bit unsigned integer format, the representable numbers are shown in [Fig. 6.2](#).

Neither -1 nor 9 can be represented in the format given above. We can draw a number line to identify all the representable numbers, as shown in [Fig. 6.3](#) where all representable numbers of the 3-bit unsigned integer format are marked with stars.

000	0
001	1
010	2
011	3
100	4
101	5
110	6
111	7

FIGURE 6.2

Representable numbers of a 3-bit unsigned integer format.

The representable numbers of a floating-point format can be visualized in a similar manner. In Fig. 6.4, we show all the representable numbers of what we have so far and two variations. We use a 5-bit format to keep the size of the table manageable. The format consists of 1-bit S , 2-bit E (excess-1 coded), and 2-bit M (with “1.” part omitted). The no-zero column gives the representable numbers of the format we discussed thus far. The reader is encouraged to generate at least part of the no-zero column using the formula given in Section 6.1. Note that with this format, 0 is not one of the representable numbers.

A quick look at how these representable numbers populate the number line, as shown in Fig. 6.5, provides further insights about these representable numbers. In Fig. 6.5, we show only the positive representable numbers. The negative numbers are symmetric to their positive counterparts on the other side of 0.

We can make five observations. First, the exponent bits define the major intervals of representable numbers. In Fig. 6.5, there are three major intervals on each side of 0

FIGURE 6.3

Representable numbers of a 3-bit unsigned integer format.

		No-zero		Abrupt underflow		Denorm	
E	M	$S = 0$	$S = 1$	$S = 0$	$S = 1$	$S = 0$	$S = 1$
00	00	2^{-1}	$-(2^{-1})$	0	0	0	0
	01	$2^{-1} + 1 \cdot 2^{-3}$	$-(2^{-1} + 1 \cdot 2^{-3})$	0	0	$1 \cdot 2^{-2}$	$-1 \cdot 2^{-2}$
	10	$2^{-1} + 2 \cdot 2^{-3}$	$-(2^{-1} + 2 \cdot 2^{-3})$	0	0	$2 \cdot 2^{-2}$	$-2 \cdot 2^{-2}$
	11	$2^{-1} + 3 \cdot 2^{-3}$	$-(2^{-1} + 3 \cdot 2^{-3})$	0	0	$3 \cdot 2^{-2}$	$-3 \cdot 2^{-2}$
01	00	2^0	$-(2^0)$	2^0	$-(2^0)$	2^0	$-(2^0)$
	01	$2^0 + 1 \cdot 2^{-2}$	$-(2^0 + 1 \cdot 2^{-2})$	$2^0 + 1 \cdot 2^{-2}$	$-(2^0 + 1 \cdot 2^{-2})$	$2^0 + 1 \cdot 2^{-2}$	$-(2^0 + 1 \cdot 2^{-2})$
	10	$2^0 + 2 \cdot 2^{-2}$	$-(2^0 + 2 \cdot 2^{-2})$	$2^0 + 2 \cdot 2^{-2}$	$-(2^0 + 2 \cdot 2^{-2})$	$2^0 + 2 \cdot 2^{-2}$	$-(2^0 + 2 \cdot 2^{-2})$
	11	$2^0 + 3 \cdot 2^{-2}$	$-(2^0 + 3 \cdot 2^{-2})$	$2^0 + 3 \cdot 2^{-2}$	$-(2^0 + 3 \cdot 2^{-2})$	$2^0 + 3 \cdot 2^{-2}$	$-(2^0 + 3 \cdot 2^{-2})$
10	00	2^1	$-(2^1)$	2^1	$-(2^1)$	2^1	$-(2^1)$
	01	$2^1 + 1 \cdot 2^{-1}$	$-(2^1 + 1 \cdot 2^{-1})$	$2^1 + 1 \cdot 2^{-1}$	$-(2^1 + 1 \cdot 2^{-1})$	$2^1 + 1 \cdot 2^{-1}$	$-(2^1 + 1 \cdot 2^{-1})$
	10	$2^1 + 2 \cdot 2^{-1}$	$-(2^1 + 2 \cdot 2^{-1})$	$2^1 + 2 \cdot 2^{-1}$	$-(2^1 + 2 \cdot 2^{-1})$	$2^1 + 2 \cdot 2^{-1}$	$-(2^1 + 2 \cdot 2^{-1})$
	11	$2^1 + 3 \cdot 2^{-1}$	$-(2^1 + 3 \cdot 2^{-1})$	$2^1 + 3 \cdot 2^{-1}$	$-(2^1 + 3 \cdot 2^{-1})$	$2^1 + 3 \cdot 2^{-1}$	$-(2^1 + 3 \cdot 2^{-1})$
11		Reserved pattern					

FIGURE 6.4

Representable numbers of no-zero, abrupt underflow, and denorm formats.

FIGURE 6.5

Representable numbers of the no-zero representation.

because there are two exponent bits. Basically, the major intervals are between powers of 2s. With two bits of exponents and one reserved bit pattern (11), there are three powers of two ($2^{-1} = 0.5_D$, $2^0 = 1.0_D$, $2^1 = 2.0_D$), each starts an interval of representable numbers. Keep in mind that there are also three powers of two ($-2^{-1} = -0.5_D$, $-2^0 = -1.0_D$, $-2^1 = -2.0_D$) on the left of zero, are not shown in Fig. 6.5.

The second observation is that the mantissa bits define the number of representable numbers in each interval. With two mantissa bits, we have four representable numbers in each interval. In general, with N mantissa bits, we have 2^N representable numbers in each interval. If a value to be represented falls within one of the intervals, it will be rounded to one of these representable numbers. Obviously, the larger the number of representable numbers in each interval, the more precisely we can represent a value in the region. Therefore, the number of mantissa bits determines the *precision* of the representation.

The third observation is that 0 is not representable in this format. It is missing from the representable numbers in the no-zero column of Fig. 6.5. Because 0 is one of the most important numbers, not being able to represent 0 in a number representation system is a serious deficiency. We will address this deficiency soon.

The fourth observation is that the representable numbers become closer to each other toward the neighborhood of 0. Each interval is half the size of the previous interval as we move toward zero. In Fig. 6.5, the rightmost interval is of width 2, the next one is of width 1, and the next one is of width 0.5. While not shown in Fig. 6.5, there are three intervals on the left of zero. They contain the representable negative numbers. The leftmost interval is of width 2, the next one is of width 1 and the next one is width 0.5. Since every interval has the same representable numbers, four in Fig. 6.5, the representable numbers become closer to each other as we move toward zero. In other words, the representative numbers become closer as their absolute values become smaller. This is a desirable trend because as the absolute value of these numbers become smaller, it is more important to represent them more precisely. The distance between representable numbers determines the maximal rounding error for a value that falls into the interval. For example, if you have 1 billion dollars in your bank account, you may not even notice that there is a 1 dollar rounding error in calculating your balance. However, if the total balance is 10 dollars, having a 1 dollar rounding error would be much more noticeable!

The fifth observation is that, unfortunately, the trend of increasing density of representable numbers, and thus increasing precision of representing numbers in the intervals as we move toward zero, does not hold for the very vicinity of 0. That is, there is a gap of representable numbers in the immediate vicinity of 0. This is because the range of normalized mantissa precludes 0. This is another serious deficiency. The representation introduces significantly larger (4 \times) errors when representing numbers between 0 and 0.5 compared to the errors for the larger numbers between 0.5 and 1.0. In general, with m bits in the mantissa, this style of representation would introduce 2^m times more error in the interval closest to zero than the next interval. For numerical methods that rely on accurate detection of convergence conditions based

on very small data values, such deficiency can cause instability in execution time and accuracy of results. Furthermore, some algorithms generate small numbers and eventually use them as denominators. The errors in representing these small numbers can be greatly magnified in the division process and cause numerical instability in these algorithms.

One method that can accommodate 0 into a normalized floating-point number system is the *abrupt underflow* convention, which is illustrated in the second column of [Fig. 6.4](#). Whenever E is 0, the number is interpreted as 0. In our 5-bit format, this method takes away eight representable numbers (four positive and four negative) in the vicinity of 0 (between -1.0 and $+1.0$) and makes them all 0. Due to its simplicity, some mini-computers in the 1980s used abrupt underflow. Even to this day, some arithmetic units that need to operate in high-speed still use abrupt underflow convention. Although this method makes 0 a representable number, it creates an even larger gap between representable numbers in 0's vicinity, as shown in [Fig. 6.6](#). It is obvious, when compared with [Fig. 6.5](#), that the gap of representable numbers has been enlarged significantly (by $2\times$) from 0.5 to 1.0. As we explained before, this is very problematic for many numerical algorithms whose correctness relies on accurate representation of small numbers near zero.

The actual method adopted by the IEEE standard is called denormalization. The method relaxes the normalization requirement for numbers very close to 0. As shown in [Fig. 6.8](#), whenever $E = 0$, the mantissa is no longer assumed to be of the form $1.XX$. Rather, it is assumed to be $0.XX$. The value of the exponent is assumed to be the same as the previous interval. For example, in [Fig. 6.4](#), the denormalized representation 00001 has exponent value 00 and mantissa value 01. The mantissa is assumed to be 0.01 and the exponent value is assumed to be the same as that of the previous interval: 0 rather than -1 . That is, the value that 00001 represents is now $0.01 \cdot 2^0 = 2^{-2}$. [Fig. 6.7](#) shows the representable numbers for the denormalized format. The representation now has uniformly spaced representable numbers in the close vicinity of 0. Intuitively, the denormalized convention takes the four numbers in the last interval of representable numbers of a no-zero representation and spreads them out to cover the gap area. This eliminates the undesirable gap in the previous two methods.

FIGURE 6.6

Representable numbers of the abrupt underflow format.

FIGURE 6.7

Representable numbers of a denormalization format.

Note that the distances between representable numbers in the last two intervals are actually identical. In general, if the n -bit exponent is 0, the value is:

$$0.M \cdot 2^{-2^{(n-1)}+2}$$

As we can see, the denormalization formula is quite complex. The hardware also needs to be able to detect whether a number falls into the denormalized interval and choose the appropriate representation for that number. The amount of hardware required to implement denormalization in high speed is quite significant. Implementations that use a moderate amount of hardware often introduce thousands of clock cycles of delay whenever a denormalized number needs to be generated or used. This was the reason why early generations of CUDA devices did not support denormalization. However, virtually all recent generations of CUDA devices, thanks to the increasing number of available transistors of more recent fabrication processes, support denormalization. More specifically, all CUDA devices of compute capability 1.3 and up support denormalized double-precision operands, and all devices of compute capability 2.0 and up support denormalized single-precision operands.

In summary, the precision of a floating-point representation is measured by the maximal error that we can introduce to a floating-point number by representing that number as one of the representable numbers. The smaller the error is, the higher the precision. The precision of a floating-point representation can be improved by adding more bits to mantissa. Adding one bit to the representation of the mantissa improves the precision by reducing the maximal error by half. Thus, a number system has higher precision when it uses more bits for mantissa. This is reflected in double precision versus single precision numbers in the IEEE standard.

6.3 SPECIAL BIT PATTERNS AND PRECISION IN IEEE FORMAT

We now turn to more specific details of the actual IEEE format. When all exponent bits are 1s, the number represented is an infinity value if the mantissa is 0. It is a Not a Number (NaN) if the mantissa is not 0. All special bit patterns of the IEEE floating-point format are described in Fig. 6.8.

Exponent	Mantissa	Meaning
11...1	$\neq 0$	NaN
11...1	$= 0$	$(-1)^S \cdot \infty$
00...0	$\neq 0$	denormalized
00...0	$= 0$	0

FIGURE 6.8

Special bit patterns in the IEEE standard format.

All other numbers are normalized floating-point numbers. Single precision numbers have 1-bit S , 8-bit E , and 23-bit M . Double precision numbers have 1-bit S , 11-bit E , and 52-bit M . Since a double precision number has 29 more bits for mantissa, the largest error for representing a number is reduced to $1/2^{29}$ of that of the single precision format! With the additional three bits of exponent, the double precision format also extends the number of intervals of representable numbers. This extends the range of representable numbers to very large as well as very small values.

All representable numbers fall between $-\infty$ (negative infinity) and $+\infty$ (positive infinity). An ∞ can be created by overflow, e.g., a large number divided by a very small number. Any representable number divided by $+\infty$ or $-\infty$ results in 0.

NaN is generated by operations whose input values do not make sense, for example, $0/0$, $0^*\infty$, ∞/∞ , $\infty-\infty$. They are also used for data that have not been properly initialized in a program. There are two types of NaN 's in the IEEE standard: signaling and quiet. Signaling NaN 's (SNaNs) should be represented with the most significant mantissa bit cleared, whereas Quiet NaN 's are represented with most significant mantissa bit set.

Signaling NaN causes an exception when used as input to arithmetic operations. For example, the operation ($1.0 + \text{signaling NaN}$) raises an exception signal to the operating system. Signaling NaN 's are used in situations where the programmer would like to make sure that the program execution be interrupted whenever any NaN values are used in floating-point computations. These situations usually mean that there is something wrong with the execution of the program. In mission critical applications, the execution cannot continue until the validity of the execution can be verified with a separate means. For example, software engineers often mark all the uninitialized data as signaling NaN . This practice ensures the detection of using uninitialized data during program execution. The current generation of GPU hardware does not support signaling NaN . This is due to the difficulty of supporting accurate signaling during massively parallel execution.

Quiet NaN generates another quiet NaN without causing an exception when used as input to arithmetic operations. For example, the operation ($1.0 + \text{quiet NaN}$) generates a quiet NaN . Quiet NaN 's are typically used in applications where the user can review the output and decide if the application should be re-run with a different input for more valid results. When the results are printed, Quiet NaN 's are printed as “ NaN ” so that the user can spot them in the output file easily.

6.4 ARITHMETIC ACCURACY AND ROUNDING

Now that we have a good understanding of the IEEE floating-point format, we are ready to discuss the concept of arithmetic accuracy. While the **precision** is determined by the number of mantissa bits used in a floating-point number format, the **accuracy** is determined by the operations performed on a floating number. The accuracy of a floating-point arithmetic operation is measured by the maximal error introduced by the operation. The smaller the error is, the higher the accuracy. The most common

source of error in floating-point arithmetic is when the operation generates a result that cannot be exactly represented and thus requires rounding. **Rounding** occurs if the mantissa of the result value needs too many bits to be represented exactly. For example, a multiplication generates a product value that consists of twice the number of bits than either of the input values. For another example, adding two floating-point numbers can be done by adding their mantissa values together if the two floating-point values have identical exponents. When two input operands to a floating-point addition have different exponents, the mantissa of the one with the smaller exponent is repeatedly divided by 2 or right-shifted (i.e., all the mantissa bits are shifted to the right by one bit position) until the exponents are equal. As a result, the final result can have more bits than the format can accommodate.

Alignment shifting of operands can be illustrated with a simple example based on the 5-bit representation in Fig. 6.4. Assume that we need to add $1.00_B \cdot 2^{-2}$ (0, 00, 01) to $1.00 \cdot 2^1_D$ (0, 10, 00), i.e., we need to perform $1.00_B \cdot 2^1 + 1.00_B \cdot 2^{-2}$. Due to the difference in exponent values, the mantissa value of the second number needs to be right-shifted by 3-bit positions before it is added to the first mantissa value. That is, the addition becomes $1.00_B \cdot 2^1 + 0.001_B \cdot 2^1$. The addition can now be performed by adding the mantissa values together. The ideal result would be $1.001_B \cdot 2^1$. However, we can see that this ideal result is not a representable number in a 5-bit representation. It would have required three bits of mantissa and there are only two mantissa bits in the format. Thus, the best one can do is to generate one of the closest representable numbers, which is either $1.01_B \cdot 2^1$ or $1.00_B \cdot 2^1$. By doing so, we introduce an error, $0.001_B \cdot 2^1$, which is half the place value of the least significant place. We refer to this as 0.5_D ULP (Units in the Last Place). If the hardware is designed to perform arithmetic and rounding operations perfectly, the most error that one should introduce should be no more than 0.5_D ULP. To our knowledge, this is the accuracy achieved by the addition and subtraction operations in all CUDA devices today.

In practice, some of the more complex arithmetic hardware units, such as division and transcendental functions, are typically implemented with polynomial approximation algorithms. If the hardware does not use a sufficient number of terms in the approximation, the result may have an error larger than 0.5_D ULP. For example, if the ideal result of an inversion operation is $1.00_B \cdot 2^1$ but the hardware generates a $1.10_B \cdot 2^1$ due to the use of an approximation algorithm, the error is 2_D ULP since the error ($1.10_B - 1.00_B = 0.10_B$) is two times bigger than the units in the last place (0.01_B). In practice, the hardware inversion operations in some early devices introduce an error that is twice the place value of the least place of the mantissa, or 2 ULP. Thanks to the more abundant transistors in more recent generations of CUDA devices, their hardware arithmetic operations are much more accurate.

6.5 ALGORITHM CONSIDERATIONS

Numerical algorithms often need to sum up a large number of values. For example, the dot product in matrix multiplication needs to sum up pair-wise products of input

matrix elements. Ideally, the order of summing these values should not affect the final total since addition is an associative operation. However, with finite precision, the order of summing these values can affect the accuracy of the final result. For example, if we need to perform a sum reduction on four numbers in our 5-bit representation: $1.00_B \cdot 2^0 + 1.00_B \cdot 2^0 + 1.00_B \cdot 2^{-2} + 1.00_B \cdot 2^{-2}$.

If we add up the numbers in strict sequential order, we have the following sequence of operations:

$$\begin{aligned} 1.00_B \cdot 2^0 + 1.00_B \cdot 2^0 + 1.00_B \cdot 2^{-2} + 1.00_B \cdot 2^{-2} &= 1.00_B \cdot 2^1 + 1.00_B \cdot 2^{-2} + \\ 1.00_B \cdot 2^{-2} &= 1.00_B \cdot 2^1 + 1.00_B \cdot 2^{-2} = 1.00_B \cdot 2^1 \end{aligned}$$

Note that in the second step and third step, the smaller operand simply disappears because it is too small compared to the larger operand.

Now, let us consider a parallel algorithm where the first two values are added and the second two operands are added in parallel. The algorithm then adds up the pair-wise sum:

$$\begin{aligned} (1.00_B \cdot 2^0 + 1.00_B \cdot 2^0) + (1.00_B \cdot 2^{-2} + 1.00_B \cdot 2^{-2}) &= 1.00_B \cdot 2^1 + 1.00_B \cdot 2^{-1} \\ &= 1.01_B \cdot 2^1 \end{aligned}$$

Note that the results are different from the sequential result! This is because the sum of the third and fourth values is large enough that it now affects the addition result. This discrepancy between sequential algorithms and parallel algorithms often surprises application developers who are not familiar with floating-point precision and accuracy considerations. Although we showed a scenario where a parallel algorithm produced a more accurate result than a sequential algorithm, the reader should be able to come up with a slightly different scenario where the parallel algorithm produces a less accurate result than a sequential algorithm. Experienced application developers either make sure that the variation in the final result can be tolerated, or ensure that the data is sorted or grouped in a way that the parallel algorithm results in the most accurate results.

A common technique to maximize floating-point arithmetic accuracy is to pre-sort data before a reduction computation. In our sum reduction example, if we pre-sort the data according to ascending numerical order, we will have the following:

$$1.00_B \cdot 2^{-2} + 1.00_B \cdot 2^{-2} + 1.00_B \cdot 2^0 + 1.00_B \cdot 2^0$$

When we divide up the numbers into groups in a parallel algorithm, say the first pair in one group and the second pair in another group, numbers with numerical values close to each other are in the same group. Obviously, the sign of the numbers needs to be taken into account during the presorting process. Therefore, when we perform addition in these groups, we will likely have accurate results. Furthermore, some parallel algorithms use each thread to sequentially reduce values within each group. Having the numbers sorted in ascending order allows a sequential addition

to get higher accuracy. This is a reason why sorting is frequently used in massively parallel numerical algorithms. Interested readers should study more advanced techniques such as compensated summation algorithm, also known as Kahan's Summation Algorithm, for getting even a more robust approach to accurate summation of floating-point values [Kahan 1965].

6.6 LINEAR SOLVERS AND NUMERICAL STABILITY

While the order of operations may cause variation in the numerical outcome of reduction operations, it may have even more serious implications on some types of computation such as solvers for linear systems of equations. In these solvers, different numerical values of input may require different ordering of operations in order to find a solution. If an algorithm fails to follow a desired order of operations for an input, it may fail to find a solution even though the solution exists. Algorithms that can always find an appropriate operation order, thus finding a solution to the problem as long as it exists for any given input values, are called *numerically stable*. Algorithms that fall short are referred to as *numerically unstable*.

In some cases, numerical stability considerations can make it more difficult to find efficient parallel algorithms for a computational problem. We can illustrate this phenomenon with a solver that is based on Gaussian Elimination. Consider the following system of linear equations:

$$3X + 5Y + 2Z = 19 \quad (\text{Equation 1})$$

$$2X + 3Y + Z = 11 \quad (\text{Equation 2})$$

$$X + 2Y + 2Z = 11 \quad (\text{Equation 3})$$

As long as the three planes represented by these equations have an intersection point, we can use Gaussian elimination to derive the solution that gives the coordinate of the intersection point. We show the process of applying Gaussian elimination to this system in Fig. 6.9, where variables are systematically eliminated from lower positioned equations.

In the first step, all equations are divided by their coefficient for the X variable: 3 for Equation 1, 2 for Equation 2, and 1 for Equation 3. This makes the coefficients for X in all equations the same. In step two, Equation 1 is subtracted from Equation 2 and Equation 3. These subtractions eliminate variable X from Equation 2 and Equation 3, as shown in Fig. 6.9.

We can now treat Equation 2 and Equation 3 as a smaller system of equations with one fewer variable than the original equation. Since they do not have variable X , they can be solved independently from Equation 1. We can make more progress by eliminating variable Y from Equation 3. This is done in step 3 by dividing Equation 2 and Equation 3 by the coefficients for their Y variables: $-1/6$ for Equation 2 and $1/3$ for Equation 3. This makes the coefficients for Y in both Equation 2 and Equation 3

$$\begin{array}{l}
 \begin{array}{lll}
 3X + 5Y + 2Z = 19 & X + 5/3Y + 2/3Z = 19/3 & X + 5/3Y + 2/3Z = 19/3 \\
 2X + 3Y + Z = 11 & \Rightarrow X + 3/2Y + 1/2Z = 11/2 & -1/6Y - 1/6Z = -5/6 \\
 X + 2Y + 2Z = 11 & X + 2Y + 2Z = 11 & 1/3Y + 4/3Z = 14/3
 \end{array} \\
 \text{Original} \qquad \text{Step 1: divide Equation 1 by 3,}\\ \qquad \text{Equation 2 by 2} \qquad \text{Step 2: subtract Equation 1 from}\\ \qquad \qquad \qquad \text{Equation 2 and Equation 3}
 \end{array}$$

$$\begin{array}{lll}
 X + 5/3Y + 2/3Z = 19/3 & X + 5/3Y + 2/3Z = 19/3 & X + 5/3Y + 2/3Z = 19/3 \\
 \Rightarrow Y + Z = 5 & Y + Z = 5 & Y + Z = 5 \\
 Y + 4Z = 14 & \Rightarrow Y + 3Z = 9 & + 3Z = 9
 \end{array}$$

Step 3: divide Equation 2 by -1/6
and Equation 3 by 1/3

Step 4: subtract Equation 2 from
Equation 3

$$\begin{array}{lll}
 X + 5/3Y + 2/3Z = 19/3 & X + 5/3Y + 2/3Z = 19/3 & X + 5/3Y + 2/3Z = 19/3 \\
 \Rightarrow Y + Z = 5 & Y = 2 & Y = 2 \\
 Z = 3 & & Z = 3
 \end{array}$$

Step 5 : divide Equation 3 by 3
Solution for Z!

Step 6: substitute Z solution into
Equation 2. Solution for Y!

$$\begin{array}{lll}
 X = 1 & & \\
 \Rightarrow Y = 2 & & \\
 Z = 3 & &
 \end{array}$$

Step 7: substitute Y and Z into
Equation 1. Solution for X!

FIGURE 6.9

Gaussian elimination and backward substitution for solving systems of linear equations.

the same. In step four, [Equation 2](#) is subtracted from [Equation 3](#), which eliminates variable [Y](#) from [Equation 3](#).

For systems with larger number of equations, the process would be repeated more. However, since we have only three variables in this example, the third equation has only the [Z](#) variable. We simply need to divide [Equation 3](#) by the coefficient for variable [Z](#). This conveniently gives us the solution $Z = 3$.

With the solution for [Z](#) variable in hand, we can substitute the [Z](#) value into [Equation 2](#) to get the solution $Y = 2$. We can then substitute both $Z = 3$ and $Y = 2$ into [Equation 1](#) to get the solution $X = 1$. We now have the complete solution for the original system. It should be obvious why step 6 and step 7 form the second phase of the method called backward substitution. We go backwards from the last equation to the first equation to get solutions for more and more variables.

In general, the equations are stored in matrix forms in computers. Since all calculations only involve the coefficients and the right-hand-side values, we can just store these coefficients and right-hand-side values in a matrix. [Fig. 6.10](#) shows the matrix view of the Gaussian elimination and back substitution process. Each row of the matrix corresponds to an original equation. Operations on equations become operations on matrix rows.

$\left \begin{array}{cccc cccccc} 3 & 5 & 2 & 19 \\ 2 & 3 & 1 & 11 \\ 1 & 2 & 2 & 11 \end{array} \right $	\Rightarrow	$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ 1 & 3/2 & 1/2 & 11/2 \\ 1 & 2 & 2 & 11 \end{array} \right $	\Rightarrow	$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ -1/6 & -1/6 & -5/6 \\ 1/3 & 4/3 & 14/3 \end{array} \right $
Original		Step 1: divide row 1 by 3, row 2 by 2		Step 2: subtract row 1 from row 2 and row 3
$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ 1 & 1 & 5 \\ 1 & 4 & 14 \end{array} \right $	\Rightarrow	$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ 1 & 1 & 5 \\ 3 & 9 \end{array} \right $		Step 4: subtract row 2 from row 3
$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ 1 & 1 & 5 \\ 1 & 3 \end{array} \right $	\Rightarrow	$\left \begin{array}{cccc cccccc} 1 & 5/3 & 2/3 & 19/3 \\ 1 & 1 & 2 \\ 1 & 3 \end{array} \right $		Step 6: substitute Z solution into Equation 2. Solution for Y!
$\left \begin{array}{cccc cccccc} 1 & & & 1 \\ 1 & & & 2 \\ 1 & & & 3 \end{array} \right $	\Rightarrow			Step 7: substitute Y and Z into Equation 1. Solution for X!

FIGURE 6.10

Gaussian elimination and backward substitution in matrix view.

After Gaussian elimination, the matrix becomes a triangular matrix. This is a very popular type of matrix for various physics and mathematics reasons. We see that the end goal is to make the coefficient part of the matrix into a diagonal form, where each row has only a value 1 on the diagonal line. This is called an identity matrix because the result of multiplying any matrix multiplied by an identity matrix is itself. This is also the reason why performing Gaussian elimination on a matrix is equivalent to multiplying the matrix by its inverse matrix.

In general, it is straightforward to design a parallel algorithm for the Gaussian elimination procedure that we described in Fig. 6.10. For example, we can write a CUDA kernel and designate each thread to perform all calculations to be done on a row of the matrix. For systems that can fit into shared memory, we can use a thread block to perform Gaussian elimination. All threads iterate through the steps. After each division step, all threads participate in barrier synchronization. They then all perform a subtraction step, after which one thread will stop its participation since its designated row has no more work to do until the backward substitution phase. After the subtraction step, all threads need to perform barrier synchronization again to ensure that the next step will be done with the updated information. With systems of equations with many variables, we can expect reasonable amount of speedup from the parallel execution.

Unfortunately, the simple Gaussian elimination algorithm we have been using can suffer from numerical instability. This can be illustrated with the example:

$$5Y + 2Z = 16 \quad (\text{Equation 1})$$

$$2X + 3Y + Z = 11 \quad (\text{Equation 2})$$

$$X + 2Y + 2Z = 11 \quad (\text{Equation 3})$$

We will encounter a problem when we perform step 1 of the algorithm. The coefficient for the X variable in [Equation 1](#) is zero. We will not be able to divide [Equation 1](#) by the coefficient for variable X and eliminate the X variable from [Equation 2](#) and [Equation 3](#) by subtracting [Equation 1](#) from [Equation 2](#) and [Equation 3](#). The reader should verify that this system of equation is solvable and has the same solution $X = 1$, $Y = 2$, and $Z = 3$. Therefore, the algorithm is numerically unstable. It can fail to generate a solution for certain input values even though the solution exists.

This is a well-known problem with Gaussian elimination algorithms and can be addressed with a method commonly referred to as *pivoting*. The idea is to find one of the remaining equations whose coefficient for the lead variable is not zero. By swapping the current top equation with the identified equation, the algorithm can successfully eliminate the lead variable from the rest of the equations. If we apply pivoting to the three equations, we end up with the following set:

$$2X + 3Y + Z = 11 \quad (\text{Equation 1}', \text{original Equation 2})$$

$$5Y + 2Z = 16 \quad (\text{Equation 2}', \text{original Equation 1})$$

$$X + 2Y + 2Z = 11 \quad (\text{Equation 3}', \text{original Equation 3})$$

Note that the coefficient for X in [Equation 1'](#) is no longer zero. We can proceed with Gaussian elimination, as illustrated in [Fig. 6.11](#).

The reader should follow the steps in [Fig. 6.11](#). The most important additional insight is that some equations may not have the variable that the algorithm is eliminating at the current step (see row 2 of Step 1 in [Fig. 6.11](#)). The designated thread does not need to do the division on the equation.

In general, the pivoting step should choose the equation with the largest absolute coefficient value among all the lead variables and swap its equation (row) with the current top equation as well as swap the variable (column) with the current variable. While pivoting is conceptually simple, it can incur significant implementation complexity and performance overhead. In the case of our simple CUDA kernel implementation, recall that each thread is assigned a row. Pivoting requires an inspection and perhaps swapping of coefficient data spread across these threads. This is not a big problem if all coefficients are in the shared memory. We can run a parallel max reduction using threads in the block as long as we control the level of control flow divergence within warps.

However, if the system of linear equations is being solved by multiple thread blocks or even multiple nodes of a compute cluster, the idea of inspecting data spread

FIGURE 6.11

Gaussian elimination with pivoting.

across multiple thread blocks or multiple compute cluster nodes can be an extremely expensive proposition. This is the main motivation for **communication avoiding algorithms** that avoids a global inspection of data such as pivoting [Ballard 2011]. In general, there are two approaches to this problem. Partial pivoting restricts the candidates of the swap operation to come from a localized set of equations so that the cost of global inspection is limited. This can, however, slightly reduce the numerical accuracy of the solution. Researchers have also demonstrated that randomization tends to maintain a high level of numerical accuracy for the solution.

6.7 SUMMARY

This chapter introduces the concepts of floating-point format and representable numbers that are foundational to the understanding of precision. Based on these concepts, we also explain the denormalized numbers and why they are important in many numerical applications. In early CUDA devices, denormalized numbers were not supported. However, later hardware generations support denormalized numbers. We have also explained the concept of arithmetic accuracy of floating-point operations. This is important for CUDA programmers to understand the potential lower accuracy of fast arithmetic operations implemented in the special function units. More

importantly, the readers should now have a good understanding of why parallel algorithms often can affect the accuracy of calculation results and how one can potentially use sorting and other techniques to improve the accuracy of their computation.

6.8 EXERCISES

1. Draw the equivalent of Fig. 6.5 for a 6-bit format (1-bit sign, 3-bit mantissa, 2-bit exponent). Use your result to explain what each additional mantissa bit does to the set of representable numbers on the number line.
2. Draw the equivalent of Fig. 6.5 for another 6-bit format (1-bit sign, 2-bit mantissa, 3-bit exponent). Use your result to explain what each additional exponent bit does to the set of representable numbers on the number line.
3. Assume that in a new processor design, due to technical difficulty, the floating-point arithmetic unit that performs addition can only do “round to zero” (rounding by truncating the value toward 0). The hardware maintains sufficient number of bits that the only error introduced is due to rounding. What is the maximal ulp error value for add operations on this machine?
4. A graduate student wrote a CUDA kernel to reduce a large floating-point array to the sum of all its elements. The array will always be sorted with the smallest values to the largest values. To avoid branch divergence, he decided to implement the algorithm of Fig. 6.4. Explain why this can reduce the accuracy of his results.
5. Assume that in an arithmetic unit design, the hardware implements an iterative approximation algorithm that generates two additional accurate mantissa bits of the result for the sin() function in each clock cycle. The architect decided to allow the arithmetic function to iterate 9 clock cycles. Assume that the hardware fills in all remaining mantissa bits as 0’s. What would be the maximal ulp error of the hardware implementation of the sin() function in this design for the IEEE single-precision numbers? Assume that the omitted “1.” mantissa bit must also be generated by the arithmetic unit.

REFERENCES

- Ballard, G., Demmel, J., Holtz, O., & Schwartz, O. (2011). Minimizing communication in numerical linear algebra. *SIAM Journal of Matrix Analysis Applications*, 32(3), 866–901. <<http://developer.nvidia.com/content/precision-performance-floating-point-and-ieee-754-compliance-nvidia-gpus>>.
- IEEE Microprocessor Standards Committee, Draft Standard for Floating-Point Arithmetic P754, Most recent revision January 2008.
- Kahan, W. (January 1965). Further remarks on reducing truncation errors. *Communications of the ACM*, 8(1), 40. <http://dx.doi.org/10.1145/363707.363723>.

Parallel patterns: convolution

An introduction to stencil computation

7

CHAPTER OUTLINE

7.1 Background	150
7.2 1D Parallel Convolution—A Basic Algorithm.....	153
7.3 Constant Memory and Caching.....	156
7.4 Tiled 1D Convolution with Halo Cells.....	160
7.5 A Simpler Tiled 1D Convolution—General Caching.....	165
7.6 Tiled 2D Convolution with Halo Cells.....	166
7.7 Summary	172
7.8 Exercises.....	173

In the next several chapters, we will discuss a set of important patterns of parallel computation. These patterns are the basis of a wide range of parallel algorithms that appear in many parallel applications. We will start with convolution, which is a popular array operation that is used in various forms in signal processing, digital recording, image processing, video processing, and computer vision. In these application areas, convolution is often performed as a filter that transforms signals and pixels into more desirable values. Our image blur kernel is such a filter that smooths out the signal values so that one can see the big-picture trend. For another example, Gaussian filters are convolution filters that can be used to sharpen boundaries and edges of objects in images.

In high-performance computing, the convolution pattern is often referred to as stencil computation, which appears widely in numerical methods for solving differential equations. It also forms the basis of many force calculation algorithms in simulation models. Convolution typically involves a significant number of arithmetic operations on each data element. For large data sets such as high-definition images and videos, the amount of computation can be very large. Each output data element can be calculated independently of each other, a desirable trait for parallel computing. On the other hand, there is substantial level of input data sharing among output data elements with somewhat challenging boundary conditions. This makes convolution an important use case of sophisticated tiling methods and input data staging methods.

7.1 BACKGROUND

Convolution is an array operation where each output data element is a weighted sum of a collection of neighboring input elements. The weights used in the weighted sum calculation are defined by an input mask array, commonly referred to as the *convolution kernel*. Since there is an unfortunate name conflict between the CUDA kernel functions and convolution kernels, we will refer to these mask arrays as *convolution masks* to avoid confusion. The same convolution mask is typically used for all elements of the array.

In audio digital signal processing, the input data are in 1D form and represent sampled signal volume as a function of time. Fig. 7.1 shows a convolution example for 1D data where a 5-element convolution mask array M is applied to a 7-element input array N . We will follow the C language convention where N and P elements are indexed from 0 to 6 and M elements are indexed from 0 to 4. The fact that we use a 5-element mask M means that each P element is generated by a weighted sum of the N element at the corresponding position, two N elements to the left and two N elements to the right.

For example, the value of $P[2]$ is generated as the weighted sum of $N[0]$ (i.e., $N[2-2]$) through $N[4]$ (i.e., $N[2+2]$). In this example, we arbitrarily assume that the values of the N elements are 1, 2, 3, ..., 7. The M elements define the weights, whose values are 3, 4, 5, 4, 3 in this example. Each weight value is multiplied to the corresponding N element values before the products are summed together. As shown in Fig. 7.1, the calculation for $P[2]$ is as follows:

$$\begin{aligned} P[2] &= N[0]*M[0] + N[1]*M[1] + N[2]*M[2] + N[3]*M[3] + N[4]*M[4] \\ &= 1*3 + 2*4 + 3*5 + 4*4 + 5*3 \\ &= 57 \end{aligned}$$

In general, the size of the mask tends to be an odd number, which makes the weighted sum calculation symmetric around the element being calculated. That is, an odd number of mask elements defines the weighted sum to include the same number of elements on each side of the element being calculated. In Fig. 7.1, the mask size is

FIGURE 7.1

A 1D convolution example, inside elements.

5 elements. Each output element is calculated as the weighted sum of the corresponding input element, two elements on the left, and two elements on the right.

In Fig. 7.1, the calculation for $P[i]$ can be viewed as an inner product between the subarray of N that starts at $N[i-2]$ and the M array. Fig. 7.2 shows the calculation for $P[3]$. The calculation is shifted by one N element from that of Fig. 7.1. That is, the value of $P[3]$ is the weighted sum of $N[1]$ (i.e., $N[3-2]$), through $N[5]$ (i.e., $N[3+2]$). We can think of the calculation for $P[3]$ as follows:

$$\begin{aligned} P[3] &= N[1]*M[0] + N[2]*M[1] + N[3]*M[2] + N[4]*M[3] + N[5]*M[4] \\ &= 2*3 + 3*4 + 4*5 + 5*4 + 6*3 \\ &= 76 \end{aligned}$$

Because convolution is defined in terms of neighboring elements, boundary conditions naturally arise for output elements that are close to the ends of an array. As shown in Fig. 7.3, when we calculate $P[1]$, there is only one N element to the left of $N[1]$. That is, there are not enough N elements to calculate $P[1]$ according to our definition of convolution. A typical approach to handling such boundary condition is to define a default value to these missing N elements. For most applications, the

FIGURE 7.2

1D convolution, calculation of $P[3]$.

FIGURE 7.3

1D convolution boundary condition.

default value is 0, which is what we used in Fig. 7.3. For example, in audio signal processing, we can assume that the signal volume is 0 before the recording starts and after it ends. In this case, the calculation of $P[1]$ is as follows:

$$\begin{aligned}
 P[1] &= 0 * M[0] + N[0]*M[1] + N[1]*M[2] + N[2]*M[3] + N[3]*M[4] \\
 &= 0 * 3 + 1*4 + 2*5 + 3*4 + 4*3 \\
 &= 38
 \end{aligned}$$

The N element that does not exist in this calculation is illustrated as a dashed box in Fig. 7.3. It should be clear that the calculation of $P[0]$ will involve two missing N elements, both will be assumed to be 0 for this example. We leave the calculation of $P[0]$ as an exercise. These missing elements are typically referred to as “ghost cells” or “halo cells” in literature. There are also other types of ghost cells due to the use of tiling in parallel computation. These ghost cells can have significant impact on the effectiveness and/or efficiency of tiling. We will come back to this point soon.

Also, not all applications assume that the ghost cells contain 0. For example, some applications might assume that the ghost cells contain the same value as the closest valid data element.

For image processing and computer vision, input data are typically two-dimensional arrays, with pixels in an x-y space. Image convolutions are therefore 2D convolutions, as illustrated in Fig. 7.4. In a 2D convolution, the mask M is a 2D array. Its x- and y-dimensions determine the range of neighbors to be included in the weighted sum calculation. In Fig. 7.4, we use a 5×5 mask for simplicity. In general,

FIGURE 7-4

A 2D convolution example

the mask does not have to be a square array. To generate an output element, we take the subarray whose center is at the corresponding location in the input array N . We then perform pairwise multiplication between elements of the mask array and those of the image array. For our example, the result is shown as the 5×5 product array below N and P in Fig. 7.4. The value of the output element is the sum of all elements of the product array.

The example in Fig. 7.4 shows the calculation of $P_{2,2}$. For brevity, we will use $N_{y,x}$ to denote $N[y][x]$ in addressing a C array. Since N and P are most likely dynamically allocated arrays, we will be using linearized indices in our actual code examples. The subarray of N for calculating the value of $P_{2,2}$ spans from $N_{0,0}$ to $N_{0,4}$ in the x or horizontal direction and $N_{0,0}$ to $N_{4,0}$ in the y or vertical direction. The calculation is as follows:

$$\begin{aligned}
 P_{2,2} &= N_{0,0}*M_{0,0} + N_{0,1}*M_{0,1} + N_{0,2}*M_{0,2} + N_{0,3}*M_{0,3} + N_{0,4}*M_{0,4} \\
 &\quad + N_{1,0}*M_{1,0} + N_{1,1}*M_{1,1} + N_{1,2}*M_{1,2} + N_{1,3}*M_{1,3} + N_{1,4}*M_{1,4} \\
 &\quad + N_{2,0}*M_{2,0} + N_{2,1}*M_{2,1} + N_{2,2}*M_{2,2} + N_{2,3}*M_{2,3} + N_{2,4}*M_{2,4} \\
 &\quad + N_{3,0}*M_{3,0} + N_{3,1}*M_{3,1} + N_{3,2}*M_{3,2} + N_{3,3}*M_{3,3} + N_{3,4}*M_{3,4} \\
 &\quad + N_{4,0}*M_{4,0} + N_{4,1}*M_{4,1} + N_{4,2}*M_{4,2} + N_{4,3}*M_{4,3} + N_{4,4}*M_{4,4} \\
 &= 1*1 + 2*2 + 3*3 + 4*2 + 5*1 \\
 &\quad + 2*2 + 3*3 + 4*4 + 5*3 + 6*2 \\
 &\quad + 3*3 + 4*4 + 5*5 + 6*4 + 7*3 \\
 &\quad + 4*2 + 5*3 + 6*4 + 7*3 + 8*2 \\
 &\quad + 5*1 + 6*2 + 7*3 + 8*2 + 5*1 \\
 &= 1 + 4 + 9 + 8 + 5 \\
 &\quad + 4 + 9 + 16 + 15 + 12 \\
 &\quad + 9 + 16 + 25 + 24 + 21 \\
 &\quad + 8 + 15 + 24 + 21 + 16 \\
 &\quad + 5 + 12 + 21 + 16 + 5 \\
 &= 321
 \end{aligned}$$

Like 1D convolution, 2D convolution must also deal with boundary conditions. With boundaries in both the x and y dimensions, there are more complex boundary conditions: the calculation of an output element may involve boundary conditions along a horizontal boundary, a vertical boundary, or both. Fig. 7.5 illustrates the calculation of a P element that involves both boundaries. From Fig. 7.5, the calculation of $P_{1,0}$ involves two missing columns and one missing horizontal row in the subarray of N . Like in 1D convolution, different applications assume different default values for these missing N elements. In our example, we assume that the default value is 0. These boundary conditions also affect the efficiency of tiling. We will come back to this point soon.

7.2 1D PARALLEL CONVOLUTION—A BASIC ALGORITHM

As we mentioned in Section 7.1, the calculation of all output (P) elements can be done in parallel in a convolution. This makes convolution an ideal problem for parallel computing. Based on our experience in matrix–matrix multiplication, we can

FIGURE 7.5

A 2D convolution boundary condition.

quickly write a simple parallel convolution kernel. For simplicity, we will start with 1D convolution.

The first step is to define the major input parameters for the kernel. We assume that the 1D convolution kernel receives five arguments: pointer to input array *N*, pointer to input mask *M*, pointer to output array *P*, size of the mask *Mask_Width*, and size of the input and output arrays *Width*. Thus, we have the following setup:

```
__global__ void convolution_1D_basic_kernel(float *N, float *M,
float *P,
int Mask_Width, int Width) {
// kernel body
}
```

The second step is to determine and implement the mapping of threads to output elements. Since the output array is 1D, a simple and good approach is to organize the threads into a 1D grid and have each thread in the grid to calculate one output element. The reader should recognize that this is the same arrangement as the vector addition example as far as output elements are concerned. Therefore, we can use the following statement to calculate an output element index from the block index, block dimension, and thread index for each thread:

```
int i = blockIdx.x*blockDim.x + threadIdx.x;
```

Once we determined the output element index, we can access the input N elements and the mask M elements using offsets to the output element index. For simplicity, we assume that `Mask_Width` is an odd number and the convolution is symmetric, i.e., `Mask_Width` is $2*n + 1$ where n is an integer. The calculation of $P[i]$ will use $N[i-n], N[i-n+1], \dots, N[i-1], N[i], N[i+1], N[i+n-1], N[i+n]$. We can use a simple loop to do this calculation in the kernel:

```
float Pvalue = 0;
int N_start_point = i - (Mask_Width/2);
for (int j = 0; j < Mask_Width; j++) {
 if (N_start_point + j >= 0 && N_start_point + j < Width) {
 Pvalue += N[N_start_point + j]*M[j];
 }
}
P[i] = Pvalue;
```

The variable `Pvalue` will allow all intermediate results to be accumulated in a register to save DRAM bandwidth. The `for` loop accumulates all the contributions from the neighboring elements to the output `P` element. The `if` statement in the loop tests if any of the input N elements used are ghost cells, either on the left side or the right side of the N array. Since we assume that 0 values will be used for ghost cells, we can simply skip the multiplication and accumulation of the ghost cell element and its corresponding N element. After the end of the loop, we release the `Pvalue` into the output `P` element. We now have a simple kernel in Fig. 7.6.

We can make two observations about the kernel in Fig. 7.6. First, there will be control flow divergence. The threads that calculate the output `P` elements near the left end or the right end of the `P` array will handle ghost cells. As we showed in Section 7.1, each of these neighboring threads will encounter a different number of ghost cells. Therefore, they will all be somewhat different decisions in the `if` statement. The thread that calculates `P[0]` will skip the multiply-accumulate statement about half of the time

```
__global__ void convolution_1D_basic_kernel(float *N, float *M, float *P,
 int Mask_Width, int Width) {

 int i = blockIdx.x*blockDim.x + threadIdx.x;

 float Pvalue = 0;
 int N_start_point = i - (Mask_Width/2);
 for (int j = 0; j < Mask_Width; j++) {
 if (N_start_point + j >= 0 && N_start_point + j < Width) {
 Pvalue += N[N_start_point + j]*M[j];
 }
 }
 P[i] = Pvalue;
}
```

FIGURE 7.6

A 1D convolution kernel with boundary condition handling.

whereas the one that calculates $P[1]$ will skip one fewer times, and so on. The cost of control divergence will depend on **Width** the size of the input array and **Mask_Width** the size of the mask. For large input arrays and small masks, the control divergence only occurs in a small portion of the output elements, which will keep the effect of control divergence small. Since convolution is often applied to large images and spatial data, we typically expect that the effect of convergence to be modest or insignificant.

A more serious problem is memory bandwidth. The ratio of floating-point arithmetic calculation to global memory accesses is only about 1.0 in the kernel. As we have seen in the matrix–matrix multiplication example, this simple kernel can only be expected to run at a small fraction of the peak performance. We will discuss two key techniques for reducing the number of global memory accesses in the next two sections.

7.3 CONSTANT MEMORY AND CACHING

There are three interesting properties of the way the mask array M is used in convolution. First, the size of the M array is typically small. Most convolution masks are less than 10 elements in each dimension. Even in the case of a 3D convolution, the mask typically contains only less than 1000 elements. Second, the contents of M are not changed throughout the execution of the kernel. Third, all threads need to access the mask elements. Even better, all threads access the M elements in the same order, starting from $M[0]$ and move by one element a time through the iterations of the `for` loop in Fig. 7.6. These two properties make the mask array an excellent candidate for constant memory and caching (Fig. 7.7).

FIGURE 7.7

A review of the CUDA Memory Model.

As we discussed in [Chapter 5](#), Performance Considerations, the CUDA programming model allows programmers to declare a variable in the constant memory. Like global memory variables, constant memory variables are also visible to all thread blocks. The main difference is that a constant memory variable cannot be changed by threads during kernel execution. Furthermore, **the size of the constant memory is quite small, currently at 64KB.**

In order to use constant memory, the host code needs to allocate and copy constant memory variables in a different way than global memory variables. To declare an M array in constant memory, the host code declares it as a global variable as follows:

```
#define MAX_MASK_WIDTH 10  
__constant__ float M[MAX_MASK_WIDTH];
```

This is a global variable declaration and should be outside any function in the source file. The keyword `__constant__` (two underscores on each side) tells the compiler that array M should be placed into the device constant memory.

Assume that the host code has already allocated and initialized the mask in a mask M_h array in the host memory with Mask_Width elements. The contents of the M_h can be transferred to M in the device constant memory as follows:

```
cudaMemcpyToSymbol(M, M_h, Mask_Width*sizeof(float));
```

Note that this is a special memory copy function that informs the CUDA runtime that the data being copied into the constant memory will not be changed during kernel execution. In general, the use of `cudaMemcpyToSymbol()` function is as follows:

```
cudaMemcpyToSymbol(dest, src, size)
```

where dest is a pointer to the destination location in the constant memory, src is a pointer to the source data in the host memory, and size is the number of bytes to be copied.

Kernel functions access constant memory variables as global variables. Thus, their pointers do not need to be passed to the kernel as parameters. We can revise our kernel to use the constant memory as shown in [Fig. 7.8](#). Note that the kernel looks almost identical to that in [Fig. 7.6](#). The only difference is that M is no longer accessed through a pointer passed in as a parameter. It is now accessed as a global variable declared by the host code. **Keep in mind that all the C language scoping rules for global variables apply here.** If the host code and kernel code are in different files, the kernel code file must include the relevant external declaration information to ensure that the declaration of M is visible to the kernel.

Like global memory variables, constant memory variables are also located in DRAM. However, because the CUDA runtime knows that constant memory variables are not modified during kernel execution, it directs the hardware to aggressively cache the constant memory variables during kernel execution. In order to understand the benefit of constant memory usage, we need to first understand more about modern processor memory and cache hierarchies.

```

__global__ void convolution_1D_ba sic_kernel(float *N, float *P, int Mask_Width,
int Width) {


 int i = blockIdx.x*blockDim.x + threadIdx.x;

 float Pvalue = 0;
 int N_start_point = i - (Mask_Width/2);
 for (int j = 0; j < Mask_Width; j++) {
 if (N_start_point + j >= 0 && N_start_point + j < Width) {
 Pvalue += N[N_start_point + j]*M[j];
 }
 }
 P[i] = Pvalue;
}

```

FIGURE 7.8

A 1D convolution kernel using constant memory for M.

FIGURE 7.9

A simplified view of the cache hierarchy of modern processors.

As we discussed in Chapter 5, Performance considerations, the long latency and limited bandwidth of DRAM has been a major bottleneck in virtually all modern processors. In order to mitigate the effect of memory bottleneck, modern processors commonly employ on-chip cache memories, or caches, to reduce the number of variables that need to be accessed from the main memory (DRAM) as shown in Fig. 7.9.

Unlike CUDA shared memory, or scratch memories in general, caches are “transparent” to programs. That is, in order to use CUDA shared memory, a program needs to declare variables as `_shared_` and explicitly move a global memory variable into a shared memory variable. On the other hand, when using caches, the program

simply accesses the original variables. The processor hardware will automatically retain some of the most recently or frequently used variables in the cache and remember their original DRAM addresses. When one of the retained variables is used later, the hardware will detect from their addresses that a copy of the variable is available in cache. The value of the variable will then be provided from the cache, eliminating the need to access DRAM.

There is a tradeoff between the size of a memory and the speed of a memory. As a result, modern processors often employ multiple levels of caches. The numbering convention for these cache levels reflects the distance to the processor. The lowest level, L1 or Level 1, is the cache that is directly attached to a processor core. It runs at a speed very close to the processor in both latency and bandwidth. However, an L1 cache is small in size, typically between 16KB and 64KB. L2 caches are larger, in the range of 128KB to 1MB, but can take tens of cycles to access. They are typically shared among multiple processor cores, **or SMs in a CUDA device**. In some high-end processors today, there are even L3 caches that can be several MB in size.

A major design issue with using caches in a massively parallel processor is cache coherence, which arises when one or more processor cores modify cached data. Since L1 caches are typically directly attached to only one of the processor cores, changes in its contents are not easily observed by other processor cores. This causes a problem if the modified variable is shared among threads running on different processor cores. A **cache coherence mechanism** is needed to ensure that the contents of the caches of the other processor cores are updated. **Cache coherence is difficult and expensive to provide in massively parallel processors**. However, their presence typically simplifies parallel software development. Therefore, modern CPUs typically support cache coherence among processor cores. While modern GPUs provide two levels of caches, they typically do without cache coherence to maximize hardware resources available to increase the arithmetic throughput of the processor.

Constant memory variables play an interesting role in using caches in massively parallel processors. **Since they are not changed during kernel execution, there is no cache coherence issue during the execution of a kernel**. Therefore, the hardware can aggressively cache the constant variable values in L1 caches. Furthermore, **the design of caches in these processors is typically optimized to broadcast a value to a large number of threads**. As a result, when all threads in a warp access the same constant memory variable, as is the case of M , the caches can provide tremendous amount of bandwidth to satisfy the data needs of threads. Also, since the size of M is typically small, we can assume that all M elements are effectively always accessed from caches. Therefore, **we can simply assume that no DRAM bandwidth is spent on M accesses**. With the use of constant memory and caching, we have effectively doubled the ratio of floating-point arithmetic to memory access to 2.

As it turns out, the accesses to the input N array elements can also benefit from caching in more recent GPUs. We will come back to this point in [Section 7.5](#).

7.4 TILED 1D CONVOLUTION WITH HALO CELLS

We will now address the memory bandwidth issue in accessing N array element with a tiled convolution algorithm. Recall that in a tiled algorithm, threads collaborate to load input elements into an on-chip memory and then access the on-chip memory for their subsequent use of these elements. For simplicity, we will continue to assume that each thread calculates one output P element. With up to 1024 threads in a block we can process up to 1024 data elements. We will refer to the collection of output elements processed by each block as an *output tile*. Fig. 7.10 shows a small example of 16-element 1D convolution using four thread blocks of four threads each. In this example, there are four output tiles. The first output tile covers $N[0]$ through $N[3]$, the second tile $N[4]$ through $N[7]$, the third tile $N[8]$ through $N[11]$, and the fourth tile $N[12]$ through $N[15]$. Keep in mind that we use four threads per block to keep the example small. In practice, there should be at least 32 threads per block for the current generation of hardware. From this point on, we will assume that M elements are in the constant memory.

We will discuss two input data tiling strategies for reducing the total number of global memory accesses. The first one is the most intuitive and involves loading all input data elements needed for calculating all output elements of a thread block into the shared memory. The number of input elements to be loaded depends on the size of the mask. For simplicity, we will continue to assume that the mask size is an odd number equal to $2*n+1$. That is each output element $P[i]$ is a weighted sum of the input element at the corresponding input element $N[i]$, the n input elements to the left ($N[i-n], \dots, N[i-1]$), and the n input elements to the right ($N[i+1], \dots, N[i+n]$). Fig. 7.10 shows an example where $\text{Mask_Width}=5$ and $n=2$.

Threads in the Block 0 calculate output elements $P[0]$ through $P[3]$. They collectively require input elements $N[0]$ through $N[5]$. Note that the calculation also

FIGURE 7.10

A 1D tiled convolution example.

requires two ghost cell elements to the left of $N[0]$. This is shown as two dashed empty elements on the left end of Tile 0 of Fig. 7.6. These ghost elements will be assumed have default value of 0. Tile 3 has a similar situation at the right end of input array N . In our discussions, we will refer to tiles like Tile 0 and Tile 3 as **boundary tiles** since they involve elements at or outside the boundary of the input array N .

Threads in Block 1 calculate output elements $P[4]$ through $P[7]$. They collectively require input elements $N[2]$ through $N[9]$, also shown in Fig. 7.7. Note that elements $N[2]$ and $N[3]$ belong to two tiles and are loaded into the shared memory twice, once to the shared memory of Block 0 and once to the shared memory of Block 1. Since the contents of shared memory of a block are only visible to the threads of the block, these elements need to be loaded into the respective shared memories for all involved threads to access them. The elements that are involved in multiple tiles and loaded by multiple blocks are commonly referred to as **halo cells** or **skirt cells** since they “hang” from the side of the part that is used solely by a single block. We will refer to the center part of an input tile that is used solely by a single block the **internal cells** of that input tile. Tile 1 and Tile 2 are commonly referred to as **internal tiles** since they do not involve any ghost elements at our outside the boundaries of the input array N .

We now show the kernel code that loads the input tile into shared memory. We first declare a shared memory array N_ds to hold the N tile for each block. The size of the shared memory array must be large enough to hold the left halo cells, the center cells, and the right halo cells of an input tile. We assume that **Mask_Width** is an odd number. Assume that the constant **MAX_MASK_WIDTH** specifies the maximal possible value of **Mask_Width**. The maximal possible size of the shared memory array is $TILE_SIZE + \frac{1}{2}n + 2$, which is used in the following declaration in the kernel:

```
__shared__ float N_ds[TILE_SIZE + MAX_MASK_WIDTH - 1];
```

We then load the left halo cells, which include the last $n = \text{Mask_Width}/2$ center elements of the previous tile. For example, in Fig. 7.6, the left halo cells of Tile 1 consist of the last 2 center elements of Tile 0. In C, assuming that **Mask_Width** is an odd number, the expression $\text{Mask_Width}/2$ will result in an integer value that is the same as $(\text{Mask_Width}-1)/2$. We will use the last $(\text{Mask_Width}/2)$ threads of the block to load the left halo element. This is done with the following two statements:

```
int halo_index_left = (blockIdx.x - 1)*blockDim.x +
threadIdx.x;
if (threadIdx.x >= blockDim.x - n) {
 N_ds[threadIdx.x - (blockDim.x - n)] =
(halo_index_left < 0) ? 0 : N[halo_index_left];
}
```

In the first statement, we map the thread index to element index into the previous tile with the expression $(blockIdx.x-1)*blockDim.x+threadIdx.x$. We then pick only the last n threads to load the needed left halo elements using the condition in the **if** statement. For example, in Fig. 7.6, **blockDim.x** equals 4 and n equals 2; only thread 2 and thread 3 will be used. Thread 0 and thread 1 will not load anything due to the failed condition.

For the threads used, we also need to check if their halo cells are actually ghost cells. This can be checked by testing if the calculated `halo_index_left` value is negative. If so, the halo cells are actually ghost cells since their `N` indices are negative, outside the valid range of the `N` indices. The conditional C assignment will choose 0 for threads in this situation. Otherwise, the conditional statement will use the `halo_index_left` to load the appropriate `N` elements into the shared memory. The shared memory index calculation is such that left halo cells will be loaded into the shared memory array starting at element 0. For example, in Fig. 7.6, `blockDim.x-n` equals 2. So for block 1, thread 2 will load the left most halo element into `N_ds[0]` and thread 3 will load the next halo element into `N_ds[1]`. However, for block 0, both thread 2 and thread 3 will load value 0 into `N_ds[0]` and `N_ds[1]`.

The next step is to load the center cells of the input tile. This is done by mapping the `blockIdx.x` and `threadIdx.x` values into the appropriate `N` indices, as shown in the following statement. The reader should be familiar with the `N` index expression used:

```
N_ds[n + threadIdx.x] = N[blockIdx.x*blockDim.x +
 threadIdx.x];
```

Since the first `n` elements of the `N_ds` array already contain the left halo cells, the center elements need to be loaded into the next section of `N_ds`. This is done by adding `n` to `threadIdx.x` as the index for each thread to write its loaded center element into `N_ds`.

We now load the right halo elements, which is quite similar to loading the left halo. We first map the `blockIdx.x` and `threadIdx.x` to the elements of next output tile. This is done by adding `(blockIdx.x+1)*blockDim.x` to the thread index to form the `N` index for the right halo cells. In this case, we are loading the beginning `n` elements of the next tile.

```
int halo_index_right = (blockIdx.x + 1)*blockDim.x +
 threadIdx.x;
if (threadIdx.x < n) {
 N_ds[n + blockDim.x + threadIdx.x] =
 (halo_index_right >= Width) ? 0 : N[halo_index_right];
}
```

Now that all the input tile elements are in `N_ds`, each thread can calculate their output `P` element value using the `N_ds` elements. Each thread will use a different section of the `N_ds`. Thread 0 will use `N_ds[0]` through `N_ds[Mask_Width-1]`; thread 1 will use `N_ds[1]` through `N[Mask_Width]`. In general, each thread will use `N_ds[threadIdx.x]` through `N[threadIdx.x+Mask_Width-1]`. This is implemented in the following for loop to calculate the `P` element assigned to the thread:

```
float Pvalue = 0;
for(int j = 0; j < Mask_Width; j++) {
 Pvalue += N_ds[threadIdx.x + j]*M[j];
}
P[i] = Pvalue;
```

```

__global__ void convolution_1D_tiled_kernel(float *N, float *P, int Mask_Width,
 int Width) {

 int i = blockIdx.x*blockDim.x + threadIdx.x;
 __shared__ float N_ds[TILE_SIZE + MAX_MASK_WIDTH - 1];

 int n = Mask_Width/2;

 int halo_index_left = (blockIdx.x - 1)*blockDim.x + threadIdx.x;
 if (threadIdx.x >= blockDim.x - n) {
 N_ds[threadIdx.x - (blockDim.x - n)] =
 (halo_index_left < 0) ? 0 : N[halo_index_left];
 }

 N_ds[n + threadIdx.x] = N[blockIdx.x*blockDim.x + threadIdx.x];

 int halo_index_right = (blockIdx.x + 1)*blockDim.x + threadIdx.x;
 if (threadIdx.x < n) {
 N_ds[n + blockDim.x + threadIdx.x] =
 (halo_index_right >= Width) ? 0 : N[halo_index_right];
 }

 __syncthreads();

 float Pvalue = 0;
 for(int j = 0; j < Mask_Width; j++) {
 Pvalue += N_ds[threadIdx.x + j]*M[j];
 }
 P[i] = Pvalue;
}

```

FIGURE 7.11

A tiled 1D convolution kernel using constant memory for M.

However, one must not forget to do a barrier synchronization using `__syncthreads()` to make sure that all threads in the same block have completed loading their assigned `N` elements before anyone should start using them from the shared memory.

Note that the code for multiply and accumulate is simpler than the base algorithm. The conditional statements for loading the left and right halo cells have placed the 0 values into the appropriate `N_ds` elements for the first and last thread block.

The tiled 1D convolution kernel is significantly longer and more complex than the basic kernel. We introduced the additional complexity in order to reduce the number of DRAM accesses for the `N` elements. The goal is to improve the arithmetic to memory access ratio so that the achieved performance is not limited or less limited by the DRAM bandwidth. We will evaluate improvement by comparing the number of DRAM accesses performed by each thread block for the kernels in [Figs. 7.8 and 7.11](#).

In [Fig. 7.8](#), there are two cases. For thread blocks that do not handle ghost cells, the number of `N` elements accessed by each thread is `Mask_Width`. Thus, the total number of `N` elements accessed by each thread block is `blockDim.x*Mask_Width` or `blockDim.x*(2n+1)`. For example, if `Mask_Width` is equal to 5 and each block contains 1024 threads, each block access a total of 5120 `N` elements.

FIGURE 7.12

A small example of accessing N elements and ghost cells.

For the first and the last blocks, the threads that handle ghost cells do not perform memory access for the ghost cells. This reduces the number of memory accesses. We can calculate the reduced number of memory accesses by enumerating the number of threads that use each ghost cell. This is illustrated with a small example in Fig. 7.12. The leftmost ghost cell is used by one thread. The second left ghost cell is used by two threads. In general, the number of ghost cells is n and the number of threads that use each of these ghost cells, from left to right is $1, 2, \dots, n$. This is a simple series with sum $n(n+1)/2$, which is the total number of accesses that were avoided due to ghost cells. For our simple example where `Mask_Width` is equal to 5 and n is equal to 2, the number of accesses avoided due to ghost cells is $2*3/2 = 3$. A similar analysis gives the same results for the right ghost cells. It should be clear that for large thread blocks, the effect of ghost cells for small mask sizes will be insignificant.

We now calculate the total number of memory accesses for N elements by the tiled kernel in Fig. 7.11. All the memory accesses have been shifted to the code that loads the N elements into the shared memory. In the tiled kernel, each N element is only loaded by one thread. However, $2n$ halo cells will also be loaded, n from the left and n from the right, for blocks that do not handle ghost cells. Therefore, we have the `blockDim.x+2n` elements loaded by the internal thread blocks and `blockDim+n` by boundary thread blocks.

For internal thread blocks, the ratio of memory accesses between the basic and the tiled 1D convolution kernel is:

$$(\text{blockDim.x} * (2n+1)) / (\text{blockDim.x} + 2n)$$

whereas the ratio for boundary blocks is:

$$(\text{blockDim.x} * (2n+1) - n(n+1)/2) / (\text{blockDim.x} + n)$$

For most situations, `blockDim.x` is much larger than n . Both ratios can be approximated by eliminating the small terms $n(n+1)/2$ and n :

$$(\text{blockDim.x} * (2n+1) / \text{blockDim.x}) = 2n+1 = \text{Mask_Width}$$

This should be quite an intuitive result. In the original algorithm, each N element is redundantly loaded by approximately `Mask_Width` threads. For example, in Fig. 7.12, $N[2]$ is loaded by the 5 threads that calculate $P[2]$, $P[3]$, $P[4]$, $P[5]$, and $P[6]$. That is, the ratio of memory access reduction is approximately proportional to the mask size.

However, in practice, the effect of the smaller terms may be significant and cannot be ignored. For example, if `blockDim.x` is 128 and n is 5, the ratio for the internal blocks is:

$$(128*11 - 10) / (128 + 10) = 1398 / 138 = 10.13$$

whereas the approximate ratio would be 11. It should be clear that as the `blockDim.x` becomes smaller, the ratio also becomes smaller. For example, if `blockDim` is 32 and n is 5, the ratio for the internal blocks becomes:

$$(32*11 - 10) / (32+10) = 8.14$$

The readers should always be careful when using smaller block and tile sizes. They may result in significantly less reduction in memory accesses than expected. In practice, smaller tile sizes are often used due to insufficient amount of on-chip memory, especially for 2D and 3D convolution where the amount of on-chip memory needed grows quickly with the dimension of the tile.

7.5 A SIMPLER TILED 1D CONVOLUTION—GENERAL CACHING

In Fig. 7.11, much of the complexity of the code has to do with loading the left and right halo cells in addition to the internal elements into the shared memory. More recent GPUs such as Fermi provide general L1 and L2 caches, where L1 is private to each streaming multiprocessor and L2 is shared among all streaming multiprocessors. This leads to an opportunity for the blocks to take advantage of the fact that their halo cells may be available in the L2 cache.

Recall that the halo cells of a block are also internal cells of a neighboring block. For example, in Fig. 7.10, the halo cells $N[2]$ and $N[3]$ of Tile 1 are also internal elements of Tile 0. There is a significant probability that by the time Block 1 needs to use these halo cells, they are already in L2 cache due to the accesses by Block 0. As a result, the memory accesses to these halo cells may be naturally served from L2 cache without causing additional DRAM traffic. That is, we can leave the accesses to these halo cells in the original N elements rather than loading them into the N_{ds} . We now present a simpler tiled 1D convolution algorithm that only loads the internal elements of each tile into the shared memory.

In the simpler tiled kernel, the shared memory N_{ds} array only needs to hold the internal elements of the tile. Thus, it is declared with the `TILE_SIZE`, rather than `TILE_SIZE+Mask_Width-1`.

```
__shared__ float N_ds[TILE_SIZE];
```

```

__syncthreads();

int This_tile_start_point = blockIdx.x * blockDim.x;
int Next_tile_start_point = (blockIdx.x + 1) * blockDim.x;
int N_start_point = i - (Mask_Width/2);
float Pvalue = 0;
for (int j = 0; j < Mask_Width; j++) {
 int N_index = N_start_point + j;
 if (N_index >= 0 && N_index < Width) {
 if ((N_index >= This_tile_start_point)
 && (N_index < Next_tile_start_point)) {
 Pvalue += N_ds[threadIdx.x+j-(Mask_Width/2)]*M[j];
 } else {
 Pvalue += N[N_index] * M[j];
 }
 }
}
P[i] = Pvalue;

```

FIGURE 7.13

Using general caching for halo cells.

Loading the tile becomes very simple with only one line of code:

```
N_ds[threadIdx.x] = N[blockIdx.x*blockDim.x+threadIdx.x];
```

We still need a barrier synchronization before using the elements in `N_ds`. The loop that calculates `P` elements, however, becomes more complex. It needs to add conditions to check for use of both halo cells and ghost cells. The handling of ghost cells is done with the same conditional statement as that in Fig. 7.6. The multiply-accumulate statement becomes more complex, shown in Fig. 7.13.

The variables `This_tile_start_point` and `Next_tile_start_point` hold the starting position index of the tile processed by the current block and that of the tile processed by the next in the next block. For example, in Fig. 7.10, the value of `This_tile_start_point` for Block 1 is 4 and the value of `Next_tile_start_point` is 8.

The new `if` statement tests if the current access to the `N` element falls within tile by testing it against `This_tile_start_point` and `Next_tile_start_point`. If the element falls within the tile, that is, it is an internal element for the current block, it is accessed from the `N_ds` array in the shared memory. Otherwise, it is accessed from the `N` array, which is hopefully in the L2 cache. The complete tiled kernel using general caching is shown in Fig. 7.14.

7.6 TILED 2D CONVOLUTION WITH HALO CELLS

Now that we have learned how to tile a parallel 1D convolution computation, we can extend our knowledge to 2D quite easily. For a little more fun, we will use an example based on a class of 2D image format that is frequently encountered in image libraries and applications.

As we have seen in Chapter 3, Scalable Parallel Execution, real-world images are represented as 2D matrices and come in all sizes and shapes. Image processing

```

__global__ void convolution_1D_tiled_caching_kernel(float *N, float *P, int
 Mask_Width,int Width) {

 int i = blockIdx.x*blockDim.x + threadIdx.x;
 __shared__ float N_ds[TILE_SIZE];

 N_ds[threadIdx.x] = N[i];


 __syncthreads();

 int This_tile_start_point = blockIdx.x * blockDim.x;
 int Next_tile_start_point = (blockIdx.x + 1) * blockDim.x;
 int N_start_point = i - (Mask_Width/2);
 float Pvalue = 0;
 for (int j = 0; j < Mask_Width; j++) {
 int N_index = N_start_point + j;
 if (N_index >= 0 && N_index < Width) {
 if ((N_index >= This_tile_start_point)
 && (N_index < Next_tile_start_point)) {
 Pvalue += N_ds[threadIdx.x+j-(Mask_Width/2)]*M[j];
 } else {
 Pvalue += N[N_index] * M[j];
 }
 }
 }
 P[i] = Pvalue;
}

```

FIGURE 7.14

A simpler tiled 1D convolution kernel using constant memory and general caching.

FIGURE 7.15

A padded image format and the concept of pitch.

libraries typically store these images in row-major layout when reading them from files into memory. If the width of the image in terms of bytes is not a multiple of the DRAM burst size, the starting point of row 1 and beyond can be misaligned from the DRAM burst boundaries. As we have seen in Chapter 5, Performance Considerations, such misalignment can result in poor utilization of DRAM bandwidth when we attempt to access data in one of the rows. As a result, image libraries often also convert images into a padded format when reading them from files into memory, as illustrated in Fig. 7.15.

In Fig. 7.15, we assume that the original image is 3x3. We further assume that each DRAM burst encompasses 4 pixels. Without padding, $M_{1,0}$ in row 1 would reside in one DRAM burst unit whereas $M_{1,1}$ and $M_{1,2}$ would reside in the next DRAM burst unit. Accessing row 1 would require two DRAM bursts and wasting half of the memory bandwidth. To address this inefficiency, the library pads one element at the end of each row. With the padded elements, each row occupies an entire DRAM burst size. When we access row 1 or row 2, the entire row can now be accessed in one DRAM burst. In general, the images are much larger; each row can encompass multiple DRAM bursts. The padded elements will be added such that each row ends at the DRAM burst boundaries.

With padding, the image matrix has been enlarged by the padded elements. However, during computation such as image blur (see Chapter: Scalable Parallel Execution), one should not process the padded elements. Therefore, the library data structure will indicate the original width and height of the image as shown in Fig. 7.15. However, the library also has to provide the users with the information about the padded elements so that the user code can properly find the actual starting position of all the rows. This information is conveyed as the *pitch* of the padded matrix.

Fig. 7.16 shows how the image pixel elements can be accessed in the row-major layout of the padded image matrix. The lower layout shows the linearized order. Note that the padded elements are at the end of each row. The top layout shows the linearized 1D index of pixel elements in the padded matrix. As before, the three original elements, $M_{0,1}$, $M_{0,2}$, $M_{0,3}$ of row 0 become M_0 , M_1 , and M_2 in the linearized 1D array. Note that the padded elements become “dummy” linearized elements M_3 , M_7 , and M_{11} . The original elements of row 1, $M_{1,1}$, $M_{1,2}$, $M_{1,3}$, have their linearized 1D index as M_4 , M_5 , and M_6 . That is, as shown in the top of Fig. 7.16, to calculate

FIGURE 7.16

Row-major layout of a 2D image matrix with padded elements.

the linearized 1D index of the pixel elements, we will use `pitch` instead of `width` in the expression:

```
Linearized 1D index = row * pitch + column
```

However, when we iterate through a row, we will use `width` as the loop bound to ensure that we use only the original elements in a computation.

[Fig. 7.17](#) shows the image type that we will be using for the kernel code example. Note the `channels` field indicates the number of channels in the pixel: 3 for an RGB color image and 1 for a greyscale image as we have seen in [Chapter 2](#), Data parallel computing. We assume that the value of these fields will be used as arguments when we invoke the 2D convolution kernel.

We are now ready to work on the design of a tiled 2D convolution kernel. In general, we will find that the design of the 2D convolution kernel is a straightforward extension of the 1D convolution kernel presented in [Section 7.5](#). We need to first design the input and output tiles to be processed by each thread block, as shown in [Fig. 7.18](#). Note that the input tiles must include the halo cells and extend beyond their corresponding output tiles by the number of halo cells in each direction. [Fig. 7.19](#) shows the first part of the kernel:

```
// Image Matrix Structure declaration
//
typedef struct {
 int width;
 int height;
 int pitch;
 int channels;
 float* data;
} * wbImage_t;
```

FIGURE 7.17

The C type structure definition of the image pixel element.

FIGURE 7.18

Starting element indices of the input tile versus output tile.

```

__global__ void convolution_2D_tiled_kernel(float *P, float *N, int height, int width,
 int pitch, int channels, int Mask_Width,
 const float __restrict__ *M)
{
 int tx = threadIdx.x;
 int ty = threadIdx.y;
 int row_o = blockIdx.y*O_TILE_WIDTH + ty;
 int col_o = blockIdx.x*O_TILE_WIDTH + tx;

 int row_i = row_o - Mask_Width/2;
 int col_i = col_o - Mask_Width/2;

```

FIGURE 7.19

Part 1 of a 2D convolution kernel.

```

__shared__ float N_ds[TILE_SIZE+MAX_MASK_WIDTH-1]
[TILE_SIZE+MAX_MASK_HEIGHT-1];
if((row_i >= 0) && (row_i < height) &&
 (col_i >= 0) && (col_i < width)) {
 N_ds[ty][tx] = data[row_i * pitch + col_i];
} else{
 N_ds[ty][tx] = 0.0f;
}

```

FIGURE 7.20

Part 2 of a 2D convolution kernel.

Each thread of the kernel first calculates the y and x indices of its output element. These are the `col_o` and `row_o` variables of the kernel. The index values for $\text{thread}_{0,0}$ of the thread block (which is responsible for the output element at the upper left corner) is shown in Fig. 7.18. Each thread then calculates the y and x indices of the input element it is to load into the shared memory by subtracting (`Mask_Width/2`) from `row_o` and `col_o` and assigning the results to `row_i` and `col_i`, also shown in Fig. 7.18. Note that the input tile element to be loaded by $\text{thread}_{0,0}$ is also shown in Fig. 7.18. To simply the tiling code over the kernel in Fig. 7.14, we will configure each thread block to be of the same size as the input tile. In this design, we can simply have each thread to load one input `N` element. We will turn off some of the threads when we calculate the output since there are more threads in each block than the number of data elements in each output tile.

We are now ready to load the input tiles into the shared memory (Fig. 7.20). All threads participate in this activity but each of them needs to check if the y and x indices of its input tile elements are within the valid range of the input. If not, the input element it is attempting to load is actually a ghost element and a 0.0 value should be placed into the shared memory. These threads belong in the thread blocks that calculate the image tiles that are close to the edge of the image. Note that we use the `pitch` value when we compute the linearized 1D index from the y and x index of the pixel. Also note that this code only works for the case where the number of channels is 1. In general, we should use a for-loop to load all the pixel channel values based on the number of channels present.

```

float output = 0.0f;
if(ty < O_TILE_WIDTH && tx < O_TILE_WIDTH) {
 for(i = 0; i < MASK_WIDTH; i++) {
 for(j = 0; j < MASK_WIDTH; j++) {
 output += M[i][j] * N_ds[i+ty][j+tx];
 }
 }

 if(row_o < height && col_o < width){
 data[row_o*width + col_o] = output;
 }
}

```

FIGURE 7.21

Part 3 of a 2D convolution kernel.

The last part of the kernel, shown in Fig. 7.21, computes the output value using the input elements in the shared memory. Keep in mind that we have more threads in the thread block than the number of pixels in the output tile. The if-statement ensures that only the threads whose indices are both smaller than the O_TILE_WIDTH should participate in the calculation of output pixels. The doubly nested for-loop iterates through the mask array and performs the multiply and accumulate operation on the mask element values and input pixel values. Since the input tile in the shared memory N_ds includes all the halo elements, the index expressions N_ds[i+ty][j+tx] gives the N_ds element that should be multiplied with M[i][j]. The reader should notice that this is a straightforward extension of the index expression in corresponding for-loop in Fig. 7.11. Finally, all threads whose output elements are in the valid range write their result values into their respective output elements.

To assess the benefit of the 2D tiled kernel over a basic kernel, we can also extend the analysis from 1D convolution. In a basic kernel, every thread in a thread block will perform $(\text{Mask_Width})^2$ accesses to the image array. Thus, each thread block performs a total of $(\text{Mask_Width})^2 * (\text{O_TILE_WIDTH})^2$ accesses to the image array.

In the tiled kernel, all threads in a thread block collectively load one input tile. Therefore, the total number of accesses by a thread block to the image array is $(\text{O_TILE_WIDTH} + \text{Mask_Width} - 1)^2$. That is, the ratio of image array accesses between the basic and the tiled 2D convolution kernel is:

$$(\text{Mask_Width})^2 * (\text{O_TILE_WIDTH})^2 / (\text{O_TILE_WIDTH} + \text{Mask_Width} - 1)^2$$

The larger the ratio, the more effective the tiled algorithm in reducing the number of memory accesses as compared to the basic algorithm.

Fig. 7.22 shows the trend of the image array access reduction ratio as we vary O_TILE_WIDTH, the output tile size. As O_TILE_WIDTH becomes very large, the size of the mask becomes negligible compared to tile size. Thus, each input element loaded will be used about $(\text{Mask_Width})^2$ times. For Mask_Width value of 5, we expect that the ratio will approach 25 as the O_TILE_SIZE becomes much larger than 5. For example, for O_TILE_SIZE=64, the ratio is 22.1. This is significantly higher than the

TILE_WIDTH	8	16	32	64
Reduction Mask_Width = 5	11.1	16	19.7	22.1
Reduction Mask_Width = 9	20.3	36	51.8	64

FIGURE 7.22

Image array access reduction ratio for different tile sizes.

ratio of 11.1 for $\text{O_TILE_WIDTH}=8$. The important takeaway point is that we must have a sufficiently large O_TILE_WIDTH in order for the tiled kernel to deliver its potential benefit. **The cost of a large O_TILE_WIDTH is the amount of shared memory needed to hold the input tiles.**

For a larger Mask_Width , such as 9 in the bottom row of Fig. 7.22, the ideal ratio should be $9^2=81$. However, even with a large O_TILE_WIDTH such as 64, the ratio is only 64. Note that $\text{O_TILE_WIDTH}=64$ and $\text{Mask_Width}=9$ translate into input tile size of $72^2=5184$ elements or 20,736 bytes assuming single precision data. This is more than the amount of available shared memory in each SM of the current generation of GPUs. Stencil computation that is derived from finite difference methods for solving differential equation often require a Mask_Width of 9 or above to achieve numerical stability. Such stencil computation can benefit from larger amount of shared memory in future generations of GPUs.

7.7 SUMMARY

In this chapter, we have studied convolution as an important parallel computation pattern. While convolution is used in many applications such as computer vision and video processing, it also represents a general pattern that forms the basis of many parallel algorithms. For example, one can view the stencil algorithms in partial differential equation solvers as a special case of convolution. For another example, one can also view the calculation of grid point force or potential value as a special case of convolution.

We have presented a basic parallel convolution algorithm whose implementations will be limited by DRAM bandwidth for accessing both the input N and mask M elements. We then introduced the constant memory and a simple modification to the kernel and host code to take advantage of constant caching and eliminate practically all DRAM accesses for the mask elements. We further introduced a tiled parallel convolution algorithm that reduces DRAM bandwidth consumption by introducing more control flow divergence and programming complexity. Finally we presented a simpler tiled parallel convolution algorithm that takes advantage of the L2 caches.

Although we have shown kernel examples for only 1D convolution, the techniques are directly applicable to 2D and 3D convolutions. In general, the index calculation for the N and M arrays are more complex due to higher dimensionality. Also, one will have more loop nesting for each thread since multiple dimensions need to be traversed when loading tiles and/or calculating output values. We encourage the reader to complete these higher dimension kernels as homework exercises.

7.8 EXERCISES

1. Calculate the $P[0]$ value in Fig. 7.3.
2. Consider performing a 1D convolution on array $N = \{4,1,3,2,3\}$ with mask $M = \{2,1,4\}$. What is the resulting output array?
3. What do you think the following 1D convolution masks are doing?
 - a. $[0 \ 1 \ 0]$
 - b. $[0 \ 0 \ 1]$
 - c. $[1 \ 0 \ 0]$
 - d. $[-1/2 \ 0 \ 1/2]$
 - e. $[1/3 \ 1/3 \ 1/3]$
4. Consider performing a 1D convolution on an array of size n with a mask of size m :
 - a. How many halo cells are there in total?
 - b. How many multiplications are performed if halo cells are treated as multiplications (by 0)?
 - c. How many multiplications are performed if halo cells are not treated as multiplications?
5. Consider performing a 2D convolution on a square matrix of size $n \times n$ with a square mask of size $m \times m$:
 - a. How many halo cells are there in total?
 - b. How many multiplications are performed if halo cells are treated as multiplications (by 0)?
 - c. How many multiplications are performed if halo cells are not treated as multiplications?
6. Consider performing a 2D convolution on a rectangular matrix of size $n_1 \times n_2$ with a rectangular mask of size $m_1 \times m_2$:
 - a. How many halo cells are there in total?
 - b. How many multiplications are performed if halo cells are treated as multiplications (by 0)?
 - c. How many multiplications are performed if halo cells are not treated as multiplications?
7. Consider performing a 1D tiled convolution with the kernel shown in Fig. 7.11 on an array of size n with a mask of size m using a tiles of size t :
 - a. How many blocks are needed?
 - b. How many threads per block are needed?

- c. How much shared memory is needed in total?
 - d. Repeat the same questions if you were using the kernel in Fig. 7.13.
8. Revise the 1D kernel in Fig. 7.6 to perform 2D convolution. Add more width parameters to the kernel declaration as needed.
 9. Revise the tiled 1D kernel in Fig. 7.8 to perform 2D convolution. Keep in mind that the host code also needs to be changed to declare a 2D M array in the constant memory. Pay special attention to the increased usage of shared memory. Also, the N_{ds} needs to be declared as a 2D shared memory array.
 10. Revise the tiled 1D kernel in Fig. 7.11 to perform 2D convolution. Keep in mind that the host code also needs to be changed to declare a 2D M array in the constant memory. Pay special attention to the increased usage of shared memory. Also, the N_{ds} needs to be declared as a 2D shared memory array.

Parallel patterns: prefix sum

An introduction to work efficiency
in parallel algorithms

8

Li-Wen Chang and Juan Gómez-Luna

CHAPTER OUTLINE

8.1 Background	176
8.2 A Simple Parallel Scan.....	177
8.3 Speed and Work Efficiency	181
8.4 A More Work-Efficient Parallel Scan	183
8.5 An Even More Work-Efficient Parallel Scan	187
8.6 Hierarchical Parallel Scan for Arbitrary-Length Inputs.....	189
8.7 Single-Pass Scan for Memory Access Efficiency	192
8.8 Summary	195
8.9 Exercises.....	195
References	196

Our next parallel pattern is prefix sum, also commonly known as scan. Parallel scan is frequently used to convert seemingly sequential operations into parallel operations. These operations include resource allocation, work assignment, and polynomial evaluation. In general, a computation that is naturally described as a mathematical recursion can likely be parallelized as a parallel scan operation. Parallel scan plays a key role in massive parallel computing for a simple reason: any sequential section of an application can drastically limit the overall performance of the application. Many such sequential sections can be converted into parallel computing with parallel scans. Another reason parallel scan is an important parallel pattern is that sequential scan algorithms are linear algorithms and are extremely work-efficient, which emphasizes the importance of controlling the work efficiency of parallel scan algorithms. A slight increase in algorithm complexity can make a parallel scan run slower than a sequential scan for large data sets. Therefore, a work-efficient parallel scan algorithm also represents an important class of parallel algorithms that can run effectively on parallel systems with a wide range of computing resources.

8.1 BACKGROUND

Mathematically, an *inclusive scan* operation takes a binary associative operator \oplus and an input array of n elements $[x_0, x_1, \dots, x_{n-1}]$ and returns the following output array:

$$[x_0, (x_0 \oplus x_1), \dots, (x_0 \oplus x_1 \oplus \dots \oplus x_{n-1})]$$

To illustrate, if \oplus is an addition operation, then an inclusive scan operation on the input array [3 1 7 0 4 1 6 3] would return [3 4 11 11 15 16 22 25].

The applications for inclusive scan operations can be illustrated thus: Assume that we have a 40-inch sausage to serve to eight people. Each person orders different quantities of sausage: 3, 1, 7, 0, 4, 1, 6, and 3 inches. Person number 0 wants 3 inches of sausage, person number 1 wants 1 inch, and so on. The sausage can be cut either sequentially or in parallel. The sequential method is very straightforward. We first cut a 3-inch section for person number 0; the sausage is now 37 inches long. We then cut a 1-inch section for person number 1; the sausage becomes 36 inches long. We can continue to cut more sections until we serve the 3-inch section to person number 7. By then, we have served a total of 25 inches of sausage, with 15 inches remaining.

With an inclusive scan operation, we can calculate the locations of all cut points on the basis of the quantity each person orders; i.e., given an addition operation and an order input array [3 1 7 0 4 1 6 3], the inclusive scan operation returns [3 4 11 11 15 16 22 25]. The numbers in the return array are the cutting locations. With this information, we can simultaneously make all of the eight cuts, thereby generating the sections ordered by each person. The first cut point is at the 3-inch location so that the first section will be 3 inches long, as ordered by person number 0. The second cut point is at the 4-inch location so that the second section will be 1-inch long, as ordered by person number 1. The final cut point will be at the 25-inch location, which will produce a 3-inch long section since the previous cut point is at the 22-inch point. Person number 7 will eventually be given what she ordered. Note that since all the cut points are known from the scan operation, all cuts can be done in parallel.

In summary, an intuitive way of considering an inclusive scan operation is that the operation takes an order from a group of people and identifies all the cut points that allow the orders to be served all at once. The order could be for sausage, bread, camp ground space, or a contiguous chunk of memory in a computer. All orders can be served in parallel as long as we can quickly calculate all the cut points.

An exclusive scan operation is similar to an inclusive operation, except that the former returns the following output array:

$$[0, x_0, (x_0 \oplus x_1), \dots, (x_0 \oplus x_1 \oplus \dots \oplus x_{n-2})]$$

The first output element is 0, whereas the last output element only reflects the contribution of up to x_{n-2} .

The applications of an exclusive scan operation are rather similar to those of an inclusive scan operation. The inclusive scan provides a slightly different information.

In the sausage example, an exclusive scan would return [0 3 4 11 11 15 16 22], which are the beginning points of the cut sections. To illustrate, the section for person number 0 starts at the 0-inch point, and the section for person number 7 starts at the 22-inch point. The beginning point information is useful for applications such as memory allocation, where the allocated memory is returned to the requester via a pointer to its beginning point.

Converting between the inclusive scan output and the exclusive scan output can occur easily. We simply need to shift all elements and fill in an element. To convert from inclusive to exclusive, we can simply shift all elements to the right and fill in the value 0 for the 0th element. To convert from exclusive to inclusive, we only need to shift all elements to the left and fill in the last element with the previous last element and the last input element. It is just a matter of convenience that we can directly generate an inclusive or exclusive scan, whether we care about the cut points or the beginning points for the sections.

In practice, parallel scan is often used as a primitive operation in parallel algorithms that perform radix sort, quick sort, string comparison, polynomial evaluation, solving recurrences, tree operations, stream compaction, and histograms.

Before we present parallel scan algorithms and their implementations, we will first show a work-efficient sequential inclusive scan algorithm and its implementation, with the assumption that the operation involved is addition. The algorithm assumes that the input elements are in the x array and the output elements are to be written into the y array.

```
void sequential_scan(float *x, float *y, int Max_i) {
 int accumulator = x[0];
 y[0] = accumulator;
 for (int i = 1; i < Max_i; i++) {
 accumulator += x[i];
 y[i] = accumulator;
 }
}
```

The algorithm is work-efficient, performing only a small amount of work for each input or output element. With a reasonably good compiler, only one addition, one memory load, and one memory store are used in processing each input x element. This amount of work is pretty much the minimal that we will ever be able to do. As we will see, when the sequential algorithm of a computation is so “lean and mean,” it is extremely challenging to develop a parallel algorithm that will consistently beat the sequential algorithm when the data set size becomes large.

8.2 A SIMPLE PARALLEL SCAN

We start with a simple parallel inclusive scan algorithm by performing a reduction operation for each output element. The main objective is to create each element quickly by calculating a reduction tree of the relevant input elements for each output

FIGURE 8.1

A parallel inclusive scan algorithm based on Kogge–Stone adder design.

element. The reduction tree for each output element may be designed in multiple ways. The first method we will present is based on the Kogge–Stone algorithm, which was originally invented for designing fast adder circuits in the 1970s [KS 1973]. This algorithm is currently being used in the design of high-speed computer arithmetic hardware.

The algorithm, shown in Fig. 8.1, is an in-place scan algorithm that operates on an array XY that originally contains input elements. Subsequently, it iteratively evolves the contents of the array into output elements. Before the algorithm begins, we assume that XY[i] contains the input element x_i . At the end of iteration n, XY[i] will contain the sum of up to 2^n input elements at and before the location; i.e., at the end of iteration 1, XY[i] will contain $x_{i-1}+x_i$, at the end of iteration 2, XY[i] will contain $x_{i-3}+x_{i-2}+x_{i-1}+x_i$, and so on.

Fig. 8.1 illustrates the steps of the algorithm with a 16-element input. Each vertical line represents an element of the XY array, with XY[0] in the leftmost position. The vertical direction shows the progress of iterations, starting from the top. For inclusive scan, by definition, y_0 is x_0 ; thus, XY[0] contains its final answer. In the first

iteration, each position other than XY[0] receives the sum of its current content and that of its left neighbor, as indicated by the first row of addition operators in Fig. 8.1. XY[i] contains $x_{i-1}+x_i$, as reflected in the labeling boxes under the first row of addition operators in Fig. 8.1. To illustrate, after the first iteration, XY[3] contains x_2+x_3 , shown as $\sum x_2 \dots x_3$ and XY[1] is equal to x_0+x_1 , which is the final answer for this position. Thus, no further changes to XY[1] should be made in subsequent iterations.

In the second iteration, each position other than XY[0] and XY[1] receives the sum of its current content and that of the position that is two elements away, as illustrated in the labeling boxes below the second row of addition operators. XY[i] now contains $x_{i-3}+x_{i-2}+x_{i-1}+x_i$. To illustrate, after the first iteration, XY[3] contains $x_0+x_1+x_2+x_3$, shown as $\sum x_0 \dots x_3$. After the second iteration, XY[2] and XY[3] contain their final answers and need no changes in subsequent iterations.

The reader is encouraged to work through the rest of the iterations. We now work on the parallel implementation of the algorithm illustrated in Fig. 8.1. We assign each thread to evolve the contents of one XY element. We will write a kernel that performs scan on **one section** of the input that is small enough for a block to handle. The size of a section is defined as the compile-time constant SECTION_SIZE. We assume that the kernel launch will use SECTION_SIZE as the block size so that the number of threads is equal to the number of section elements. Each thread will be responsible for calculating one output element.

All results will be calculated as if the array only contains the elements in the section. **Later on, we will make final adjustments to these sectional scan results for large input arrays.** We also assume that input values were originally in a global memory array X, whose address is passed to the kernel as an argument. We will have all the threads in the block to collaboratively load the X array elements into a shared memory array XY. Such loading is accomplished by having each thread calculate its global data index $i = blockIdx.x * blockDim.x + threadIdx.x$ for the output vector element position it is responsible for. Each thread loads the input element at that position into the shared memory at the beginning of the kernel. At the end of the kernel, each thread will write its result into the assigned output array Y.

```
__global__ void Kogge_Stone_scan_kernel(float *X, float *Y,
 int InputSize) {

 __shared__ float XY[SECTION_SIZE];
 int i = blockIdx.x * blockDim.x + threadIdx.x;
 if (i < InputSize) {
 XY[threadIdx.x] = X[i];
 }
 // the code below performs iterative scan on XY
 ...
 Y[i] = XY[threadIdx.x];
}
```

We now focus on the implementation of the iterative calculations for each XY element in Fig. 8.1 as a for loop:

```
for (unsigned int stride = 1; stride < blockDim.x; stride *= 2) {
 __syncthreads();
 if (threadIdx.x >= stride) XY[threadIdx.x] += XY[threadIdx.x-stride];
}
```

The loop iterates through the reduction tree for the XY array position assigned to a thread. We use a barrier synchronization to ensure that all threads have finished their previous iteration of additions in the reduction tree before any of them starts the next iteration. This is the same use of `__syncthreads()` as in the reduction discussion in Chapter 5, Performance Considerations. When the stride value exceeds the `threadIdx.x` value of a thread, the assigned XY position of the thread is understood to have accumulated all required input values.

The execution behavior of the for-loop is consistent with the example in Fig. 8.1. The actions of the smaller positions of XY end earlier than those of the larger positions. This behavior will cause a certain degree of control divergence in the first warp when stride values are small. Adjacent threads will tend to execute the same number of iterations. The effect of divergence should be quite modest for large block sizes. The detailed analysis is left as an exercise. The final kernel is shown in Fig. 8.2.

We can easily convert an inclusive scan kernel to an exclusive scan kernel. Recall that an exclusive scan is equivalent to an inclusive scan with all elements shifted to the right by one position and the element 0 filled with the value 0, as illustrated in Fig. 8.3. The only real difference is the alignment of elements on top of the picture.

```
__global__ void Kogge-Stone_scan_kernel(float *X, float *Y,
int InputSize) {

 __shared__ float XY[SECTION_SIZE];


 int i = blockIdx.x*blockDim.x + threadIdx.x;
 if (i < InputSize) {
 XY[threadIdx.x] = X[i];
 }

 // the code below performs iterative scan on XY
 for (unsigned int stride = 1; stride < blockDim.x; stride *= 2) {
 __syncthreads();
 if (threadIdx.x >= stride)XY[threadIdx.x] += XY[threadIdx.x-stride];
 }

 Y[i] = XY[threadIdx.x];
}
```

FIGURE 8.2

A Kogge–Stone kernel for inclusive scan.

FIGURE 8.3

A parallel exclusive scan algorithm based on Kogge–Stone adder design.

All labeling boxes are updated to reflect the new alignment. All iterative operations remain the same.

We can now easily convert the kernel in Fig. 8.2 into an exclusive scan kernel. We only need to load 0 into XY[0] and X[i-1] into XY[threadIdx.x], as shown in the code below:

```
if (i < InputSize && threadIdx.x != 0) {
 XY[threadIdx.x] = X[i-1];
} else {
 XY[threadIdx.x] = 0;
}
```

Note that the XY positions whose associated input elements are outside the range are now also filled with 0, which causes no harm and yet simplifies the code slightly. We leave the rest of the steps to complete the exclusive scan kernel as an exercise.

8.3 SPEED AND WORK EFFICIENCY

We now analyze the speed and work efficiency of the kernel in Fig. 8.2. All threads will iterate up to $\log_2 N$ steps, where N is SECTION_SIZE. In each iteration, the number of inactive threads is equal to the stride size. Therefore, the amount of

work done (one iteration of the for loop, represented by the addition operation in Fig. 8.1) for the algorithm is calculated as

$$\sum(N - \text{stride}), \text{for strides } 1, 2, 4, \dots N/2(\log_2 N \text{ terms})$$

The first part of each term is independent of stride; its summation adds up to $N \cdot \log_2 N$. The second part is a familiar geometric series and sums up to $(N-1)$. Thus, the total amount of work done is

$$N \cdot \log_2 N - (N-1)$$

Recall that the number of for-loop iterations executed for a sequential scan algorithm is $N-1$. Even for modest-sized sections, the kernel in Fig. 8.2 performs much more work than the sequential algorithm. In the case of 512 elements, the kernel performs approximately 8 times more work than the sequential code. The ratio will increase as N becomes larger.

As for execution speed, the for-loop of the sequential code executes N iterations. As for the kernel code, the for-loop of each thread executes up to $\log_2 N$ iterations, which defines the minimal number of steps needed to execute the kernel. With unlimited execution resources, the speedup of the kernel code over the sequential code would be approximately $N/\log_2 N$. For $N = 512$, the speedup would be about $512/9 = 56.9$.

In a real CUDA GPU device, the amount of work done by the Kogge–Stone kernel is more than the theoretical $N \cdot \log_2 N - (N-1)$ because we are using N threads. While many of the threads stop participating in the execution of the for-loop, they still consume execution resources until the entire thread block completes execution. Realistically, the amount of execution resources consumed by the Kogge–Stone Stone is closer to $N \cdot \log_2 N$.

The concept of time units will be used as an approximate indicator of execution time for comparing between scan algorithms. The sequential scan should take approximately N time units to process N input elements. For instance, the sequential scan should take approximately 1024 time units to process 1024 input elements. With P execution units (streaming processors) in the CUDA device, we can expect the Kogge–Stone kernel to execute for $(N \cdot \log_2 N)/P$ time units. To illustrate, if we use 1024 threads and 32 execution units to process 1024 input elements, the kernel will likely take $(1024 \cdot 10)/32 = 320$ time units. In this case, a speedup of $1024/320 = 3.2$ is expected.

The additional work done by the Kogge–Stone kernel over the sequential code is problematic in two ways. First, the use of hardware for executing the parallel kernel is much less efficient. A parallel machine requires at least 8 times more execution units than the sequential machine just to break even. If we execute the kernel on a parallel machine with four times the execution resources as a sequential machine, the parallel machine executing the parallel kernel can end up with only half the speed of the sequential machine executing the sequential code. Second, the extra work consumes additional energy. This additional demand makes the kernel less appropriate for power-constrained environments such as mobile applications.

The strength of the Kogge–Stone kernel lies in its satisfactory execution speed given sufficient hardware resource. The Kogge–Stone kernel is typically used to calculate the scan result for a section with a modest number of elements, such as 32 or 64. Its execution has very limited amount of control divergence. In newer GPU architecture generations, its computation can be efficiently performed with shuffle instructions within warps. We will see later in this chapter that the Kogge–Stone kernel is an important component of the modern high-speed parallel scan algorithms.

8.4 A MORE WORK-EFFICIENT PARALLEL SCAN

While the Kogge–Stone kernel in Fig. 8.2 is conceptually simple, its work efficiency is quite low for some practical applications. Mere inspection of Figs. 8.1 and 8.3 indicates potential opportunities presented by sharing several intermediate results to streamline the operations performed. However, we need to strategically calculate the intermediate results to be shared and then readily distribute them to different threads in order to allow more sharing across multiple threads.

As we know, the fastest parallel way to produce sum values for a set of values is a reduction tree. With sufficient execution units, a reduction tree can generate the sum for N values in $\log_2 N$ time units. The tree can also generate a number of subsums that can be used to calculate some scan output values. This observation forms the basis of the Brent–Kung adder design [BK 1979], which can also be used in a parallel scan algorithm.

In Fig. 8.4, we produce the sum of all 16 elements in four steps. We use the minimal number of operations needed to generate the sum. In the first step, only the odd element of $XY[i]$ will be updated to $XY[i-1]+XY[i]$. In the second step, only the XY elements whose indexes are of the form $4*n-1$ will be updated; these elements are

FIGURE 8.4

A parallel inclusive scan algorithm based on the Brent–Kung adder design.

3, 7, 11, 15 in Fig. 8.4. In the third step, only the XY elements whose indexes are of the form $8*n - 1$ will be updated; these elements are 7 and 15. Finally, in the fourth step, only XY[15] is updated. The total number of operations performed is $8 + 4 + 2 + 1 = 15$. In general, for a scan section of N elements, we would do $(N/2) + (N/4) + \dots + 2 + 1 = N - 1$ operations for this reduction phase.

The second part of the algorithm is to use a reverse tree in order to distribute the partial sums to the positions that can use these values as quickly as possible, as illustrated in the bottom half of Fig. 8.4. At the end of the reduction phase, we have quite a few usable partial sums. The first row in Fig. 8.5 shows all the partial sums in XY right after the top reduction tree. An important observation is that XY[0], XY[7], and XY[15] contain their final answers. Therefore, all remaining XY elements can obtain the partial sums they need from no farther than four positions away.

To illustrate, XY[14] can obtain all partial sums it needs from XY[7], XY[11], and XY[13]. To organize our second half of the addition operations, we will first show all operations that need partial sums from four positions away, then two positions away, and 1 position way. By inspection, XY[7] contains a critical value needed by many positions in the right half. A satisfactory method is to add XY[7] to XY[11], which brings XY[11] to the final answer. More importantly, XY[7] also becomes a good partial sum for XY[12], XY[13], and XY[14]. No other partial sums have so many uses. Therefore, only one addition $XY[11] = XY[7] + XY[11]$ needs to occur at the four-position level in Fig. 8.4. The updated partial sum is shown in the second row in Fig. 8.5.

We now identify all additions by using partial sums that are two positions away. XY[2] only needs the partial sum adjacent to it in XY[1]. XY[4] likewise needs the partial sum next to it to be complete. The first XY element that can need a partial sum two positions away is XY[5]. Once we calculate $XY[5] = XY[3] + XY[5]$, XY[5] contains the final answer. The same analysis indicates that XY[6] and XY[8] can become complete with the partial sums adjacent to them in XY[5] and XY[7].

The next two-position addition is $XY[9] = XY[7] + XY[9]$, which makes XY[9] complete. XY[10] can wait for the next round to catch XY[9]. XY[12] only needs the XY[11], which contains its final answer after the four-position addition. The final two-position addition is $XY[13] = XY[11] + XY[13]$. The third row shows all updated partial sums in XY[5], XY[9], and XY[13]. It is clear that now, every position is either complete or can be completed when added by their left neighbor. This

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
x_0	$x_0..x_1$	x_2	$x_0..x_3$	x_4	$x_4..x_5$	x_6	$x_0..x_7$	x_8	$x_8..x_9$	x_{10}	$x_8..x_{11}$	x_{12}	$x_{12}..x_{13}$	x_{14}	$x_0..x_{15}$
											$x_0..x_{11}$				
					$x_0..x_5$				$x_0..x_9$				$x_0..x_{13}$		

FIGURE 8.5

Partial sums available in each XY element after the reduction tree phase.

leads to the final row of additions in [Fig. 8.4](#), which completes the contents for all of the incomplete positions XY[2], XY[4], XY[6], XY[8], XY[10], and XY[12].

We could implement the reduction tree phase of the parallel scan by using the following loop:

```
for (unsigned int stride = 1; stride <= blockDim.x; stride *= 2) {
 __syncthreads();
 if ((threadIdx.x + 1)%(2*stride) == 0) {
 XY[threadIdx.x] += XY[threadIdx.x - stride];
 }
}
```

This loop is highly similar to the reduction in [Fig. 5.2](#). The only difference is that we want the threads with a thread index in the form $2^n - 1$ rather than 2^n to perform addition in each iteration. This objective is the reason for adding 1 to threadIdx.x when we select the threads for performing addition in each iteration. However, this style of reduction involves control divergence problems. As seen in [Chapter 5, Performance Considerations](#), a preferable technique is to use a decreasing number of contiguous threads to perform the additions as the loop advances:

```
for (unsigned int stride = 1; stride <= blockDim.x; stride *= 2) {
 __syncthreads();
 int index = (threadIdx.x+1) * 2* stride -1;
 if (index < SECTION_SIZE) {
 XY[index] += XY[index - stride];
 }
}
```

By using a more complex index calculation in each iteration of the for-loop, kernel execution has much fewer control divergence within warps. [Fig. 8.4](#) shows 16 threads in a block. In the first iteration, a stride is equal to 1. The first eight consecutive threads in the block will satisfy the if condition. The index values calculated for these threads will be 1, 3, 5, 7, 9, 11, 13, and 15. These threads will perform the first row of additions in [Fig. 8.4](#). In the second iteration, a stride is equal to 2. Only the first four threads in the block will satisfy the if condition. The index values calculated for these threads will be 3, 7, 11, 15. These threads will perform the second row of additions in [Fig. 8.4](#). Since each iteration will always be using consecutive threads in each iteration, the control divergence problem does not arise until the number of active threads drops below the warp size.

The distribution tree is slightly more complex to implement. We observe that the stride value decreases from SECTION_SIZE/4 to 1. In each iteration, we need to “push” the value of the XY element from a position that is a multiple of the stride value minus 1 to a position that is a stride away. For example, in [Fig. 8.4](#), the stride value decreases from 4 to 1. In the first iteration in [Fig. 8.4](#), we aim to push the value of XY[7] to XY[11], where 7 is $2^4 - 1$. Note that only one thread (thread 0) is needed for this iteration. In the second iteration, we intend to push the values of

$\text{XY}[3]$, $\text{XY}[7]$, and $\text{XY}[11]$ to $\text{XY}[5]$, $\text{XY}[9]$, and $\text{XY}[13]$. This plan can be implemented using the following loop:

```
for (int stride = SECTION_SIZE/4; stride > 0; stride /= 2) {
 __syncthreads();
 int index = (threadIdx.x+1)*stride*2 - 1;
 if(index + stride < SECTION_SIZE) {
 XY[index + stride] += XY[index];
 }
}
```

The calculation of the index is similar to that in the reduction tree phase. The final kernel code for a Brent–Kung parallel scan is presented in Fig. 8.6. The reader should notice that having more than $\text{SECTION_SIZE}/2$ threads is unnecessary for the reduction phase or the distribution phase. Thus, we could simply launch a kernel with $\text{SECTION_SIZE}/2$ threads in a block. Since we can have up to 1024 threads in a block, each scan section can have up to 2048 elements. However, each thread has to load two X elements at the beginning and store two Y elements at the end.

As in the case of the Kogge–Stone scan kernel, the Brent–Kung inclusive parallel scan kernel can be easily adapted into an exclusive scan kernel, with a minor adjustment to the statement that loads X elements into XY. [Harris 2007] presents an interesting natively exclusive scan kernel based on a different method of designing the distribution tree phase of the scan kernel.

```
__global__ void Brent_Kung_scan_kernel(float *X, float *Y,
int InputSize) {

 __shared__ float XY[SECTION_SIZE];
 int i = 2*blockIdx.x*blockDim.x + threadIdx.x;
 if (i < InputSize) XY[threadIdx.x] = X[i];
 if (i+blockDim.x < InputSize) XY[threadIdx.x+blockDim.x] = X[i+blockDim.x];

 for (unsigned int stride = 1; stride <= blockDim.x; stride *= 2) {
 __syncthreads();
 int index = (threadIdx.x+1) * 2 * stride - 1;
 if (index < SECTION_SIZE) {
 XY[index] += XY[index - stride];
 }
 }

 for (int stride = SECTION_SIZE/4; stride > 0; stride /= 2) {
 __syncthreads();
 int index = (threadIdx.x+1)*stride*2 - 1;
 if(index + stride < SECTION_SIZE) {
 XY[index + stride] += XY[index];
 }
 }

 __syncthreads();
 if (i < InputSize) Y[i] = XY[threadIdx.x];
 if (i+blockDim.x < InputSize) Y[i+blockDim.x] = XY[threadIdx.x+blockDim.x];
}
```

FIGURE 8.6

A Brent–Kung kernel for inclusive scan.

We now turn our attention to the analysis of the number of operations in the distribution tree stage. The number of operations is $(2 - 1) + (4 - 1) + (16/2 - 1)$. In general, for N input elements, the total number of operations would be $(2 - 1) + (4 - 1) + \dots + (N/4 - 1) + (N/2 - 1)$, which is $N - 1 - \log_2(N)$. This expression results in the total number of operations in the parallel scan, $2N - 2 - \log_2(N)$, including both the reduction tree ($N - 1$ operations) and the inverse reduction tree phases ($N - 1 - \log_2(N)$ operations). The number of operations is now proportional to N rather than $N * \log_2(N)$.

The advantage of the Brent–Kung algorithm is rather clear in the comparison. As the input section increases, the Brent–Kung algorithm never performs more than twice the number of operations performed by the sequential algorithm. In an energy-constrained execution environment, the Brent–Kung algorithm strikes a good balance between parallelism and efficiency.

While the Brent–Kung algorithm exhibits a considerably higher level of theoretical work-efficiency than the Kogge–Stone algorithm, its advantage in a CUDA kernel implementation is more limited. Recall that the Brent–Kung algorithm is using $N/2$ threads. The major difference is that the number of active threads drops much faster through the reduction tree than the Kogge–Stone algorithm. However, the inactive threads continue to consume execution resources in a CUDA device. Consequently, the amount of resources consumed by the Brent–Kung kernel is actually closer to $(N/2) * (2 * \log_2(N) - 1)$. This finding makes the work-efficiency of the Brent–Kung algorithm similar to that of Kogge–Stone in a CUDA device. In [Section 8.4](#), if we process 1024 input elements with 32 execution units, the Brent–Kung kernel is expected to take approximately $512 * (2 * 10 - 1) / 32 = 304$ time units. This results in a speedup of $1024 / 304 = 3.4$.

8.5 AN EVEN MORE WORK-EFFICIENT PARALLEL SCAN

We can design a parallel scan algorithm that achieves a higher work efficiency than does the Brent–Kung algorithm by adding a phase of fully independent scans on the subsections of the input. At the beginning of the algorithm, we partition the input section into subsections. The number of subsections is the same as the number of threads in a thread block, one for each thread. During the first phase, each thread performs a scan on its subsection. In [Fig. 8.7](#), we assume that a block contains four threads; we partition the input section into four subsections. During the first phase, thread 0 will perform a scan on its section $(2, 1, 3, 1)$ and generate $(2, 3, 6, 7)$. Thread 1 will perform a scan on its section $(0, 4, 1, 2)$ and generate $(0, 4, 5, 7)$, and so on.

Notably, if each thread directly performs a scan by accessing the input from global memory, their accesses would not be coalesced. For instance, in the first iteration, thread 0 would be accessing the input element 0, thread 1 input element 4, and so on. Therefore, we use the **corner turning** technique presented in [Chapter 4](#), Memory and Data Locality, to improve memory coalescing. At the beginning of the phase, all threads collaborate to load the input into the shared memory iteratively. In each iteration, adjacent threads load adjacent elements to enable memory coalescing.

FIGURE 8.7

Three-phase parallel scan for higher work efficiency and speed.

In Fig. 8.7, all threads have to collaborate and load four elements in a coalesced manner: thread 0 to load element 0, thread 1 to load element 1, and so on. All threads move to load the next four elements: thread 0 to load element 4, thread 1 to load element 5, and so on.

Once all input elements are in the shared memory, the threads access their own subsection from the shared memory, as shown in Fig. 8.7 as Step 1. At the end of Step 1, the last element of each section (highlighted in black in the second row) contains the sum of all input elements in the section. The last element of section 0 contains the value 7, which is the sum of the input elements (2, 1, 3, 1) in the section.

During the second phase, all threads in each block collaborate and perform a scan operation on a logical array that consists of the last elements of all sections. This procedure can be performed using a Kogge–Stone or Brent–Kung algorithm since only a modest number (number of threads in a block) of elements are involved. In Step 3, each thread adds to its elements the new value of the last element of its predecessor's section. The last elements of each subsection need not be updated during this phase. In Fig. 8.7, thread 1 adds the value 7 to elements (0, 4, 5) in its section in order to produce (7, 11, 12). Note that the last element of the section is already the correct value 14 and requires no updating.

Using this three-phase approach, we can use a much smaller number of threads than the number of elements in a section. The maximal size of the section is no longer limited by the number of threads in the block but rather, the size of the shared memory; all elements in the section must fit into the shared memory. This limitation will be removed in the hierarchical methods, which will be discussed in the remainder of this chapter.

The major advantage of the three-phase approach is its efficiency use of execution resources. Assume that we use the Kogge–Stone algorithm for phase 2. For an input list of N elements, if we use T threads, the amount of work done is $N-1$ for phase 1, $T \cdot \log_2 T$ for phase 2, and $N-T$ for phase 3. If we use P execution units, the execution can be expected to take $(N-1+T \cdot \log_2 T+N-T)/P$ time units.

To illustrate, if we use 64 threads and 32 execution units to process 1024 elements, the algorithm should take approximately $(1024-1+64 \cdot 6+1024-64)/32=74$ time units. This number results in a speedup of $1024/74=13.8$.

8.6 HIERARCHICAL PARALLEL SCAN FOR ARBITRARY-LENGTH INPUTS

For a number of applications, a scan operation can process elements in the millions or even billions. The three kernels presented thus far assume that the entire input can be loaded in the shared memory. Obviously, we cannot expect all input elements of these large scan applications to fit into the shared memory, which is why we say that these kernels process a section of the input. Furthermore, using only one thread block to process these large data sets would be a loss of parallelism opportunity.

FIGURE 8.8

A hierarchical scan for arbitrary length inputs.

Fortunately, a hierarchical approach can extend the scan kernels that we have generated so far to handle inputs of arbitrary size. The approach is illustrated in Fig. 8.8.

For a large data set, we first partition the input into sections so that each of them can fit into the shared memory and be processed by a single block. For the current generation of CUDA devices, the Brent–Kung kernel in Fig. 8.8 can process up to 2048 elements in each section by using 1024 threads in each block. To illustrate, if the input data consist of 2,000,000 elements, we can use $\text{ceil}(2,000,000/2048.0) = 977$ thread blocks. With up to 65,536 thread blocks in the x-dimension of a grid, this approach can process up to 134,217,728 elements in the input set. If the input is larger than this number, additional levels of hierarchy can be used to handle a truly arbitrary number of input elements. However, for this chapter, we will restrict our discussion to a two-level hierarchy that can process up to 134,217,728 elements.

Assume that we launch one of the three kernels in Sections 8.2, 8.4, and 8.5 on a large input data set. At the end of the grid execution, the Y array will contain the scan results for individual sections, called *scan blocks*, in Fig. 8.8. Each result value in a scan block only contains the accumulated values of all preceding elements within the same scan block. These scan blocks need to be combined into the final result; i.e., we need to write and launch another kernel that adds the sum of all elements in preceding scan blocks to each element of a scan block.

Fig. 8.9 shows an example of the hierarchical scan approach in Fig. 8.8. A total of 16 input elements are divided into four scan blocks. We can use the Kogge–Stone kernel, the Brent–Kung kernel, or the three-phase kernel to process the individual scan blocks. The kernel treats the four scan blocks as independent input data sets. After the scan kernel terminates operation, each Y element contains the scan result

FIGURE 8.9

An example of hierarchical scan.

within its scan block. To illustrate, scan block 1 has inputs 0, 4, 1, 2. The scan kernel produces the scan result for this section: 0, 4, 5, 7. These results do not include contributions from any of the elements in scan block 0. In order to produce the final result for this scan block, the sum of all elements in scan block 0—i.e., $2+1+3+1 = 7$ —should be added to every result element of scan block 1.

Another illustration is as follows: The inputs in scan block 2 are 0, 3, 1, 2. The kernel produces the scan result for this scan block: 0, 3, 4, 6. To produce the final results for this scan block, the sum of all elements in both scan block 0 and scan block 1, $2+1+3+1+0+4+1+2 = 14$, should be added to every result element of scan block 2.

The last output element of each scan block yields the sum of all input elements of the scan block. These values are 7, 7, 6, and 11 in Fig. 8.9. The second step of the hierarchical scan algorithm in Fig. 8.8 gathers the last result elements from each scan block into an array and performs a scan on these output elements. This step is also illustrated in Fig. 8.9, where the last scan output elements of all collected into a new array S .

This procedure can be carried out by changing the code at the end of the scan kernel so that the last thread of each block writes its result into an S array by using its `blockIdx.x` as index. A scan operation is then performed on S to produce the output values 7, 14, 20, 31. Each of these second-level scan output values is an accumulated sum from the starting location $X[0]$ to the end of each scan block. The output value in $S[0]=7$ is the accumulated sum from $X[0]$ to the end of scan block 0, which is $X[3]$. The output value in $S[1]=14$ is the accumulated sum, from $X[0]$ to the end of scan block 1, which is $X[7]$.¹

Therefore, the output values in the S array yield the scan results at “strategic” locations of the original scan problem. In Fig. 8.9, the output values in $S[0]$, $S[1]$, $S[2]$, and $S[3]$ provide the final scan results for the original problem at positions $X[3]$, $X[7]$, $X[11]$, and $X[15]$. These outcomes can be used to bring the partial results in each scan block to their final values. This brings us to the last step of the hierarchical scan algorithm in Fig. 8.8. The second-level scan output values are added to the values of their corresponding scan blocks.

To illustrate, in Fig. 8.9, the value of $S[0]$ (value 7) will be added to $Y[0]$, $Y[1]$, $Y[2]$, $Y[3]$ of thread block 1, thereby completing the results in these positions. The final results in these positions are 7, 11, 12, 14 as $S[0]$ contains the sum of the values of the original input $X[0]$ through $X[3]$. These final results are 14, 17, 18, and 20. The value of $S[1]$ (14) will be added to $Y[8]$, $Y[9]$, $Y[10]$, $Y[11]$, thereby completing the results in these positions. The value of $S[2]$ (20) will be added to $Y[12]$, $Y[13]$, $Y[14]$, $Y[15]$. Finally, the value of $S[3]$ is the sum of all elements of the original input, which is also the final result in $Y[15]$.

Readers who are familiar with computer arithmetic algorithms should recognize that the hierarchical scan algorithm is quite similar to the carry look-ahead in the

¹While the second step of Figure 8.9 is logically the same as the second step of Figure 8.7. The main difference is that Figure 8.9 involves threads from different thread blocks. As a result, the last element of each section needs to be collected into a global memory array so that they can be visible across thread blocks.

hardware adders of modern processors. This similarity should be expected considering that the two parallel scan algorithms we have examined thus far are based on innovative hardware adder designs.

We can implement the hierarchical scan with three kernels. The first kernel is largely the same as the three-phase kernel. (We could just as easily use the Kogge–Stone kernel or the Brent–Kung kernel.) We need to add a parameter S , which has the dimension of `InputSize/SECTION_SIZE`. At the end of the kernel, we add a conditional statement. The last thread in the block writes the output value of the last XY element in the scan block to the `blockIdx.x` position of S :

```
__syncthreads();
if (threadIdx.x == blockDim.x-1) {
 S[blockIdx.x] = XY[SECTION_SIZE - 1];
}
```

The second kernel is simply one of the three parallel scan kernels, which takes S as input and writes S as output.

The third kernel takes the S and Y arrays as inputs and writes its output back into Y . Assuming that we launch the kernel with `SECTION_SIZE` threads in each block, each thread adds one of the S elements (selected by `blockIdx.x-1`) to one Y element:

```
int i = blockIdx.x * blockDim.x + threadIdx.x;
Y[i] += S[blockIdx.x-1];
```

The threads in a block add the sum of the previous scan block to the elements of their scan block. As an exercise, completing the details of each kernel and the host code is left to the reader.

8.7 SINGLE-PASS SCAN FOR MEMORY ACCESS EFFICIENCY

In the hierarchical scan mentioned in [Section 8.6](#), the partially scanned results are stored into the global memory before the global scan kernel is launched and then reloaded back from the global memory by the third kernel. The latencies of these extra memory stores and loads do not overlap with the computation in the subsequent kernels. The latencies can also significantly influence the speed of the hierarchical scan algorithms. Multiple techniques [[DGS 2008](#)] [[YLZ 2013](#)] [[MG 2016](#)] have been proposed to avoid such a negative impact. A stream-based scan algorithm is discussed in this chapter. The reader is encouraged to read the references in order to understand the other techniques.

In the context of CUDA C programming, a stream-based scan algorithm (not to be confused with CUDA Streams, which will be introduced in chapter: Programming a Heterogeneous Computing Cluster) refers to a hierarchical scan algorithm where partial sum data are passed in one direction through the global memory between neighboring thread blocks. Stream-based scan builds on a key observation that the global scan step (middle part in [Fig. 8.8](#)) can be performed in a domino fashion. For example, in [Fig. 8.9](#), Scan Block 0 can pass its partial sum value 7 to Scan Block 1

and then complete its job. Scan Block 1 receives the partial sum value 7 from Scan Block 0, sums up with its local partial sum value 7 to get 14, passes its partial sum value 14 to Scan Block 2, and then completes its final step.

In a stream-based scan, a single kernel can be written to perform all three steps of the hierarchical scan algorithm in Fig. 8.8. Thread block i first performs a scan on its scan block, using one of the three parallel algorithms in Sections 8.2–8.5. The block then waits for its left neighbor block $i-1$ to pass the sum value. Once the sum from block $i-1$ is received, the block generates and passes its sum value to its right neighbor block $i+1$. The block then moves on to add the sum value received from block $i-1$ in order to complete all the output values of the scan block.

During the first phase of the kernel, all blocks can execute in parallel. The blocks will be serialized during the data streaming phase. However, as soon as each block receives the sum value from its predecessor, the block can perform its final phase in parallel with all other blocks that have received the sum values from their predecessors. As long as the sum values can be passed through the blocks quickly, there can be ample parallelism among blocks.

To make this stream-based scan work, adjacent (block) synchronization has been proposed in [YLZ 2013]. Adjacent synchronization is a customized synchronization to allow the adjacent thread blocks to synchronize and/or exchange data. In a scan, data are passed from Scan Block $i-1$ to Scan Block i , similar to a producer–consumer chain. On the producer side (Scan Block $i-1$), the flag is set to a particular value after the partial sum is stored to the memory, whereas on the consumer side (Scan Block i), the flag is checked to determine whether it is that particular value before the passed partial sum is loaded. As previously mentioned, the loaded value is added to the local sum and is then passed to the next block (Scan Block $i+1$). Adjacent synchronization can be implemented using atomic operations. The following code segment illustrates the use of atomic operations to implement adjacent synchronization.

```
__shared__ float previous_sum;
if (threadIdx.x == 0){
 // Wait for previous flag
 while (atomicAdd(&flags[bid], 0) == 0){;}
 // Read previous partial sum
 previous_sum = scan_value[bid];
 // Propagate partial sum
 scan_value[bid + 1] = previous_sum + local_sum;
 // Memory fence
 __threafence();
 // Set flag
 atomicAdd(&flags[bid + 1], 1);
}
__syncthreads();
```

This code section is only executed by one leader thread in each block (e.g., thread with index 0). The rest of the threads will wait in `__syncthreads()` in the last line. In block bid , the leader thread repeatedly checks `flags[bid]`, a global memory array,

until it is set. It then loads the partial sum from its predecessor by accessing the global memory array `scan_value[bid]` and stores the value into its local register variable, `previous_sum`. It sums up with its local partial sum `local sum` and stores the result into the global memory array `scan_value[bid+1]`. The memory fence function `__threadfence()` ensures that the partial sum is completely stored to memory before the flag is set with `atomicAdd()`. The array `scan_value` must be declared as volatile to prevent the compiler from optimizing, reordering, or register-allocating the accesses to `scan_value` elements.

The atomic operations on the flags array and the accesses to the `scan_value` array could appear to incur global memory traffic; however, these operations are mostly performed in the second-level caches of recent GPU architectures (more details in chapter: Parallel Patterns: Parallel Histogram Computation). Any stores and loads to the global memory will likely be overlapped with the phase 1 and phase 3 computational activities of other blocks. Meanwhile, when executing the three-kernel scan algorithm in [Section 8.5](#), the stores to and loads from the `S` array elements in the global memory are in a separate kernel and cannot be overlapped with phase 1 and phase 3.

Stream-based algorithms have one subtle issue. In GPUs, thread blocks may not *always* be scheduled linearly in accordance with their `blockIdx` values; Scan Block i may be scheduled and performed after Scan Block $i+1$. In this situation, the execution order arranged by the scheduler may contradict the order assumed by the adjacent synchronization code and cause performance loss or even a dead lock. For instance, the scheduler may schedule Scan Block i through Scan Block $i+N$ before it schedules Scan Block $i-1$. If Scan Block i through Scan Block $i+N$ occupies all streaming multiprocessors, Scan Block $i-1$ would not be able to start execution until at least one of them finishes execution. However, all of them are waiting for the sum value from Scan Block $i-1$. This scenario causes the system to deadlock.

To resolve this issue, multiple techniques [[YLZ 2013](#)] [[GSO 2012](#)] have been proposed. Here, we only discuss one particular method, dynamic block index assignment; the rest is left as reference for readers. Dynamic block index assignment basically decouples the usage of the thread block index from the built-in `blockIdx.x`. In scan, the particular i of the Scan Block i is no longer tied to the value of `blockIdx.x`. Instead, it is calculated using the following code after the thread block is scheduled:

```
__shared__ int sbid;
if (threadIdx.x == 0)
 sbid = atomicAdd(DCounter, 1);
__syncthreads();
const int bid = sbid;
```

The leader thread increments atomically a global counter variable pointed by `DCounter`. The global counter stores the dynamic block index of the next block that is scheduled. The leader thread then stores the acquired dynamic block index value in a shared memory variable, `sbid`, so that it is accessible by all threads of the block after `__syncthreads()`. This process guarantees that all Scan Blocks are scheduled linearly and prevents a potential deadlock.

8.8 SUMMARY

In this chapter, we studied scan as an important parallel computing pattern. Scan enables parallel allocation of resources to parties whose needs are not uniform. The process converts a seemingly sequential recursive computation into a parallel computation, which helps reduce sequential bottlenecks in various applications. We show that a simple sequential scan algorithm performs only N additions for an input of N elements.

We first introduced a parallel Kogge–Stone scan algorithm that is fast and conceptually simple but not work-efficient. As the data set size increases, the number of execution units needed for a parallel algorithm to break even with the simple sequential algorithm also increases. For an input of 1024 elements, the parallel algorithm performs over nine times more additions than the sequential algorithm. The algorithm also requires at least nine times more execution resources to break even with the sequential algorithm. Thus, Kogge–Stone scan algorithms are typically used within modest-sized scan blocks.

We then presented a parallel Brent–Kung scan algorithm that is conceptually more complicated than the Kogge–Stone algorithm. Using a reduction tree phase and a distribution tree phase, the algorithm performs only $2^*N - 3$ additions regardless of the size of the input data set. With its number of operations increasing linearly with the size of the input set, thus work-efficient algorithm is often referred to as data-scalable algorithm. Unfortunately, due to the nature of threads in a CUDA device, the resource consumption of a Brent–Kung kernel ends up very similar to that of a Kogge–Stone kernel. A three-phase scan algorithm that employs corner turning and barrier synchronization proves to be effective in addressing the work-efficiency problem.

We also presented a hierarchical approach to extending the parallel scan algorithms in order to manage arbitrary-sized input sets. Unfortunately, a straightforward, three-kernel implementation of the hierarchical scan algorithm incurs redundant global memory accesses whose latencies are not overlapped with computation. We show that one can use a stream-based hierarchical scan algorithm to enable a single-pass, single kernel implementation and improve the global memory access efficiency of the hierarchical scan algorithm. However, this algorithm requires a carefully designed adjacent block synchronization using atomic operations, thread memory fence, and barrier synchronization. In addition, special care is needed to prevent deadlocks using dynamic block index assignment.

8.9 EXERCISES

1. Analyze the parallel scan kernel in Fig. 8.2. Show that control divergence only occurs in the first warp of each block for stride values up to half the warp size; i.e., for warp size 32, control divergence will occur to iterations for stride values 1, 2, 4, 8, and 16.

2. For the Brent–Kung scan kernel, assume that we have 2048 elements. How many additions will be performed in both the reduction tree phase and the inverse reduction tree phase?
 - a. $(2048-1)*2$
 - b. $(1024-1)*2$
 - c. $1024*1024$
 - d. $10*1024$
3. For the Kogge–Stone scan kernel based on reduction trees, assume that we have 2048 elements. Which of the following gives the closest approximation of the number of additions that will be performed?
 - a. $(2048-1)*2$
 - b. $(1024-1)*2$
 - c. $1024*1024$
 - d. $10*1024$
4. Use the algorithm in Fig. 8.3 to complete an exclusive scan kernel.
5. Complete the host code and all three kernels for the hierarchical parallel scan algorithm in Fig. 8.9.
6. Analyze the hierarchical parallel scan algorithm and show that it is work-efficient and the total number of additions is no more than $4*N-3$.
7. Consider the following array: [4 6 7 1 2 8 5 2]. Perform a parallel inclusive prefix scan on the array by using the Kogge–Stone algorithm. Report the intermediate states of the array after each step.
8. Repeat the previous problem by using the work-efficient algorithm.
9. By using the two-level hierarchical scan discussed in Section 8.5, determine the largest possible dataset that can be handled if computing on a:
 - a. GeForce GTX 280?
 - b. Tesla C2050?
 - c. GeForce GTX 690?

REFERENCES

- Brent, R. P., & Kung, H. T. (1979). “A regular layout for parallel adders,” *Technical Report*. Computer Science Department, Carnegie-Mellon University.
- Dotsenko, Y., Govindaraju, N. K., Sloan, P.-P., Boyd, C., & Manferdelli, J. (2008). Fast scan algorithms on graphics processors. In *Proceedings of the 22nd annual international conference on supercomputing* (pp. 205–213).
- Gupta, K., Stuart, J.A. & Owens, J.D. (2012). A study of persistent threads style GPU programming for GPGPU Workloads. In *Innovative parallel computing (InPar)*, (pp. 1–14). IEEE.

- Harris, M., Sengupta, S., & Owens, J.D. (2007). Parallel prefix sum with CUDA, GPU Gems 3. <http://developer.download.nvidia.com/compute/cuda/1_1/Website/projects/scan/doc/scan.pdf>.
- Kogge, P., & Stone, H. (1973). A parallel algorithm for the efficient solution of a general class of recurrence equations. *IEEE Transactions on Computers*, C-22, 783–791.
- Merrill, D. & Garland, M. (March 2016). *Single-pass parallel prefix scan with decoupled look-back*. Technical Report NVR2016-001, NVIDIA Research.
- Yan, S., Long, G., & Zhang, Y. (2013), StreamScan: fast scan algorithms for GPUs without global barrier synchronization, PPoPP. In *ACM SIGPLAN Notices* (Vol. 48, No. 8, pp. 229–238).

Parallel patterns—parallel histogram computation

An introduction to atomic operations
and privatization

9

CHAPTER OUTLINE

9.1 Background	200
9.2 Use of Atomic Operations	202
9.3 Block versus Interleaved Partitioning	206
9.4 Latency versus Throughput of Atomic Operations	207
9.5 Atomic Operation in Cache Memory.....	210
9.6 Privatization	210
9.7 Aggregation	211
9.8 Summary	213
9.9 Exercises.....	213
Reference.....	214

The parallel computation patterns that we have presented so far all allow the task of computing each output element to be assigned to a thread. Therefore, these patterns are amenable to the owner-computes rule, where every thread can write into their designated output element(s) without concern about interference from other threads. This chapter introduces the parallel histogram computation pattern, a frequently encountered application computing pattern where **each output element can potentially be updated by all threads**. As such, one must take care to coordinate among threads as they update output elements and avoid any interference that corrupts the final results. In practice, there are many other important parallel computation patterns where output interference cannot be easily avoided. Therefore, the parallel histogram computation pattern provides an example with output interference in these patterns. We will first examine a **baseline approach** that uses *atomic operations* to serialize the updates to each element. **This baseline approach is simple but inefficient**, often **resulting in disappointing execution speed**. We will then present some widely used optimization techniques, most notably **privatization**, to **significantly enhance execution speed while preserving correctness**. The cost and benefit of these techniques depend on the underlying hardware as well as the characteristics of the input data. It is therefore important for a developer to understand the key ideas of these techniques in order to **soundly reason about their applicability under different circumstances**.

9.1 BACKGROUND

A histogram is a display of the frequency of data items in successive numerical intervals. In the most common form of histogram, the value intervals are plotted along the horizontal axis and the frequency of data items in each interval is represented as the height of a rectangle, or bar, rising from the horizontal axis. For example, a histogram can be used to show the frequency of alphabets in the phrase “programming massively parallel processors.” For simplicity, we assume that the input phrase is in all lowercase. By inspection, we see that there are four “a” letters, zero ‘b’ letters, one “c” letter, and so on. We define each value interval as a continuous range of four alphabets. Thus, the first value interval is “a” through “d”, the second “e” through “h”, and so on. Fig. 9.1 shows the histogram that displays the frequency of letters in the phrase “programming massively parallel processors” according to our definition of value interval.

Histograms provide useful summaries of data sets. In our example, we can see that the phrase being represented consists of letters that are heavily concentrated in the middle intervals of the alphabet and very light in the later intervals. Such shape of the histogram is sometimes referred to as a *feature* of the data set, and provides a quick way to determine if there are significant phenomena in the data set. For example, the shape of a histogram of the purchase categories and locations of a credit card account can be used to detect fraudulent usage. When the shape of the histogram deviates significantly from the norm, the system raises a flag of potential concern.

Many other application domains rely on histograms to summarize data sets for data analysis. One such area is computer vision. Histograms of different types of object images, such as faces versus cars, tend to exhibit different shapes. By dividing an image into subareas and analyzing the histograms for these subareas, one can quickly identify the interesting subareas of an image that potentially contain the objects of interest. The process of computing histograms of image subareas is the basis of *feature extraction* in computer vision, where feature refers to patterns of interest in images. In practice, whenever there is a large volume of data that needs

FIGURE 9.1

A histogram representation of “programming massively parallel processors.”

to be analyzed to distill interesting events (i.e., “Big Data”), histograms are likely used as a foundational computation. Credit card fraudulence detection and computer vision obviously meet this description. Other application domains with such needs include speech recognition, website purchase recommendations, and scientific data analysis such as correlating heavenly object movements in astrophysics.

Histograms can be easily computed in a sequential manner, as shown in Fig. 9.2. For simplicity, the function is only required to recognize lowercase letters. The C code assumes that the input data set comes in a char array *data[]* and the histogram will be generated into the int array *histo[]* (Line 1). The number of data items is specified in function parameter *length*. The *for* loop (Line 2 through Line 4) sequentially traverses the array, identifies the particular alphabet index into the *index* variable, and increments the *histo[index/4]* element associated with that interval. The calculation of the alphabet index relies on the fact that the input string is based on the standard ASCII code representation where the alphabet characters “a” through “z” are encoded in consecutive values according to the alphabet order.

Although one may not know the exact encoded value of each letter, one can assume that the encoded value of a letter is the encoded value of “a” plus the alphabet position difference between that letter and “a”. In the input, each character is stored in its encoded value. Thus, the expression *data[i] – ‘a’* (Line 3) derives the alphabet position of the letter with the position of “a” being 0. If the position value is greater than or equal to 0 and less than 26, the data character is indeed a lowercase alphabet letter (Line 4). Keep in mind that we defined the intervals such that each interval contains four alphabet letters. Therefore, the interval index for the letter is its alphabet position value divided by 4. We use the interval index to increment the appropriate *histo[]* array element (Line 4).

The C code in Fig. 9.2 is quite simple and efficient. The data array elements are accessed sequentially in the *for* loop so the CPU cache lines are well used whenever they are fetched from the system DRAM. The *histo[]* array is so small that it fits well in the level-one (L1) data cache of the CPU, which ensures very fast updates to the *histo[]* elements. For most modern CPUs, one can expect execution speed of this code to be memory bound, i.e., limited by the rate at which the *data[]* elements can be brought from DRAM into the CPU cache.

```

1. sequential_Histogram(char *data, int length, int *histo) {
2. for (int i = 0; i < length; i++) {
3. int alphabet_position = data[i] - 'a';
4. if (alphabet_position >= 0 && alphabet_position < 26) {
5. histo[alphabet_position/4]++
6. }
7. }
8. }
```

For every 4 Char

FIGURE 9.2

A simple C function for calculating histogram for an input text string.

9.2 USE OF ATOMIC OPERATIONS

A straightforward strategy for parallel histogram computation is dividing the input array into sections and having each thread process one of the sections. If we use P threads, each thread would be doing approximately $1/P$ of the original work. We will refer to this approach as “Strategy I” in our discussions. Using this strategy, we should be able to expect a speedup close to P . Fig. 9.3 illustrates this approach using our text example. To make the example fit in the picture, we reduce the input to the first 24 characters in the phrase. We assume that $P = 4$ and each thread processes a section of 6 characters. We show part of the workload of the four threads in Fig. 9.3.

Each thread iterates through its assigned section and increments the appropriate interval counter for each character. Fig. 9.3 shows the actions taken by the four threads in the first iteration. Observe that threads 0, 1, and 2 all need to update the same counter ($m-p$), which is a **conflict** referred to as **output interference**. One must understand the concepts of race conditions and atomic operations in order to safely handle such output interferences in his/her parallel code.

An increment to an interval counter in the *histo[]* array is an update, or **read-modify-write**, operation on a memory location. The operation involves reading the memory location (read), adding one to the read content (modify), and writing the new value back to the memory location (write). Read-modify-write is a common operation for safe coordination of collaborative activities across concurrent threads.

For example, when we make a flight reservation with an airline, we bring up the seat map and look for available seats (read), we pick a seat to reserve (modify), and change the seat status to unavailable in the seat map (write). A bad potential scenario can happen as follows:

- Two customers simultaneously bring up seat map of the same flight.
- Both customers pick the same seat, say 9C.
- Both customers change the status of seat 9C to unavailable in the seat map.

FIGURE 9.3

Strategy I for parallelizing histogram computation.

After the sequence, both customers logically conclude that they are now exclusive owners of seat 9C. We can imagine that they will have an unpleasant situation when they board the flight and find out that one of them cannot take the reserved seat! Believe it or not, such unpleasant situations indeed happen in real life due to flaws in airline reservation software.

For another example, some stores allow customers to wait for service without standing in line. They ask each customer to take a number from one of the kiosks. There is a display that shows the number that will be served next. When a service agent becomes available, he/she asks the customer to present the ticket that matches the number, verify the ticket, and update the display number to the next higher number. Ideally, all customers will be served in the order they enter the store. An undesirable outcome would be that two customers simultaneously sign in at two kiosks and both receive tickets with the same number. Once a service agent calls for that number, both customers will feel that they are the one who should receive service.

In both examples, undesirable outcomes are caused by a phenomenon called **race condition**, where the outcome of two or more simultaneous update operations varies depending on the relative timing of the operations involved. Some outcomes are correct and some are incorrect. Fig. 9.4 illustrates a race condition when two threads attempt to update the same *histo[]* element in our text histogram example. Each row in Fig. 9.4 shows the activity during a time period, with time progressing from top to bottom.

Fig. 9.4(A) depicts a scenario where Thread 1 completes all three parts of its read-modify-write sequence during time periods 1 through 3 before Thread 2 starts its sequence at time period 4. The value in the parenthesis in front of each operation shows the value being written into the destination, assuming the value of *histo[x]* was initially 0. With this interleaving, the value of *histo[x]* afterwards is 2, exactly as one would expect. That is, both threads successfully incremented the *histo[x]* element. The element value starts with 0 and ends at 2 after the operations complete.

In Fig. 9.4(B), the read-modify-write sequences of the two threads overlap. Note that Thread 1 writes the new value into *histo[x]* at time period 4. When Thread 2 reads *histo[x]* at time period 3, it still has the value 0. As a result, the new value it calculates and eventually writes to *histo[x]* is 1 rather than 2. The problem is that Thread 2 read *histo[x]* too early, before Thread 1 completes its update. The net outcome is that the value of *histo[x]* afterwards is 1, which is incorrect. The update by Thread 1 is lost.

During parallel execution, threads can run in any order relative to each other. In our example, Thread 2 can easily start its update sequence ahead of Thread 1.

Time	Thread 1	Thread 2
1	(0) Old \leftarrow histo[x]	
2	(1) New \leftarrow Old + 1	
3	(1) histo[x] \leftarrow New	
4		(1) Old \leftarrow histo[x]
5		(2) New \leftarrow Old + 1
6		(2) histo[x] \leftarrow New

(A)

Time	Thread 1	Thread 2
1	(0) Old \leftarrow histo[x]	
2	(1) New \leftarrow Old + 1	
3		(0) Old \leftarrow histo[x]
4	(1) histo[x] \leftarrow New	
5		(1) New \leftarrow Old + 1
6		(1) histo[x] \leftarrow New

(B)

FIGURE 9.4

Race condition in updating a *histo[]* array element.

[Fig. 9.5](#) shows two such scenarios. In [Fig. 9.5\(A\)](#), Thread 2 completes its update before Thread 1 starts its. In [Fig. 9.5\(B\)](#), Thread 1 starts its update before Thread 2 completes its. It should be obvious that the sequences in [9.5\(A\)](#) result in correct outcome for $\text{histo}[x]$ but those in [9.5\(B\)](#) produce incorrect outcome.

The fact that the final value of $\text{histo}[x]$ varies depending on the relative timing of the operations involved indicates that there is a race condition. We can eliminate such variations by preventing the interleaving of operation sequences of Thread 1 and Thread 2. That is, we would like to allow the timings shown in [Figs. 9.4\(A\)](#) and [9.5\(A\)](#) while eliminating the possibilities shown in [Figs. 9.4\(B\)](#) and [9.5\(B\)](#). Such timing constraints can be enforced with the use of *atomic operations*.

An atomic operation on a memory location is an operation that performs a read-modify-write sequence on the memory location in such a way that no other read-modify-write sequence to the location can overlap with it. That is, the read, modify, and write parts of the operation form an indivisible unit, hence the name atomic operation. In practice, atomic operations are realized with hardware support to lock out other threads from operating on the same location until the current operation is complete. In our example, such support eliminates the possibilities depicted in [Figs. 9.4\(B\)](#) and [9.5\(B\)](#) since the trailing thread cannot start its update sequence until the leading thread completes its update.

It is important to remember that atomic operations do not force particular thread execution orderings. In our example, both orders shown in [Fig. 9.4\(A\)](#) and [9.5\(B\)](#) are allowed by atomic operations. Thread 1 can run either ahead of or behind Thread 2. The rule being enforced is that if any one of the two threads begins an atomic operations to the same memory location, the trailing thread cannot perform any operations to the memory location until the leading thread completes its atomic operation. This effectively serializes the atomic operations being performed on a memory location.

Atomic operations are usually named according to the modification performed on the memory location. In our text histogram example, we are adding a value to the memory location so the atomic operation is called atomic add. Other types of atomic operations include subtraction, increment, decrement, minimum, maximum, logical and, logical or, etc.

A CUDA program can perform an atomic add operation on a memory location through a function call:

```
int atomicAdd(int* address, int val);
```

Time	Thread 1	Thread 2	Time	Thread 1	Thread 2
1		(0) Old $\leftarrow \text{histo}[x]$	1		(0) Old $\leftarrow \text{histo}[x]$
2		(1) New $\leftarrow \text{Old} + 1$	2		(1) New $\leftarrow \text{Old} + 1$
3		(1) $\text{histo}[x] \leftarrow \text{New}$	3	(0) Old $\leftarrow \text{histo}[x]$	
4	(1) Old $\leftarrow \text{histo}[x]$		4		(1) $\text{histo}[x] \leftarrow \text{New}$
5	(2) New $\leftarrow \text{Old} + 1$		5	(1) New $\leftarrow \text{Old} + 1$	
6	(2) $\text{histo}[x] \leftarrow \text{New}$		6	(1) $\text{histo}[x] \leftarrow \text{New}$	

(A)

(B)

FIGURE 9.5

Race condition scenarios where Thread 2 runs ahead of Thread 1.

INTRINSIC FUNCTIONS

Modern processors often offer special instructions that either perform critical functionality (such as the atomic operations) or substantial performance enhancement (such as vector instructions). These instructions are typically exposed to the programmers as intrinsic functions, or simply intrinsics. From the programmer's perspective, these are library functions. However, they are treated in a special way by compilers; each such call is translated into the corresponding special instruction. There is typically no function call in the final code, just the special instructions in line with the user code. All major modern compilers, such as Gnu C Compiler (gcc), Intel C Compiler and LLVM C Compiler support intrinsics.

The `atomicAdd` function is an intrinsic function that will be compiled into a hardware atomic operation instruction which reads the 32-bit word pointed to by the `address` argument in global or shared memory, adds `val` to the old content, and stores the result back to memory at the same address. The function returns the old value of the address.

Fig. 9.6 shows a CUDA kernel that performs parallel histogram computation based on Strategy I. Line 1 calculates a global thread index for each thread. Line 2 divides the total amount of data in the buffer by the total number of threads to determine the number of characters to be processed by each thread. The ceiling formula, introduced in Chapter 2, Data Parallel Computing, is used to ensure that all contents of the input buffer are processed. Note that the last few threads will likely process a section that is only partially filled. For example, if we have 1000 characters in the input buffer and 256 threads, we would assign sections of $(1000 - 1)/256 + 1 = 4$ elements to each of the first 250 threads. The last 6 threads will process empty sections.

Line 3 calculates the starting point of the section to be processed by each thread using the global thread index calculated in Line 1. In the example above, the starting point of the section to be processed by thread i would be $i*4$ since each section consists of 4 elements. That is, the starting point of thread 0 is 0, thread 8 is 32, and so on.

The `for` loop starting in line 4 is very similar to the one we have in Fig. 9.2. This is because each thread essentially executes the sequential histogram computation on its assigned section. There are two noteworthy differences. First, the calculation of the alphabet position is guarded by an if-condition. This test ensures that only the threads whose index into the buffer is within bounds will access the buffer. It is to prevent the threads that receive partially filled or empty sections from making out-of-bound memory accesses.

Finally, the increment expression `(histo[alphabet_position/4]++)` in Fig. 9.2 becomes an `atomicAdd()` function call in Line 6 of Fig. 9.6. The address of the location to be updated, `&(histo[alphabet_position/4])`, is the first argument. The value to be added to the location, 1, is the second argument. This ensures that any simultaneous updates to any `histo[]` array element by different threads are properly serialized.

```

__global__ void histo_kernel(unsigned char *buffer, long size, unsigned int *histo)
{
1. int i = threadIdx.x + blockIdx.x * blockDim.x;
2. int section_size = (size-1) / (blockDim.x * gridDim.x) +1; eil
3. int start = i*section_size;

// All threads handle blockDim.x * gridDim.x
// consecutive elements
4. for (k = 0; k < section_size; k++) {
5. if (start+k < size) {
6. int alphabet_position = buffer[start+k] - 'a';
7. if (alphabet_position >= 0 && alpha_position < 26) atomicAdd(&(histo[alphabet_position/4]), 1);
}
}
}

```

FIGURE 9.6

A CUDA kernel for calculation histogram based on Strategy I.

9.3 BLOCK VERSUS INTERLEAVED PARTITIONING

In Strategy I, we partition the elements of `buffer[]` into sections of continuous elements, or blocks, and assign each block to a thread. This partitioning strategy is often referred to as *block partitioning*. Partitioning data into continuous blocks is an intuitive and conceptually simple approach. On a CPU, where parallel execution typically involves a small number of threads, block partitioning is often the best performing strategy since the sequential access pattern by each thread makes good use of cache lines. Since each CPU cache typically supports only a small number of threads, there is little interference in cache usage by different threads. The data in cache lines, once brought in for a thread, can be expected to remain for the subsequent accesses.

As we learned in [Chapter 5](#), Performance Considerations, the large number of simultaneously active threads in an SM typically cause too much interference in the caches that one cannot expect a data in a cache line to remain available for all the sequential accesses by a thread under Strategy I. Rather, **we need to make sure that threads in a warp access consecutive locations to enable memory coalescing**. This means that we need to adjust our strategy for partitioning `buffer[]`.

[Fig. 9.7](#) shows the desirable access pattern for memory coalescing for our text histogram example. During the first iteration, the four threads access characters 0 through 3 (“prog”), as shown in [Fig. 11.7\(A\)](#). With **memory coalescing, all the elements will be fetched with only one DRAM access**. During the second iteration, the four threads access characters “ramm” in one coalesced memory access. Obviously, this is a toy example. In reality, there will be many more threads. **There is a subtle relationship between the number of characters processed by a thread in each iteration and performance. To fully utilize the bandwidth between the caches and SMs each thread should process four characters in each iteration.**

Now that we understand the desired access pattern, we can derive the partitioning strategy to solve this problem. Instead of the block partitioning strategy, we will use

FIGURE 9.7

Desirable access pattern to the input buffer for memory coalescing—Strategy II.

an interleaved partitioning strategy where each thread will process elements that are separated by the elements processed by all threads during one iteration. In Fig. 9.7, the partition to be processed by thread 0 would be elements 0 (“p”), 4 (“r”), 8 (“i”), 12 (“m”), 16 (“i”), and 20 (“y”). Thread 1 would process elements 1 (“r”), 5 (“a”), 9 (“n”), and 13 (“a”), 17 (“v”), and 21 (“_”). It should be clear why this is called interleaved partitioning: the partition to be processed by different threads are interleaved with each other.

Fig. 9.8 shows a revised kernel based on Strategy II. It implements interleaved partitioning in Line 2 by calculating a stride value, which is the total number threads launched during kernel invocation (`blockDim.x*gridDim.x`). In the first iteration of the `while` loop, each thread index the input buffer using its global thread index: Thread 0 accesses element 0, Thread 1 accesses element 1, Thread 2 accesses element 2, etc. Thus, all threads jointly process the first `blockDim.x*gridDim.x` elements of the input buffer. In the second iteration, all threads add `blockDim.x*gridDim.x` to their indices and jointly process the next section of `blockDim.x*gridDim.x` elements.

The `for`-loop controls the iterations for each thread. When the index of a thread exceeds the valid range of the input buffer (`i` is greater than or equal to `size`), the thread has completed processing its partition and will exit the loop. Since the size of the buffer may not be a multiple of the total number of threads, some of the threads may not participate in the processing of the last section. So some threads will execute one fewer `for`-loop iteration than others.

Thanks to the coalesced memory accesses, the version in Fig. 9.8 will likely execute several times faster than that in Fig. 9.6. However, there is still plenty of room for improvement, as we will show in the rest of this chapter. It is interesting that the code in Fig. 9.8 is actually simpler even though interleaved partitioning is conceptually more complicated than block partitioning. This is often true in performance optimization. While an optimization may be conceptually complicated, its implementation can be quite simple.

9.4 LATENCY VERSUS THROUGHPUT OF ATOMIC OPERATIONS

The atomic operation used in the kernels of Figs. 9.6 and 9.8 ensures the correctness of updates by serializing any simultaneous updates to a location. As we all know,

```

__global__ void histo_kernel(unsigned char *buffer, long size, unsigned int *histo)
{
 1. unsigned int tid = threadIdx.x + blockIdx.x * blockDim.x;

 // All threads handle blockDim.x * gridDim.x consecutive elements in each iteration
 2. for (unsigned int i = tid; i < size; i += blockDim.x*gridDim.x ) {
 3. int alphabet_position = buffer[i] - 'a';
 4. if (alphabet_position >= 0 && alpha_position < 26) atomicAdd(&(histo[alphabet_position/4]), 1);
 }
}

```

FIGURE 9.8

A CUDA kernel for calculating histogram based on Strategy II.

serializing any portion of a massively parallel program can drastically increase the execution time and reduce the execution speed of the program. Therefore, it is important that such serialized operations account for as little execution time as possible.

As we learned in [Chapter 5](#), Performance Considerations, the access latency to data in DRAMs can take hundreds of clock cycles. In [Chapter 3](#), Scalable Parallel Execution, we learned that GPUs use zero-cycle context switching to tolerate such latency. As long as we have many threads whose memory access latencies can overlap with each other, the execution speed is limited by the throughput of the memory system. **Thus it is important that GPUs make full use of DRAM bursts, banks, and channels to achieve very high memory access throughput.**

At this point, It should be clear to the reader that the key to high memory access throughput is the assumption that many DRAM accesses can be simultaneously in progress. Unfortunately, this assumption breaks down when many atomic operations update the same memory location. In this case, the read-modify-write sequence of a trailing thread cannot start until the read-modify-write sequence of a leading thread is complete. As shown in [Fig. 9.9](#), the execution of atomic operations to the same memory location proceeds such that only one is in progress during any unit of time. **The duration of each atomic operation is approximately the latency of a memory read (the left section of the atomic operation time) plus the latency of a memory write (the right section of the atomic operation time).** The length of these time sections of each read-modify-write operation, usually hundreds of clock cycles, defines the minimal amount time hat must be dedicated to servicing each atomic operation and thus limits the throughput, or the rate at which atomic operations can be performed.

For example, assume a memory system with 64-bit Double Data Rate DRAM interface, 8 channels, 1 GHz clock frequency, and typical access latency of 200 cycles. The peak access throughput of the memory system is 8 (bytes/transfer)*2 (transfers

FIGURE 9.9

Throughput of atomic operation is determined by the memory access latency.

per clock per channel)*1G (clocks per second)*8 (Channels) = 128 GB/second. Assuming each data accessed is 4 bytes, the system has a peak access throughput of 32G data elements per second.

However, when performing atomic operations on a particular memory location, the highest throughput one can achieve is one atomic operation every 400 cycles (200 cycles for the read and 200 cycles for the write). This translates into a time-based throughput of $1/400$ atomics/clock*1G (clocks/second) = 2.5 M atomics/second. This is dramatically lower than most users expect from a GPU memory system.

In practice, not all atomic operations will be performed on a single memory location. In our text histogram example, the histogram has 7 intervals. If the input characters are uniformly distributed in the alphabet, the atomic operations evenly distributed among the `histo[]` elements. This would boost the throughput to $7*2.5\text{ M} = 17.5\text{ M}$ atomic operations per second. In reality, the boost factor tends to be much lower than the number of intervals in the histogram because the characters tend to have biased distribution in the alphabet. For example, in Fig. 9.1, we see that characters in the example phrase are heavily biased towards the m-p and q-t intervals. The heavy contention traffic to update these intervals will likely reduce the achievable throughput to much less than 17.5 M atomic operations per second.

For the kernels of Figs. 9.6 and 9.8, low throughput of atomic operations will have significant negative impact on the execution speed. To put things into perspective, assume for simplicity that the achieved throughput of the atomic operations is 17.5 M atomic operations per second. We see that the kernel in Fig. 9.8 performs approximately six arithmetic operations ($-$, $>$, $=$, $<$, $/$, $+$, $+$) with each atomic operation. Thus the maximal arithmetic execution throughput of the kernel will be $6*17.5\text{ M} = 105\text{ M}$ arithmetic operations per second. This is only a tiny fraction of the typical peak throughput of 1,000,000 M or more arithmetic operations per second on modern GPUs! This type of insight has motivated several categories of optimizations to improve the speed of parallel histogram computation as well as other types of computation using atomic operations.

9.5 ATOMIC OPERATION IN CACHE MEMORY

A key insight from the previous section is that long latency of memory access translates into low throughput in executing atomic operations on heavily contended locations. With this insight, an obvious approach to improving the throughput of atomic operations is to reduce the access latency to the heavily contended locations. Cache memories are the primary tool for reducing memory access latency.

Recent GPUs allow atomic operation to be performed in the last level cache, which is shared among all SMs. During an atomic operation, if the updated variable is found in the last level cache, it is updated in the cache. If it cannot be found in the last level cache, it triggers a cache miss and is brought into the cache where it is updated. Since the variables updated by atomic operations tend to be heavily accessed by many threads, these variables tend to remain in the cache once they are brought in from DRAM. Since the access time to the last level cache is in tens of cycles rather than hundreds of cycles, the throughput of atomic operations is improved by at least an order of magnitude by just allowing them to be performed in the last level cache. This was evident in the big throughput improvement of atomic operations from the Tesla generation to the Fermi generation, where the atomic operations are first supported in the last level (L2) cache. However, the improved throughput is still insufficient for many applications.

9.6 PRIVATIZATION

The latency for accessing memory can be dramatically reduced by placing data in the shared memory. Shared memory is private to each SM and has very short access latency (a few cycles). Recall that this reduced latency directly translates into increase throughput of atomic operations. The problem is that due to the private nature of shared memory, the updates by threads in one thread block are no longer visible to threads in other blocks. The programmer must explicitly deal with this lack of visibility of histogram updates across thread blocks.

In general, a technique referred to as *privatization* is commonly used to address the output interference problem in parallel computing. The idea is to replicate highly contended output data structures into private copies so that each thread (or each subset of threads) can update its private copy. The benefit is that the private copies can be accessed with much less contention and often at much lower latency. These private copies can dramatically increase the throughput for updating the data structures. The downside is that the private copies need to be merged into the original data structure after the computation completes. One must carefully balance between the level of contention and the merging cost. Therefore, in massively parallel systems, privatization is typically done for subsets of threads rather than individual threads.

In our text histogram example, we can create a private histogram for each thread block. Under this scheme, a few hundred threads would work on a copy of the histogram stored in short-latency shared memory, as opposed to tens of thousands of threads pounding on a histogram stored in medium latency second level cache or long latency DRAM. The combined effect of fewer contending threads and shorter access latency can result in orders of magnitude of increase in update throughput.

```

__global__ void histogram_privatized_kernel(unsigned char* input, unsigned int* bins,
 unsigned int num_elements, unsigned int num_bins) {

1. unsigned int tid = blockIdx.x*blockDim.x + threadIdx.x;

 // Privatized bins
2. extern __shared__ unsigned int histo_s[]; ←
3. for(unsigned int binIdx = threadIdx.x; binIdx < num_bins; binIdx +=blockDim.x) {
4. histo_s[binIdx] = 0u;
 }
5. __syncthreads();

 // Histogram
6. For (unsigned int i = tid; i < num_elements; i += blockDim.x*gridDim.x) {
 int alphabet_position = buffer[i] - “a”;
7. if (alphabet_position >= 0 && alpha_position < 26) atomicAdd(&(histo_s[alphabet_position/4]), 1);
 }
8. __syncthreads();

 // Commit to global memory
9. for(unsigned int binIdx = threadIdx.x; binIdx < num_bins; binIdx += blockDim.x) {
10. atomicAdd(&(histo[binIdx]), histo_s[binIdx]);
 }
}

```

FIGURE 9.10

A privatized text histogram kernel.

Fig. 9.10 shows a privatized histogram kernel. Line 2 allocates a shared memory array `histo_s[]` whose dimension is set during kernel launch. In the `for` - loop at Line 3, all threads in the thread block cooperatively initialize all the bins of their private copy of the histogram. The barrier synchronization in Line 5 ensures that all bins of the private histogram have been properly initialized before any thread starts to update them.

The `for` loop at Lines 6–7 is identical to that in **Fig. 9.8**, except that the atomic operation is performed on the shared memory `histo_s[]`. The barrier synchronization in Line 8 ensures that all threads in the thread block complete their updates before merging the private copy into the original histogram.

Finally, the `for` loop at Lines 9–10 cooperatively merges the private histogram values into the original version. Note that atomic add operation is used to update the original histogram elements. This is because multiple thread blocks can simultaneously update the same histogram elements and must be properly serialized with atomic operations. Note that both `for` loops in **Fig. 9.10** are written so that the kernel can handle histograms of arbitrary number of bins.

9.7 AGGREGATION

Some data sets have a large concentration of identical data values in localized areas. For example, in pictures of the sky, there can be large patches of pixels of identical value. Such high concentration of identical values causes heavy contention and reduced throughput of parallel histogram computation.

For such data sets, a simple and yet effective optimization is for each thread to aggregate consecutive updates into a single update if they are updating the same element of the histogram [Merrill 2015]. Such aggregation reduces the number of atomic operations to the highly contended histogram elements, thus improving the effective throughput of the computation.

[Fig. 9.11](#) shows an aggregated text histogram kernel. Each thread declares three additional register variables `curr_index`, `prev_index` and `accumulator`. The accumulator keeps track of the number of updates aggregated thus far and `prev_index` tracks the index of the histogram element whose updates has been aggregated. Each

```

__global__ void histogram_privatized_kernel(unsigned char* input, unsigned int* bins,
 unsigned int num_elements, unsigned int num_bins) {

 1. unsigned int tid = blockIdx.x*blockDim.x + threadIdx.x;

 // Privatized bins
 2. extern __shared__ unsigned int histo_s[];
 3. for(unsigned int binIdx = threadIdx.x; binIdx < num_bins; binIdx +=blockDim.x) {
 4. histo_s[binIdx] = 0u;
 }
 5. __syncthreads();

 6. unsigned int prev_index = -1;
 7. unsigned int accumulator = 0;

 8. for(unsigned int i = tid; i < num_elements; i += blockDim.x*gridDim.x) {
 9. int alphabet_position = buffer[i] - “a”;
 10. if (alphabet_position >= 0 && alpha_position < 26) {
 11. unsigned int curr_index = alphabet_position/4;
 12. if (curr_index != prev_index) {
 13. if (accumulator >= 0) atomicAdd(&(histo_s[alphabet_position/4]), accumulator);
 14. accumulator = 1;
 15. prev_index = curr_index;
 }
 16. else {
 17. accumulator++;
 }
 }
 }
 18. __syncthreads();

 // Commit to global memory
 19. for(unsigned int binIdx = threadIdx.x; binIdx < num_bins; binIdx += blockDim.x) {
 20. atomicAdd(&(histo[binIdx]), histo_s[binIdx]);
 }
 }
}

```

FIGURE 9.11

An aggregated text histogram kernel.

thread initializes the `prev_index` to -1 (Line 6) so that no alphabet input will match it. The accumulator is initialized to zero (Line 7), indicating that no updates have been aggregated.

When an alphabet data is found, the thread compares the index of the histogram element to be updated (`curr_index`) with the index of the one currently being aggregated (`prev_index`). If the index is different, the streak of aggregated updates to the histogram element has ended (Line 12). The thread uses atomic operation to add the `accumulator` value to the histogram element whose index is tracked by `prev_index`. This effectively flushes out the total contribution of the previous streak of aggregated updates. If the `curr_index` matches the `prev_index`, the thread simply adds one to the `accumulator` (Line 17), extending the streak of aggregated updates by one.

One thing to keep in mind is that the aggregated kernel requires more statements and variables. Thus, if the contention rate is low, an aggregated kernel may execute at lower speed than the simple kernel. However, if the data distribution leads to heavy contention in atomic operation execution, aggregation results in significant performance gains.

9.8 SUMMARY

Histogramming is a very important computation for analyzing large data sets. It also represents an important class of parallel computation patterns where the output location of each thread is data-dependent, which makes it infeasible to apply owner-computes rule. It is therefore a natural vehicle for introducing the practical use of atomic operations that ensure the integrity of read-modify-write operations to the same memory location by multiple threads. Unfortunately, as we explained in this chapter, atomic operations have much lower throughput than simpler memory read or write operations because their throughput is approximately the inverse of two times the memory latency. Thus, in the presence of heavy contention, histogram computation can have surprisingly low computation throughput. Privatization is introduced as an important optimization technique that systematically reduces contention and enables the use of local memory such as the shared memory, which supports low latency and thus improved throughput. In fact, supporting very fast atomic operations among threads in a block is an essential use case of the shared memory. For data sets that cause heavy contention, aggregation can also lead to significantly higher execution speed.

9.9 EXERCISES

1. Assume that each atomic operation in a DRAM system has a total latency of 100 ns. What is the maximal throughput we can get for atomic operations on the same global memory variable?
 - a. 100 G atomic operations per second
 - b. 1 G atomic operations per second

- c. 0.01 G atomic operations per second
 - d. 0.0001 G atomic operations per second
2. For a processor that supports atomic operations in L2 cache, assume that each atomic operation takes 4 ns to complete in L2 cache and 100 ns to complete in DRAM. Assume that 90% of the atomic operations hit in L2 cache. What is the approximate throughput for atomic operations on the same global memory variable?
- a. 0.225 G atomic operations per second
 - b. 2.75 G atomic operations per second
 - c. 0.0735 G atomic operations per second
 - d. 100 G atomic operations per second
3. In question 1, assume that a kernel performs 5 floating-point operations per atomic operation. What is the maximal floating-point throughput of the kernel execution as limited by the throughput of the atomic operations?
- a. 500 GFLOPS
 - b. 5 GFLOPS
 - c. 0.05 GFLOPS
 - d. 0.0005 GFLOPS
4. In Question 1, assume that we privatize the global memory variable into shared memory variables in the kernel and the shared memory access latency is 1 ns. All original global memory atomic operations are converted into shared memory atomic operation. For simplicity, assume that the additional global memory atomic operations for accumulating privatized variable into the global variable adds 10% to the total execution time. Assume that a kernel performs 5 floating-point operations per atomic operation. What is the maximal floating-point throughput of the kernel execution as limited by the throughput of the atomic operations?
- a. 4500 GFLOPS
 - b. 45 GFLOPS
 - c. 4.5 GFLOPS
 - d. 0.45 GFLOPS
5. To perform an atomic add operation to add the value of an integer variable Partial to a global memory integer variable Total, which one of the following statements should be used?
- a. atomicAdd(Total, 1)
 - b. atomicAdd(&Total, &Partial)
 - c. atomicAdd(Total, &Partial)
 - d. atomicAdd(&Total, Partial)

REFERENCE

Merrill, D. (2015). Using compression to improve the performance response of parallel histogram computation, NVIDIA Research Technical Report.

Parallel patterns: sparse matrix computation

An introduction to data compression and regularization

10

CHAPTER OUTLINE

10.1 Background	216
10.2 Parallel SpMV Using CSR	219
10.3 Padding and Transposition.....	221
10.4 Using a Hybrid Approach to Regulate Padding	224
10.5 Sorting and Partitioning for Regularization	227
10.6 Summary	229
10.7 Exercises.....	229
References	230

Our next parallel pattern is sparse matrix computation. In a sparse matrix, the majority of the elements are zeros. Many important real-world problems involve sparse matrix computation. Storing and processing these zero elements are wasteful in terms of **memory capacity, memory bandwidth, time, and energy**. To address these problems, several sparse matrix storage formats and their corresponding processing methods have been proposed and widely used in the field. These approaches employ a compaction technique to avoid storing or processing zero elements at the cost of introducing a certain degree of irregularity into the data representation. **Unfortunately, such irregularity can lead to underutilization of memory bandwidth, control flow divergence, and load imbalance in parallel computing.** Striking a good balance between compaction and regularization is important. Some storage formats achieve a high level of compaction at high levels of irregularity, whereas others attain a modest level of compaction while keeping the representation more regular. The parallel computation performance of their corresponding methods depends heavily on the distribution of nonzero elements in the sparse matrices. Understanding the wealth of work in sparse matrix storage formats and their corresponding parallel algorithms provides a parallel programmer an overview for addressing compaction and regularization challenges in solving related problems.

10.1 BACKGROUND

A sparse matrix is a matrix where the majority of the elements are zeros. Sparse matrices arise in many science, engineering, and financial modeling problems. As seen in [Chapter 6](#), Numerical Considerations, matrices can be used to represent the coefficients in a linear system of equations. Each row of the matrix represents one equation of the linear system. In various science and engineering problems, the large number of variables and equations involved are sparsely coupled; i.e., each equation involves only a small number of variables. This point is illustrated in [Fig. 10.1](#), where each column of the matrix corresponds to the coefficients for a variable: column 0 for x_0 , column 1 for x_1 , etc. For instance, the fact that row 0 has nonzero elements in columns 0 and 2 indicates that variables x_0 and x_2 are involved in equation 0. It should be clear that none of the variables are present in equation 1, variables x_1 , x_2 and x_3 are present in equation 2, and finally variables x_0 and x_3 are present in equation 3.

Sparse matrices are typically stored in a format, or a representation, that avoids storing zero elements. We will start with the Compressed Sparse Row (CSR) storage format, which is illustrated in [Fig. 10.2](#). CSR stores only nonzero values in a one-dimensional data storage, shown as `data[]` in [Fig. 10.2](#). Array `data[]` stores all nonzero values in the sparse matrix in [Fig. 10.1](#). The nonzero elements of Row 0 (3 and 1) are stored first, followed by the nonzero elements of Row 1 (none), the nonzero elements of Row 2 (2, 4, 1), and the nonzero elements of Row 3 (1, 1). The format compresses away all the zero elements.

With the compressed format, we need to input two sets of markers to preserve the structure of the original sparse matrix in the compressed representation. The first set of markers forms a column index array, `col_index[]`, in [Fig. 10.2](#). This array gives the column index of every nonzero value in the original sparse matrix. Since we have squeezed away the nonzero elements of each row, we need to use these markers to

Row 0	3	0	1	0	
Row 1	0	0	0	0	
Row 2	0	2	4	1	
Row 3	1	0	0	1	

FIGURE 10.1

A simple sparse matrix example.

	Row 0	Row 2	Row 3
Nonzero values	data[7] { 3, 1, }		
Column indices	col_index[7] { 0, 2, }	{ 2, 4, 1, }	{ 1, 1 }
Row Pointers	row_ptr[5] { 0, 2, }	{ 2, 5, }	{ 7 }

FIGURE 10.2

Example of Compressed Sparse Row (CSR) format.

remember the location of the remaining elements in the original rows of the sparse matrix; e.g., values 3 and 1 came from columns 0 and 2 of row 0 in the original sparse matrix. The `col_index[0]` and `col_index[1]` elements are assigned to store the column indices for these two elements. For another example, values 2, 4, and 1 came from columns 1, 2, and 3 of row 2 in the original sparse matrix. Therefore, `col_index[2]`, `col_index[3]`, and `col_index[4]` store indices 1, 2, and 3.

The second set of markers indicates the starting location of every row in the compressed format as the size of each row varies after the zero elements are removed. The starting location of each row in the compressed storage can no longer be identified using indexing based on the fixed row size. Fig. 10.2 shows a `row_ptr[]` array whose elements are the indices for the beginning locations of each row; `row_ptr[0]` indicates that Row 0 starts at location 0 of the `data[]` array, `row_ptr[1]` indicates that Row 1 starts at location 2, etc. Both `row_ptr[1]` and `row_ptr[2]` have a value of 2, implying that none of the elements of Row 1 is stored in the compressed format. This statement makes sense since Row 1 in Fig. 10.1 consists entirely of zero values. In addition, `row_ptr[4]` stores the starting location of a nonexistent “Row 4”. This choice is for convenience, as some algorithms need to use the starting location of the next row to delineate the end of the current row. This extra marker provides a convenient way to locate the ending location of Row 3.

As discussed in Chapter 6, Numerical Considerations, matrices are often used in solving a linear system of N equations of N variables in the form $A \cdot X + Y = 0$, where A is an $N \times N$ matrix, X is a vector of N variables, and Y is a vector of N constant values. The objective is to solve for the X variable that will satisfy all the equations. An intuitive approach is to inverse the matrix such that $X = A^{-1} \cdot (-Y)$. This technique can be used for matrices of moderate size through methods such as Gaussian elimination, as illustrated in Chapter 6, Numerical Considerations. While these methods can be used theoretically to solve equations represented in sparse matrices, the sheer size of numerous sparse matrices can overwhelm this intuitive approach. Furthermore, an inverted sparse matrix is often much larger than the original because the inversion process tends to generate a large number of additional nonzero elements called fill-ins. As a result, it is often impractical to compute and store the inverted matrix in solving real-world problems.

Instead, linear systems of equations represented in sparse matrices can be better solved with an iterative approach. When the sparse matrix A is positive-definite (i.e., $x^T A x > 0$ for all nonzero vectors x in R^n), the conjugate gradient method can be used to iteratively solve the corresponding linear system with guaranteed convergence to a solution [HS 1952]. The conjugate gradient methods predicts a solution for X and performs $A \cdot X + Y$. If the result is not close to a 0 vector, a gradient vector formula can be used to refine the predicted X and another iteration of $A \cdot X + Y$ performed.

The most time-consuming aspect of such iterative approaches is the evaluation of $A \cdot X + Y$, which is a sparse matrix–vector multiplication and accumulation. Fig. 10.3 illustrates matrix–vector multiplication and accumulation, where A is a sparse matrix. The dark squares in A represent nonzero elements. By contrast, both X and Y are typically dense vectors; i.e., most of the elements of X and Y hold nonzero values.

FIGURE 10.3

An example of matrix–vector multiplication and accumulation.

```

1. for (int row = 0; row < num_rows; row++) {
2. float dot = 0;
3. int row_start = row_ptr[row];
4. int row_end = row_ptr[row+1];
5. for (int elem = row_start; elem < row_end; elem++) {
6. dot += data[elem] * x[col_index[elem]];
7. }
8. y[row] += dot;
}

```

FIGURE 10.4

A sequential loop that implements SpMV based on the CSR format.

Owing to its importance, standardized library function interfaces have been created to perform this operation referred to as Sparse Matrix–Vector (SpMV) multiplication and accumulation. We will use SpMV to illustrate the important tradeoffs between different storage formats in parallel sparse matrix computation.

A sequential implementation of SpMV based on the CSR format is quite straightforward, as shown in Fig. 10.4. We assume that the code has access to (1) `num_rows`, a function argument that specifies the number of rows in the sparse matrix, (2) a floating point `data` array of A elements (via the `data[]` input parameter), two floating point `x[]` and `y[]` arrays of X and Y elements, and two integer `row_ptr` and `col_index` arrays, as described in Fig. 10.2. Only seven lines of code exist. Line 1 is a loop that iterates through all rows of the matrix, with each iteration calculating a dot product of the current row and the vector x .

In each row, Line 2 first initializes the dot product to zero. It then sets up the range of `data[]` array elements that belong to the current row. The starting and ending locations can be loaded from the `row_ptr[]` array, as illustrated in Fig. 10.5 for the small sparse matrix in Fig. 10.1. For $\text{row}=0$, `row_ptr[0]` is 0 and `row_ptr[1]` is 2. The two elements from Row 0 reside in `data[0]` and `data[1]`. That is, `row_ptr[0]` gives the starting position of the current row and `row_ptr[1]` gives the starting position of the next row, which is one after the ending position of the current row. This process is reflected in the loop in Line 5, where the loop index iterates from the position given by `row_ptr[0]` to the position given by `row_ptr[1]-1`.

FIGURE 10.5

Illustration of the sequential SpMV loop when operating on the sparse matrix example in Fig. 10.1.

The loop body in Line 6 calculates the dot product for the current row. For each element, the loop body uses the loop index `elem` to access the matrix `A` element in `data[elem]`. The code also uses `elem` to retrieve the column index for the element from `col_index[elem]`. This column index is then used to access the appropriate `x` element for multiplication. To illustrate, the elements in `data[0]` and `data[1]` come from column 0 (`col_index[0]=0`) and column 2 (`col_index[1]=2`), respectively. Thus, the inner loop will perform the dot product for row 0 as `data[0]*x[0]+data[1]*x[2]`. The reader is encouraged to perform the dot product for other rows as an exercise.

CSR completely removes all zero elements from the storage. It incurs storage overhead by introducing the `col_index` and `row_ptr` arrays. In our example where the number of zero elements is not much larger than the number of nonzero elements, the storage overhead is greater than the space saved by not storing the zero elements. However, for sparse matrices where the vast majority of elements are zeros, the overhead introduced is far smaller than the space saved by not storing zeros. For instance, in a sparse matrix where only 1% of the elements are nonzero values, the total storage for the CSR representation, including the overhead, would be around 2% of the space required to store both zero and nonzero elements.

Removing all zero elements from the storage also eliminates the need to fetch these zero elements from memory or to perform useless multiplication operations on these zero elements. This method can significantly reduce the consumption of memory bandwidth and computational resources.

Any SpMV computation code will reflect the storage format assumed. Therefore, we will add the storage format to the name of a code to clarify the combination used. The SpMV code in Fig. 10.4 will be referred to as sequential SpMV/CSR. With a good understanding of sequential SpMV/CSR, we are now ready to discuss parallel sparse computation.

10.2 PARALLEL SPMV USING CSR

The dot product calculation for each row of the sparse matrix is independent of the dot product for other rows; i.e., all iterations of the outer loop (Line 1) in Fig. 10.4 are logically independent of each other. We can easily convert this sequential

Thread 0	3	0	1	0
Thread 1	0	0	0	0
Thread 2	0	2	4	1
Thread 3	1	0	0	1

FIGURE 10.6

Example of mapping threads to rows in parallel SpMV/CSR.

```

1. __global__ void SpMV_CSR(int num_rows, float *data, int *col_index,
 int *row_ptr, float *x, float *y) {
2.
3. int row = blockIdx.x * blockDim.x + threadIdx.x;
4.
5. if (row < num_rows) {
6. float dot = 0;
7. int row_start = row_ptr[row];
8. int row_end = row_ptr[row+1];
9. for (int elem = row_start; elem < row_end; elem++) {
10. dot += data[elem] * x[col_index[elem]];
11. }
12. y[row] += dot;
13. }
14. }
```

FIGURE 10.7

A parallel SpMV/CSR kernel.

SpMV/CSR into a parallel CUDA kernel by assigning each iteration of the outer loop to a thread. Each thread calculates the inner product for a row of the matrix, which is illustrated in Fig. 10.6, where Thread 0 calculates the dot product for row 0, Thread 1 for row 1, and so on.

A real-world sparse matrix application usually consists of thousands to millions of rows, each of which contains tens to hundreds of nonzero elements. The mapping in Fig. 10.6 seems appropriate, showing multiple threads, with each of them having a substantial amount of work. We present a parallel SpMV/CSR in Fig. 10.7.

It should be clear that the kernel appears almost identical to the sequential SpMV/CSR loop. The outermost loop construct has been removed and is replaced by the thread grid. In Line 2, the row index assigned to a thread is calculated as the familiar expression `blockIdx.x*blockDim.x + threadIdx.x`. With the need to manage any arbitrary number of rows, Line 3 checks whether the row index of a thread exceeds the number of rows. This method handles the situation where the number of rows is not a multiple of the thread block size.

Despite its simplicity, the parallel SpMV/CSR kernel has two major shortcomings. First the kernel does not make coalesced memory accesses. As shown in

[Fig. 10.5](#), adjacent threads will be making simultaneous nonadjacent memory accesses. In our example, threads 0, 1, 2, and 3 will access `data[0]`, none, `data[2]`, and `data[5]` in the first iteration of their dot product loop. The same threads will then access `data[1]`, none, `data[3]`, and `data[6]` in the second iteration, and so on. Thus, the parallel SpMV/CSR kernel in [Fig. 10.7](#) fails to efficiently use the memory bandwidth.

The second shortcoming of the SpMV/CSR kernel is its potential to incur significant control flow divergence in all warps. The number of iterations performed by a thread in the dot product loop depends on the number of nonzero elements in the row assigned to the thread. Since the distribution of nonzero elements among rows can be random, adjacent rows can have varying numbers of nonzero elements. Consequently, a widespread control flow divergence can occur in most or even all warps.

Both the execution efficiency and memory bandwidth efficiency of the parallel SpMV kernel depends on the distribution of the input data matrix. This behavior somehow differs from those of most of the kernels we have thus far studied. However, such data-dependent performance behavior is commonly observed in real-world applications. Such occurrence justifies the importance of parallel SpMV as a parallel pattern. Although simple, parallel SpMV depicts an important behavior in many complex parallel applications. We will discuss three important techniques in the next sections to address the noncoalesced memory accesses and control flow divergence in the parallel SpMV/CSR kernel.

10.3 PADDING AND TRANSPOSITION

The problems of noncoalesced memory accesses and control divergence can be addressed by applying data padding and transposition on the sparse matrix data. These ideas were used in the ELL storage format, whose name came from the sparse matrix package in ELLPACK, a package for solving elliptic boundary value problems [[RB 1984](#)]. A simple way to understand the ELL format is to start with the CSR format, as is illustrated in [Fig. 10.8](#).

From a CSR representation, we first determine the rows with the maximal number of nonzero elements. We then add **dummy** (zero) elements to all other rows after the nonzero elements for them to be of the same length as the maximal rows, thereby generating a rectangular matrix. For our small sparse matrix example, we determine that row 2 has the maximal number of elements. We then add one zero element to row 0, three zero elements to row 1, and one zero element to row 3 for the rows to be of equal lengths. These additional zero elements appear as squares with an * in [Fig. 10.8](#), thereby generating a rectangular matrix. Note that the `col_index` array also needs to be padded the same way to preserve their correspondence to the data values.

We can now lay the padded matrix out in the column major order; i.e., we will place all elements of column 0 in consecutive memory locations, followed by all elements of column 1, and so on. This method is equivalent to **transposing** the rectangular matrix in the row major order used by the C language. In terms of our

FIGURE 10.8

ELL storage format.

FIGURE 10.9

More details of our small example in ELL.

small example, after transposition, `data[0]` through `data[3]` contain 3, *, 2, 1, the 0th elements of all rows, as illustrated in Fig. 10.9, bottom portion. Similarly, `col_index[0]` through `col_index[3]` contain the column positions of the 0th elements of all rows. We no longer need `row_ptr` since the beginning of row i has been simplified to `data[i]`. With the padded elements, it is also very easy to move from the current element of row i to the next element by simply adding the number of rows in the original matrix to the index. To illustrate, the 0th element of row 2 is in `data[2]`, and the next element is in `data[2+4]=data[6]`, where 4 is the number of rows in the original matrix in our small example.

Using the ELL format, we show a parallel SpMV/ELL kernel in Fig. 10.10. The kernel receives slightly different arguments. The kernel no longer needs the `row_ptr`; instead, it needs an argument, `num_elem`, to determine the number of elements in each row after padding. Recall that `num_elem` is the maximal number of nonzero elements among all rows in the original sparse matrix.

```

1. __global__ void SpMV_ELL(int num_rows, float *data, int *col_index,
 int num_elem, float *x, float *y) {
2. int row = blockDim.x * blockDim.x + threadIdx.x;
3. if (row < num_rows) {
4. float dot = 0;
5. for (int i = 0; i < num_elem; i++) {
6. dot += data[row+i*num_rows] * x[col_index[row+i*num_rows]];
7. }
8. y[row] += dot;
9. }
}

```

FIGURE 10.10

A parallel SpMV/ELL kernel.

A first observation is that the kernel code of SpMV/ELL kernel is simpler than that of SpMV/CSR. With padding, all rows are now of the same length. In the dot product loop in Line 5, all threads can simply loop through the number of elements given by `num_elem`. Consequently, control flow divergence no longer occurs in warps: all threads now iterate exactly the same number of times in the dot product loop. In the case where a dummy element is used in a multiplication and accumulation step, it will not affect the final result because its value is 0.

A second observation is that in the dot product loop body, each thread accesses its 0th element in `data[row]`, and in general, its i th element in `data[row+i*num_rows]`. As we have seen in Fig. 10.9, by arranging the elements in the column major order, all adjacent threads are now accessing adjacent memory locations, enabling memory coalescing, thereby using memory bandwidth more efficiently.

By eliminating control flow divergence and enabling memory coalescing, SpMV/ELL should run faster than SPMV/CSR. Furthermore, SpMV/ELL is simpler, making SpMV/ELL an all-around winning approach. Unfortunately, SpMV/ELL has a potential downside. In situations where one or a small number of rows have an exceedingly large number of nonzero elements, the ELL format will result in excessive number of padded elements. These padded elements will require storage space, need to be fetched, and perform calculations despite their lack of influence on the final result. They consume memory storage, memory bandwidth, and execution cycles. Consider our sample matrix: in the ELL format, we have replaced a 4×4 matrix with a 4×3 matrix, and with the overhead from the column indices we are storing more data than contained in the original 4×4 matrix.

To illustrate, a 1000×1000 sparse matrix has 1% of its elements of nonzero value. On average, each row has 10 nonzero elements. With the overhead, the size of a CSR representation would be about 2% of the uncompressed total size. Assume that one of the rows has 200 nonzero values while all other rows have less than 10. Using the ELL format, we would pad all other rows to 200 elements. This method makes the ELL representation about 40% of the uncompressed total size and 20 times larger than the CSR representation. The excessively long row will extend the runtime of

only one of the warps of the SpMV/CSR kernel, whereas the padding will extend the runtime of all warps of the SpMV/ELL kernel. With numerous padded dummy elements, an SpMV/ELL kernel can run more slowly compared with an SpMV/CSR kernel. This inadequacy requires a method to control the number of padded elements when we convert from the CSR format to the ELL format.

10.4 USING A HYBRID APPROACH TO REGULATE PADDING

The root of the problem with excessive padding in the ELL representation is that one or a small number of rows have an exceedingly large number of nonzero elements. If we have a mechanism to “take away” some elements from these rows, we can reduce the number of padded elements in ELL. The Coordinate (COO) format provides such a mechanism.

The COO format is illustrated in Fig. 10.11, where each nonzero element is stored with both its column index and row index. We have both the `col_index` and `row_index` arrays to accompany the data array. To illustrate, $A[0,0]$ of our small example is now stored with both its column index (0 in `col_index[0]`) and its row index (0 in `row_index[0]`). With the COO format, one can look at any element in the storage and know where the element came from in the original sparse matrix. As in the case of the ELL format, `row_ptr` is unnecessary because each element self-identifies its column and row positions.

Although the COO format involves additional storage cost for the `row_index` array, it has the additional benefit of flexibility. The elements in a COO format can be arbitrarily reordered without losing any information provided that the `data`, `col_index`, and `row_index` arrays are reordered in the same manner, as illustrated in Fig. 10.12.

In Fig. 10.12, we have reordered the elements of `data`, `col_index`, and `row_index`. Currently, `data[0]` contains an element from row 3 and column 0 of the original sparse matrix. We have also shifted the row index and column index values along with the data value; thus, we can correctly identify the location of this element location in the original sparse matrix. The reader may ask why we would want to reorder these elements. Such reordering would disturb the locality and sequential patterns necessary for the efficient use of memory bandwidth.

The answer lies in an important use case for the COO format. It can be used to curb the length of rows in the CSR format or the ELL format. First, we make an important observation. In the COO format, we can process the elements in any desired order. For each element in `data[i]`, we can simply perform a $y[\text{row_index}[i]] += \text{data}[i] * x[\text{col_index}[i]]$ operation. The correct `y` element identified by `row_index[i]` will receive the correct contribution from the product of `data[i]` and `x[col_index]`. If this operation is performed for all elements of `data`, the correct final answer will be obtained regardless of the order in which these elements are processed.

Before converting a sparse matrix from the CSR format to the ELL format, we can remove some elements from rows with exceedingly large numbers of nonzero

		Row 0	Row 2	Row 3
Nonzero values	data[7]	{ 3, 1,	2, 4, 1,	1, 1 }
Column indices	col_index[7]	{ 0, 2,	1, 2, 3,	0, 3 }
Row indices	row_index[7]	{ 0, 0,	2, 2, 2,	3, 3 }

FIGURE 10.11

Example of Coordinate (COO) format.

Nonzero values	data[7]	{ 1 1, 2, 4, 3, 1 1 }
Column indices	col_index[7]	{ 0 2, 1, 2, 0, 3, 3 }
Row indices	row_index[7]	{ 3 0, 2, 2, 0, 2, 3 }

FIGURE 10.12

Reordering the Coordinate (COO) format.

elements and place them into a separate COO storage. We can use SpMV/ELL on the remaining elements. With excess elements removed from the extra-long rows, the number of padded elements for other rows can be significantly reduced. We can then use a SpMV/COO to finish the job. This approach of employing two formats to collaboratively complete a computation is often referred to as a hybrid method.

A hybrid ELL and COO method for SpMV using our small sparse matrix is shown in Fig. 10.13. Row 2 has the largest number of nonzero elements. We remove the last nonzero element of row 2 from the ELL representation and move it into a separate COO representation. By removing the last element of row 2, we reduce the maximal number of nonzero elements among all rows in the small sparse matrix from 3 to 2. As shown in Fig. 10.13, the number of padded elements is reduced from 5 to 2. More importantly, all of the threads only need to perform 2 rather than 3 iterations, which can accelerate the parallel execution of the SpMV/ELL kernel by 50%.

A typical way of using an ELL–COO hybrid method is for the host to convert the format from one similar to the CSR format into the ELL format. During conversion, the host removes some nonzero elements from the rows with exceedingly large number of nonzero elements. The host places these elements into a COO representation and then transfers the ELL representation of the data to a device. When the device completes the SpMV/ELL kernel, it transfers the resulting y values back to the host. These values are missing the contributions from the elements in the COO representation. The host performs a sequential SpMV/COO kernel on the COO elements and finishes their contributions to the y element values.

The user may question whether the additional work performed by the host to separate COO elements from an ELL format could incur excessive overhead. It depends. In situations where a sparse matrix is only used in one SpMV calculation, this extra work can indeed incur a significant large overhead. However, in a number of real-work applications, the SpMV is performed on the same sparse kernel repeatedly in an iterative solver. In each iteration of the solver, the x and y vectors vary; however,

FIGURE 10.13

Our small example in ELL and COO hybrid.

```
1. for (int i = 0; i < num_elem; row++)
2. y[row_index[i]] += data[i] * x[col_index[i]];
```

FIGURE 10.14

A sequential loop that implements SpMV/COO.

the sparse matrix remains the same because its elements correspond to the coefficients of the linear system of equations being solved, and these coefficients remain the same from iteration to iteration. Thus, the work done to produce both the hybrid ELL and COO representations can be amortized across many iterations. We will return to this point in the next section.

In our small example, the device finishes the SpMV/ELL kernel on the ELL portion of the data. The y values are then transferred back to the host, which then adds the contribution of the COO element with the operation $y[2] += \text{data}[0] * x[\text{col_index}[0]] = 1 * x[3]$. Note that in general, the COO format includes multiple nonzero elements. Thus, we expect the host code to be a loop, as shown in Fig. 10.14.

The loop is extremely simple. It iterates through all the data elements and performs the multiply-and-accumulate operation on the appropriate x and y elements by using the accompanying `col_index` and `row_index` elements. We will not present a parallel SpMV/COO kernel. It can be easily constructed using each thread to process a portion of the data elements and to use an atomic operation in order to accumulate the results into y elements. The reason is that the threads are no longer mapped to a particular row. Many rows will likely be missing from the COO representation; only the rows that have exceedingly large numbers of nonzero elements will have elements in the COO representation. Therefore, it is better for each thread to take a portion of the data element and use an atomic operation in order to ensure that none of the threads will trample the contribution of other threads.

The hybrid SpMV/ELL–COO method illustrates a productive use of both CPUs and GPUs in a heterogeneous computing system. The CPU can readily perform

SpMV/COO by using its large cache memory. The GPU can quickly perform SpMV/ELL by using its coalesced memory accesses and large number of hardware execution units. The removal of some elements from the ELL format is a regularization technique: it reduces the disparity between long and short rows and improves the workload uniformity of all threads. Such enhanced uniformity provides certain benefits, including less control divergence in an SpMV/CSR kernel or less padding in an SpMV/ELL kernel.

10.5 SORTING AND PARTITIONING FOR REGULARIZATION

While COO helps regulate the amount of padding in an ELL representation, we can further reduce the padding overhead by sorting and partitioning the rows of a sparse matrix. The idea is to sort the rows according to their length, e.g., from the longest to the shortest, as illustrated in our small sparse matrix in Fig. 10.15. Since the sorted matrix looks largely like a triangular matrix, the format is often referred to as the Jagged Diagonal Storage (JDS) format. As we sort the rows, we typically maintain an additional `jds_row_index` array that preserves the original index of the row. For CSR, this array is similar to the `row_ptr` array in that both arrays have one element for each row of the matrix. Whenever we exchange two rows during sorting, we also exchange the corresponding elements of the `jds_row_index` array, thereby keeping track of the original position of all rows.

Once a sparse matrix is in the JDS format, we can partition the matrix into sections of rows. Since the rows have been sorted, all rows in a section will likely have similar numbers of nonzero elements. As shown in Fig. 10.15, the small matrix can be divided into three sections: the first section consists of one row with three elements, and the second section consists of two rows with two elements each. The third section consists of one row without any element. We can then generate an ELL representation for each section. Within each section, we only need to pad the rows to match the row with the maximal number of elements in that section. This method would reduce the number of padded elements. In our example, we do not even need to pad within any of the three sections. We can then transpose each section independently and launch a separate kernel on each section. In fact, we do not even need to launch a kernel for the section of rows with no nonzero elements.

Fig. 10.16 shows a JDS–ELL representation of our small sparse matrix, which assumes similar sorting and partitioning results found in Fig. 10.15. The first section has only one row so that the transposed layout is the same as the original one. The second section is a 2×2 matrix and has been transposed. The third section consists of Row 1, which has no nonzero element. This lack of nonzero elements is reflected in the fact that its starting location and the starting position of the next section are identical.

An SpMV/JDS kernel will not be presented in this chapter. Either an SpMV/CSR kernel on each section of the CSR or an SpMV/ELL kernel on each section of the ELL after padding may be used to represent the kernel. The host code required to create a JDS representation and to launch SpMV kernels on each section of the JDS representation is left as an exercise.

FIGURE 10.15

Sorting rows according to their length.

FIGURE 10.16

JDS format and sectioned ELL.

Note that we want each section to have a large number of rows so that its kernel launch will be worthwhile. In extreme cases where a very small number of rows have extremely large numbers of nonzero elements, the COO hybrid with JDS can still be used to allow more rows in each section.

Once again, the reader should ask whether sorting rows will lead to incorrect solutions to the linear system of equations. Recall that we can freely reorder equations of a linear system without changing the solution. Provided that the y elements are reordered along with the rows, we are effectively reordering the equations. Therefore, we will obtain the correct solution. The only extra step is to reorder the final solution back to the original order by using the `jds_row_index` array.

Whether sorting will incur a significant overhead, the answer is similar to what we saw in the hybrid method. Provided that the SpMV/JDS kernel is used in an iterative solver, such sorting and reordering of the final solution x elements can be performed, and the cost can be amortized among many iterations of the solver.

In relatively recent devices, the memory coalescing hardware has relaxed the address alignment requirement, allowing the simple transposition of a JDS-CSR representation. The `jds_section_ptr` array does not need to be adjusted after transposition. This further eliminates the need to pad rows in each section. As memory bandwidth becomes increasingly the limiting factor of performance, eliminating the

need to store and fetch padded elements can be a significant advantage. Indeed, we have observed that while sectioned JDS–ELL tends to exhibit the best performance on older CUDA devices, transposed JDS–CSR tends to exhibit the best performance on Fermi and Kepler.

We would like to make an additional remark on the performance of sparse matrix computation compared with dense matrix computation. In general, the FLOPS achieved by either CPUs or GPUs is much lower for sparse matrix computation than for dense matrix computation. This finding is particularly true for SpMV, where there is no data reuse in the sparse matrix. The CGMA value (see Chapter 4: Memory and Data Locality) is essentially 1, limiting the attainable FLOPS to a small fraction of the peak performance. The various formats are important for CPUs and GPUs since both are limited by memory bandwidth when performing SpMV. Many have been surprised by the low FLOPS of this type of computation on both CPUs and GPUs. After reading this chapter, one should no longer be surprised.

10.6 SUMMARY

In this chapter, we presented sparse matrix computation as an important parallel pattern. Sparse matrices are important in a number of real-world applications that involve modeling complex phenomena. Furthermore, sparse matrix computation is a simple example demonstrating data-dependent performance behavior of many large real-world applications. Owing to the large number of zero elements, compaction techniques are used to reduce the amount of storage, memory accesses, and computation performed on these zero elements. Unlike most other kernels presented thus far in this book, the SpMV kernels are sensitive to the distribution of data, specifically the nonzero elements in sparse matrices. Not only can the performance of each kernel vary significantly across matrices; their relative merit can change significantly as well. Using this pattern, we introduce the concept of regularization applying hybrid methods and sorting/partitioning. These regularization techniques are used in many real-world applications. Interestingly, some of the regularization techniques re-introduce zero elements into the compacted representations. We use hybrid methods to mitigate the pathological cases where we could introduce too many zero elements. Readers are referred to [Bell 2009] and encouraged to experiment with different sparse data sets to gain additional insights into the data-dependent performance behavior of the various SpMV kernels presented in this chapter.

10.7 EXERCISES

1. Complete the host code to produce the hybrid ELL–COO format, launch the ELL kernel on the device, and complete the contributions of the COO elements.

2. Complete the host code for creating JDS–ELL and launch one kernel for each section of the representation.

3. Consider the following sparse matrix:

1 0 7 0
0 0 8 0
0 4 3 0
2 0 0 1

Represent the matrix in each of the following formats: (a) COO, (b) CSR, and (c) ELL.

4. Given a sparse matrix of integers with m rows, n columns, and z nonzeros, how many integers are needed to represent the matrix in (a) COO, (b) CSR, and (c) ELL. If the information provided is insufficient, indicate the missing information.

REFERENCES

- Bell, N. & Garland, M. (2009). Implementing sparse matrix–vector multiplication on throughput-oriented processors. In *Proceedings of the ACM Conference on High-Performance Computing Networking Storage and Analysis (SC'09)*.
- Hestenes, M. R., & Stiefel, E. (December, 1952). Methods of conjugate gradients for solving linear systems (PDF).. *Journal of Research of the National Bureau of Standards*, 49(6).
- Rice, J. R., & Boisvert, R. F. (1984). *Solving Elliptic Problems Using, ELLPACK*. Springer Verlag. 497 pages.

Parallel patterns: merge sort

An introduction to tiling with dynamic
input data identification

11

Li-Wen Chang and Jie Lv

CHAPTER OUTLINE

11.1 Background	231
11.2 A Sequential Merge Algorithm	233
11.3 A Parallelization Approach	234
11.4 Co-Rank Function Implementation	236
11.5 A Basic Parallel Merge Kernel	241
11.6 A Tiled Merge Kernel.....	242
11.7 A Circular-Buffer Merge Kernel	249
11.8 Summary	256
11.9 Exercises.....	256
Reference.....	256

Our next parallel pattern is an ordered merge operation, which takes two ordered lists and generates a combined, ordered sort. Ordered merge operations can be used as a building block of sorting algorithms. Sorting is an important, classic problem in computer science with enormous number of applications. **Ordered merge operations also form the basis of modern map-reduce frameworks.** They are good examples for the divide-and-concur approach to parallelization. This chapter presents a parallel ordered merge algorithm where the input data for each thread are dynamically determined. The dynamic nature of the data accesses makes it challenging to exploit locality for improved memory access efficiency and performance. We present increasingly sophisticated buffer management schemes to achieving increasing levels of memory access efficiency.

11.1 BACKGROUND

An ordered merge function takes two sorted lists A and B and merges them into a single sorted list C. For the purpose of this chapter, we assume that the sorted lists

are stored in arrays. We further assume that each element in such an array has a key. An order relation denoted by \leq is defined on the keys. For example, the keys may be simply integer values and \leq may be defined as the conventional *less than or equal to* relation between these integer values. In the simplest case, the keys are the elements.

Suppose that we have two elements e_1 and e_2 whose keys are k_1 and k_2 respectively. In a sorted list based on the relation \leq , if e_1 appears before e_2 , then $k_1 \leq k_2$. Fig. 11.1 shows a simple example of a sorted list vs. an unsorted list. In this example, the elements are integer values, the keys are the elements and the elements are sorted according to the conventional mathematical \leq relation between integers.

The upper array in Fig. 11.1 contains a sorted list because whenever an element appears before another element, the former always has a numerical value that is less than or equal to the latter. On the contrary, the lower list contains an unsorted list: element 0 (numerical value 12) appears before element 1 (numerical value 7) whereas the numerical value of element 0 is greater than (not less than or equal to) that of element 1.

We are now ready for a more detailed definition of the merge function. A merge function based on an ordering relation R takes two sorted input arrays A and B having m and n elements respectively, where m and n do not have to be equal. Both array A and array B are sorted based on the ordering relation R . The function produces an output sorted array C having $m + n$ elements. Array C consists of all the input elements from arrays A and B , and is sorted by the ordering relation R .

Fig. 11.2 shows the operation of a simple merge function based on the conventional numerical ordering relation. A has five elements ($m = 5$) and B has four elements ($n = 4$). The merge function generates C with all its nine elements ($m + n$)

1	7	7	8	9	10	10	10	12		Sorted
12	7	8	10	7	10	9	1	10		Not sorted

FIGURE 11.1

Examples of sorted versus unsorted lists.

FIGURE 11.2

Example of a merge operation.

from A and B. These elements must be sorted. The arrows in Fig. 11.2 show how elements of A and B should be placed into C in order to complete the merge operation. Here we assume that whenever the numerical values are equal between an element of A and an element of B, the element of A should appear first in the output list C.

The merge operation is the core of merge sort, an important parallelizable sort algorithm. A parallel merge sort function divides up the input list into multiple sections and distributes them to parallel threads. The threads sort the individual section(s) and then cooperatively merge the sorted sections. Such divide-and-concur approach allows efficient parallelization of sorting.

In modern map-reduce distributed computing frameworks such as Hadoop, the computation is distributed to a massive number of compute nodes. The reduce process assembles the result of these compute nodes into the final result. Many applications require that the results be sorted according to an ordering relation. These results are typically assembled using the merge operation in a reduction tree pattern. As a result, efficient merge operations are critical to the efficiency of these frameworks.

11.2 A SEQUENTIAL MERGE ALGORITHM

The merge operation can be implemented with a fairly straightforward sequential algorithm. Fig. 11.3 shows a sequential merge function.

The sequential function in Fig. 11.3 consists of two main parts. The first part, on the left side, consists of a while-loop (line 5) that visits the A and B list elements in order. The loop starts with the first elements: A[0] and B[0]. Every iteration fills one position in the output array C; either one element of A or one element of B will

```

1 void merge_sequential(int *A, int m, int *B, 12 if (i == m) {
 int n, int *C) { //done with A[], handle remaining B[]
2 int i = 0; //index into A 13 for (; j < n; j++) {
3 int j = 0; //index into B 14 C[k++] = B[j];
4 int k = 0; //index into C 15 }
 // handle the start of A[] and B[] 16 } else {
5 while ((i < m) && (j < n)) { //done with B[], handle remaining A[]
6 if (A[i] <= B[j]) { 17 for (; i < m; i++) {
7 C[k++] = A[i++]; 18 C[k++] = A[i];
8 } else { 19 }
9 C[k++] = B[j++]; 20 }
10  } 21 }
```

FIGURE 11.3

A sequential merge function.

be selected for the position (lines 6–10). The loop uses i and j to identify the A and B elements currently under consideration; i and j are both 0 when the execution first enters the loop. The loop further uses k to identify the current position to be filled in the output list array C . In each iteration, if element $A[i]$ is less than or equal to $B[j]$, the value of $A[i]$ is assigned to $C[k]$. In this case, the execution increments both i and k before going to the next iteration. Otherwise, the value of $B[j]$ is assigned to $C[k]$. In this case, the execution increments both j and k before going to the next iteration.

The execution exits the `while-loop` when it reaches either the end of array A or the end of array B . The execution moves on to the second part, which is on the right [Fig. 11.3](#). If array A is the one that has been completely visited, as indicated by the fact that i is equal to m , then the code uses a `for-loop` to copy the remaining elements of array B to the remaining positions of array C (lines 13–15). Otherwise, array B is the one that was completely visited, as indicated by the fact that j is equal to n . In this case, a `for-loop` is used to copy the remaining elements of A to the remaining positions of C (lines 17–19).

We can illustrate the operation of the sequential merge function using the simple example from [Fig. 11.2](#). During the first three ($0 - 2$) iterations of the `while-loop`, $A[0]$, $A[1]$, and $B[0]$ are assigned to $C[0]$, $C[1]$, and $C[2]$. The execution continues until the end of iteration 5. At this point, list A is completely visited and the execution exits the `while-loop`. A total of six C positions have been filled by $A[0]$ through $A[4]$ and $B[0]$. The `for-loop` in the `else` part of the `if-construct` is used to copy the remaining B elements— $B[1]-B[3]$ into the remaining C positions.

The sequential merge function visits every input element from both A and B once and writes into each C position once. Its algorithm complexity is $O(m + n)$ and its execution time is linearly proportional to the total number of elements to be merged. Any work-efficient parallel algorithm will need to maintain this level of work-efficiency.

11.3 A PARALLELIZATION APPROACH

Siebert et al. [[ST 2012](#)] proposed an approach to parallelizing the merge operation. In their approach, each thread first calculates the range of output positions (output range) that it is going to produce, and uses that range as the input to a *co-rank function* to identify the corresponding input ranges that will be merged to produce the output range. Once the input and output ranges are determined, each thread can independently access its two input subarrays and one output subarray. Such independence allows each thread to perform the sequential merge function on their subarrays to do the merge in parallel. It should be clear that the key to the proposed parallelization approach is the co-rank function. We will now formulate the co-rank function.

Let A and B be two input arrays with m and n elements respectively. We assume that both input arrays are sorted according to an ordering relation. The index of each array starts from 0. Let C be the sorted output array generated by merging A and B . Obviously, C has $m+n$ elements. We can make the following observation:

Observation 1: For any k such that $0 \leq k < m+n$, there is either (case 1) an i such that $0 \leq i < m$ and $C[k]$ receives its value from $A[i]$, or (case 2) a j such that $0 \leq j < n$ and $C[k]$ receives its value from $B[j]$ in the merge process.

Fig. 11.4 shows the two cases of observation (1). In the first case, the C element in question comes from array A . For example, in Fig. 11.4a, $C[4]$ (value 9) receives its values from $A[3]$. In this case, $k=4$ and $i=3$. We can see that the prefix subarray $C[0]-C[3]$ of $C[4]$ (the subarray of 4 elements that precedes $C[4]$) is the result of merging the prefix subarray $A[0]-A[2]$ of $A[3]$ (the subarray of 3 elements that precedes $A[3]$) and the prefix subarray $B[0]$ of $B[1]$ (the subarray of $4 - 3 = 1$ element that precedes $B[1]$). The general formula is that subarray $C[0]-C[k-1]$ (k elements) is the result of merging $A[0]-A[i-1]$ (i elements) and $B[0]-B[k-i-1]$ ($k-i$ elements).

In the second case, the C element in question comes from array B . For example, in Fig. 11.4b, $C[6]$ receives its value from $B[1]$. In this case, $k=6$ and $j=1$. The prefix subarray $C[0]-C[5]$ of $C[6]$ (the subarray of 6 elements that precedes $C[6]$) is the result of merging the prefix subarray $A[0]-A[4]$ (the subarray of 5 elements preceding $A[5]$) and $B[0]$ (the subarray of 1 element that precedes $B[1]$). The general formula for this case is that subarray $C[0]-C[k-1]$ (k elements) is the results of merging $A[0]-A[k-j-1]$ ($k-j$ elements) and $B[0]-B[j-1]$ (j elements).

In the first case, we find i and derive j as $k-i$. In the second case, we find j and derive i as $k-j$. We can take advantage of the symmetry and summarize the two cases into one observation:

FIGURE 11.4

Examples of observation (1). (A) shows case 1 and (B) shows case 2.

Observation 2: For any k such that $0 \leq k \leq m+n$, we can find i and j such that $k = i + j$, $0 \leq i \leq m$ and $0 \leq j \leq n$ and the subarray $C[0]-C[k-1]$ is the result of merging subarray $A[0]-A[i-1]$ and subarray $B[0]-B[j-1]$.

Siebert et al. also proved that i and j , which define the prefix subarrays of A and B needed to produce the prefix subarray of C of length k , are unique. For an element $C[k]$, the index k is referred to as its rank. The unique indices i and j are referred to as its co-ranks. For example, in Fig. 11.4a, the rank and co-rank of $C[4]$ are 4, 3, and 1. For another example, the rank and co-rank of $C[6]$ is 6, 5, and 1.

The concept of co-rank gives us a path to parallelizing the merge function. We can divide the work among threads by dividing the output array into subarrays and assign the generation of one subarray to each thread. Once the assignment is done, the rank of output elements to be generated by each thread is known. Each thread then uses the co-rank function to determine the subarrays of the input arrays that it needs to merge into its output subarray.

Note that the main difference between the parallelization of the merge function versus the parallelization of our previous patterns such as histogram is that the range of input to be used by each thread cannot be determined with a simple rule. *The range of input elements to be used by each thread is a function of the input values.* This makes the parallelized merge operation an interesting and challenging parallel computation pattern.

11.4 CO-RANK FUNCTION IMPLEMENTATION

We define the co-rank function as a function that takes the rank (k) of a C array element and information about the two input arrays and returns the i co-rank value:

```
int co_rank(int k, int * A, int m, int * B, int n)
```

where k is the rank of the C element in question, A is a pointer to the input A array, m is the size of the A array, B is a pointer to the input B array, and n is the size of the input B array. The caller can then derive the j co-rank value as $k - i$.

Before we study the implementation details of the co-rank function, it is beneficial to first learn about the ways a parallel merge function will use it. Such use of the co-rank function is illustrated in Fig. 11.5, where we use two threads to perform the merge operation. We assume that thread 0 generates $C[0]-C[3]$ and thread 1 generates $C[4]-C[8]$.

Thread 0 calls the co-rank function with parameters $(4, A, 5, B, 4)$. The goal of the co-rank function for thread 0 is to identify the co-rank values $i_0 = 3$ and $j_0 = 1$. That is, the prefix subarray of $C[4]$ is to be generated by merging the prefix subarrays of $A[3]$ ($A[0]-A[2]$) and $B[1]$ ($B[0]$). Intuitively, we are looking for a total of 4 elements from A and B that will fill the first 4 elements of the output array. By visual inspection, we see that the choice of $i_0 = 3$ and $j_0 = 1$ meets our need. Thread 0 will take $A[0]-A[2]$ and $B[0]$ to leave out $A[3]$ (value 9) and $B[1]$ (value 10), which is correct since they are both larger than the four elements we include (1, 7, 8 from A and 7 from B).

FIGURE 11.5

Example of co-rank function execution.

If we changed the value of i_0 to 2, we need to set the j_0 value to 2 so that we can still have a total of 4 elements. However, this means that we would include $B[1]$ whose value is 10. This value is larger than $A[2]$ (value 8) that would be left out for this choice. Such a change would make the resulting C array not properly sorted. On the other hand, if we changed the value of i_0 to 4, we need to set the j_0 value to 0 to keep the total number of elements at 4. However, this would mean that we include $A[4]$ (value 10), which is larger than $B[0]$ (value 7) that we would incorrectly leave out when generating the output subarray of thread 0. These two examples point to a search algorithm can quickly identify the value.

Thread 1 calls the co-rank function with parameters (9, A, 5, B, 4). From Fig. 11.4, we see that the co-rank function should produce co-rank values $i_1 = 5$ and $j_1 = 4$. Note that the input subarrays to be used by thread 1 are actually defined by the co-rank values of thread 0 and those of thread 1: $A[3]-A[4]$ and $B[1]-B[3]$. That is, the starting index of the A subarray for thread 1 is actually thread 0's co-rank i value. The starting index of the B subarray for thread 1 is thread 0's co-rank j value. In general, the input subarrays to be used by thread t are defined by the co-rank values for thread $(t - 1)$ and thread t : $A[i_{(t-1)}]-A[i_t-1]$ and $B[j_{(t-1)}]-B[j_t-1]$.

One important point is that the amount of search work can vary dramatically among threads for large input arrays. The threads that generate the beginning sections of the output array may need to search through only a small number of A and B elements. On the other hand, the high-numbered threads may need to search through a large number of A or B elements. It is therefore very important to minimize the latency for searching through a large number of elements. Since both input arrays are sorted, we can use a binary search or even a higher radix search to reduce the computational complexity from $O(N)$ to $O(\log(N))$. Fig. 11.5 shows a co-rank function based on binary search.

The co-rank function uses two pairs of marker variables to delineate the range of A array indices and the range of B array indices being considered for the co-rank values. Variables i_{low} and j_{low} are the smallest possible co-rank values that could be generated by the function. Variables i and j are the candidate co-rank return values

```

1 int co_rank(int k, int* A, int m, int* B, int n) {
2 int i=k<m ? k : m; //i = min(k,m)
3 int j= k- i;
4 int i_low = 0>(k-n) ? 0 : k-n; //i_low = max(0, k-n)
5 int j_low = 0>(k-m) ? 0 : k-m; //j_low = max(0, k-m)
6 int delta;
7 bool active = true;
8 while(active) {
9 if (i > 0 && j < n && A[i-1] > B[j]) {
10 delta = ((i - i_low +1) >> 1); // ceil(i-i_low)/2
11 j_low = j;
12 j = j + delta;
13 i = i - delta;
14 } else if (j > 0 && i < m && B[j-1] >= A[i]) {
15 delta = ((j - j_low +1) >> 1);
16 i_low = i;
17 i = i + delta;
18 j = j - delta;
19 } else {
20 active = false;
21 }
22 }
23 return i;
24}

```

FIGURE 11.6

A co-rank function based on binary search.

being considered in the current iteration. Line 2 initializes i to its largest possible value. If the k value is greater than m , line 2 initializes i to m , since the co-rank i value cannot be larger than the size of the A array. Otherwise, line 2 initializes i to k , since i cannot be larger than k . The co-rank j value is initialized as $k - i$ (line 3). Throughout the execution, the co-rank function maintains this important invariant relation. The sum of the i and j variable is always equal to the value of the input variable k (the rank value).

The initialization of the i_{low} and j_{low} variables (lines 4 and 5) requires a little more explanation. These variables allow us to limit the scope of the search and make it faster. Functionally, we could set both values to zero and let the rest of the execution elevate them to more accurate values. This indeed makes sense when the k value is smaller than m and n . However, when k is larger than n , we know that the i value cannot be less than $k - n$. The reason is that the most number of $C[k]$ prefix subarray elements that can come from the B array is n . Therefore, a minimal of $k - n$ elements must come from A . Therefore, the i value can never be smaller than $k - n$; we may as well set i_{low} to $k - n$.

The same argument shows that the j_{low} value cannot be less than $k - m$, which is the least number of elements of B that must be used in the merge process and thus the lower bound of the final co-rank j value.

We will use the example in Fig. 11.7 to illustrate the operation of the co-rank function in Fig. 11.6. The example assumes that three threads are used to merge arrays A and B into C . Each thread is responsible for generating an output subarray of three elements. We will first trace through the binary search steps of the co-rank function for thread 0 which is responsible for generating $C[0]-C[2]$. The reader should be able to determine that thread 0 calls the co-rank function with parameters $(3, A, 5, B, 4)$.

As shown in Fig. 11.6, line 2 of the co-rank function initializes i to 3, which is the k value since k is smaller than m (value 5) in this example. Also, i_{low} is set 0. The i and i_{low} values define the section of A array that is currently being searched to determine the final co-rank i value. Thus, only 0, 1, 2, and 3 are being considered for the co-rank i value. Similarly, the j and j_{low} values are set to 0 and 0.

FIGURE 11.7

Iteration 0 of the co-rank function operation example for thread 0.

The main body of the co-rank function is a while-loop (line 8) that iteratively zooms into the final co-rank i and j values. The goal is to find a pair of i and j that result in $A[i-1] \leq B[j]$ and $B[j-1] < A[i]$. The intuition is that we choose the i and j values so none of the values in the A subarray used for generating a output subarray (referred to as the current A subarray) should be greater than any elements in the B subarray used for generating the next output subarray (referred to as the next B subarray). Note that the largest A element in the current subarray could be equal to the smallest element in the next B subarray since the A elements take precedence in placement into the output array whenever a tie occurs between an A element and a B element in our definition of the merge process.

In Fig. 11.6, the first if-construction in the while-loop (line 9) tests if the current i value is too high. If so, it will adjust the marker values so that it reduces the search range for i by about half toward the smaller end. This is done by reducing the i value by about half the difference between i and i_{low} . In Fig. 11.7, for iteration 0 of the while-loop, the if-construct finds that the i value (3) is too high since $A[i - 1]$, whose value is 8, is greater than $B[j]$, whose value is 7. The next few statements proceed to reduce the search range for i by reducing its value by $\delta = (3-0+1) \gg 1 = 2$ (lines 10 and 13) while keeping the i_{low} value unchanged. Therefore, the i_{low} and i values for the next iteration will be 0 and 1.

The code also makes the search range for j to be comparable to that of i and shifts it to above the current j location. This is done by assigning the current j value to j_{low} (line 11) and adding the δ value to j (line 12). In our example, the j_{low} and j values for the next iteration will be 0 and 2 (Fig. 11.8).

During iteration 1 of the while-loop, the i and j values are 1 and 2. The if -construct (line 9) finds the i value to be acceptable since $A[i - 1]$ is $A[0]$, whose value is 1 while $B[j]$ is $B[2]$ whose value is 10, so $A[i - 1]$ is less than $B[j]$. Thus, the condition of the first if-construct fails and the body of the if-construct is skipped. However, the j value is found to be too high during this iteration since $B[j - 1]$ is $B[1]$ (line 14), whose value is 10 while $A[i]$ is $A[1]$, whose value is 7. So the second if-construct will adjust the markers for the next iteration so that the search range for j will be reduced by about half toward the lower values. This is done by subtracting

`delta= (j-j_low+1)>>1=1` from `j` (lines 15 and 18). As a result, the `j_low` and `j` values for the next iteration will be 0 and 1. It also makes the next search range for `i` the same size as that for `j` but shifts it up by `delta` locations. This is done by assigning the current `i` value to `i_low` (line 16) and adding the `delta` value to `i` (line 17). Therefore, the `i_low` and `i` values for the next iteration will be 1 and 2.

During iteration 2, the `i` and `j` values are 2 and 1. Both `if`-constructs (lines 9 and 14) will find both `i` and `j` values acceptable. For the first `if`-construct, `A[i - 1]` is `A[1]` (value 7) and `B[j]` is `B[1]` (value 10) so the condition `A[i-1] ≤ B[j]` is satisfied. For the second `if`-construct, `B[j - 1]` is `B[0]` (value 7) and `A[i]` is `A[2]` (value 8) so the condition `B[j-1] < A[i]` is satisfied. The co-rank function exits the `while`-loop (lines 20 and 8) and returns the final `i` value 2 as the co-rank `i` value (line 23). The caller thread can derive the final co-rank `j` value as $k - i = 3 - 2 = 1$. An inspection of Fig. 11.9 confirms that co-rank values of 2 and 1 indeed identify the correct `A` and `B` input subarrays for thread 0.

FIGURE 11.8

Iteration 1 of the co-rank function operation example for thread 0.

FIGURE 11.9

Iteration 2 of the co-rank function operation example for thread 0.

The reader should repeat the same process for thread 2 as an exercise. Also, note that if the input streams are much longer, the delta values will be reduced by half in each step so the algorithm is of $\log_2(N)$ complexity where N is the maximal of the two input array sizes.

11.5 A BASIC PARALLEL MERGE KERNEL

For the rest of this chapter, we assume that the input A and B arrays reside in the global memory. Further assume that a kernel is launched to merge the two input arrays to produce an output array C in the global memory. Fig. 11.10 shows a basic kernel that is a straightforward implementation of the parallel merge function described in Section 11.3.

As we can see, the kernel is fairly simple. It first divides the work among threads by calculating the starting point of the output subarray to be produced by the current thread (`k_curr`) and of the next thread (`k_next`). Keep in mind that the total number of output elements may not be a multiple of the number of threads. Each thread then makes two calls to the co-rank function. The first call uses `k_curr` as the rank parameter to get the co-rank values of the first (lowest-indexed) element of the output subarray that the current thread is to generate. These returned co-rank values give the lowest-indexed input A and B array elements that belong in the input subarray to be used by the thread. That is, the `i_curr` and `j_curr` values mark the beginning of the input subarrays for the thread. Therefore, `&A[i_curr]` and `&B[j_curr]` are the pointers to the beginning of the input subarrays to be used by the current thread.

The second call uses `k_next` as the rank parameter to get the co-rank values for the next thread. These co-rank values mark the positions of the lowest-indexed input

```
__global__void merge_basic_kernel(int* A, int m, int* B, int n, int* C)

{
 int tid= blockIdx.x*blockDim.x + threadIdx.x;
 int k_curr = tid*ceil((m+n)/(blockDim.x*gridDim.x)); // start index of output
 int k_next = min((tid+1) * ceil((m+n)/(blockDim.x*gridDim.x)), m+n); // end index of output
 int i_curr= co_rank(k_curr, A, m, B, n);
 int i_next = co_rank(k_next, A, m, B, n);
 int j_curr = k_curr -i_curr;
 int j_next = k_next-i_next;

 /* All threads call the sequential merge function */
 merge_sequential(&A[i_curr], i_next-i_curr, &B[j_curr], j_next-j_curr, &C[k_curr] );
}
```

FIGURE 11.10

A basic merge kernel.

array elements to be used by the next thread. Therefore, `i_next - i_curr` and `j_next - j_curr` give `m` and `n`, the sizes of the subarrays of `A` and `B` to be used by the current thread. The pointer to the beginning of the output subarray to be produced by the current thread is `&C[k_curr]`. The final step of the kernel is to call the `merge_sequential` function (Fig. 11.3) with these parameters.

The execution of the basic merge kernel can be illustrated with the example in Fig. 11.9. The `k_curr` values for the three threads (threads 0, 1, and 2) will be 0, 3, and 6. We will focus on the execution of thread 1 whose `k_curr` value will be 3. The `i_curr` and `j_curr` values returned from the two co-rank function calls are 2 and 1. The `k_next` value for thread 1 will be 6. The call to the co-rank function gives the `i_next` and `j_next` values of 5 and 1. Thread 1 then calls the `merge` function with parameters (`&A[2], 3, &B[1], 0, &C[3]`). Note that the 0 value for parameter `n` indicates that none of the three elements of the output subarray for thread 1 should come from array `B`. This is indeed the case in Fig. 11.9: output elements `C[3]-C[5]` come from `A[2]-A[4]`.

While the basic merge kernel is quite simple and elegant, it falls short in memory access efficiency. First, it is clear that when executing the `merge_sequential` function, adjacent threads in a warp are not accessing adjacent memory locations when they read and write the input and output subarray elements. For the example in Fig. 11.9, during the first iteration of the `merge_sequential` function execution, the three adjacent threads would read `A[0], A[2]`, and `B[0]`. They will then write to `C[0], C[3]`, and `C[6]`. Thus, their memory accesses are not coalesced, resulting in poor utilization of memory bandwidth.

Second, the threads also need to access `A` and `B` elements from the global memory when they execute the co-rank function. Since we are doing a binary search, the access patterns are somewhat irregular and will unlikely be coalesced. As a result, these accesses can further reduce the efficiency of utilizing the memory bandwidth. It would be helpful if we can reduce the number accesses to the global memory by the co-rank function.

11.6 A TILED MERGE KERNEL

As we have seen in Chapter 4, Memory and data locality, we can use shared memory to change the memory access patterns of the merge kernel into ones that can be coalesced. The key observation is that the input `A` and `B` subarrays to be used by the adjacent threads are adjacent to each other in memory. Essentially, all threads in a block will collectively use larger, block-level subarrays of `A` and `B` to generate a larger, block-level subarray of `C`. We can call the co-rank function for the entire block to get the starting and ending locations for the block-level `A` and `B` subarrays. Using these block-level co-rank values, all threads in the block can cooperatively load the elements of the block-level `A` and `B` subarrays into the shared memory in a coalesced pattern.

Fig. 11.11 shows the block-level design of a tiled merge kernel. In this example, we assume that three blocks will be used for the merge operation. At the bottom of the figure, we show that C is partitioned into three block-level subarrays. We delineate these partitions with gray vertical bars. Based on the partition, each block calls the co-rank functions to partition the input array into subarrays to be used for each block. We also delineate the input partitions with gray vertical bars. Note that the input partitions can vary significantly in size according to the actual data element values in the input arrays. For example, input A subarray is significantly larger than input B subarray for thread 0. On the other hand, input subarray A is significantly smaller than input B subarray for thread 1. Obviously, the combined size of the two input subarrays must always be equal to the size of the output subarray for each thread.

We will declare two shared memory arrays A_S and B_S for each block. Due to the limited shared memory size, A_S and B_S may not be able to cover the entire input subarrays for the block. Therefore, we will take an iterative approach. Assume that the A_S and B_S arrays can each hold x elements while each output subarray contains y elements. Each thread block will perform its operation in y/x iterations. During iteration, all threads in a block will cooperatively load x elements from the block's input A subarray and x elements from its input B subarray.

The first iteration of each thread is illustrated in **Fig. 11.11**. We show that for each block, a light gray section of input A subarray is loaded into A_S . A light gray section of the input B subarray is loaded into B_S . With x_A elements and x_B elements in the shared memory, the thread block has enough input elements to generate at least y output array elements. All threads are guaranteed to have all the input subarray elements they need for the iteration. One might ask why loading a total of $2x$ input elements can only guarantee the generation of y output elements. The reason is that in the worst case, all elements of the current output section may all come from one of the input sections. *This uncertainty of input usage makes the tiling design for the merge kernel much more challenging than the previous patterns.*

FIGURE 11.11

Design of a tiled merge kernel

[Fig. 11.11](#) also shows that threads in each block will use a portion of the A_S and a portion of the B_S in each iteration, shown as dark gray sections, to generate a section of x elements in their output C subarray. This process is illustrated with the *dotted arrows* going from the A_S and B_S dark gray sections to the C dark sections. Note that each thread block may well use a different portion of its A_S versus B_S sections. Some blocks may use more elements from A_S and others may use more from B_S. The actual portions used by each block depend on the input data element values.

[Fig. 11.12](#) shows the first part of a tiled merge kernel. A comparison against [Fig. 11.10](#) shows remarkable similarity. This part is essentially the block-level version of the setup code for the thread-level basic merge kernel. Only one thread in the block needs to calculate the co-rank values for the rank values of the beginning output index of current block and that of the beginning output index of the next block. The values are placed into the shared memory so that they can be visible to all threads in the block. Having only one thread to call the co-rank function reduces the number of global memory accesses by the co-rank function and should improve the efficiency of the global memory. A barrier synchronization is used to ensure all threads wait until the block-level co-rank values are available in the shared memory A_S[0] and A_S[1] locations before they proceed to use the values.

```
_global_ void merge_tiled_kernel(int* A, int m, int* B, int n, int* C, int tile_size)

{
 /* shared memory allocation */
 extern _shared_ int shareAB[];

 int * A_S = &shareAB[0]; //shareA is first half of shareAB
 int * B_S = &shareAB[tile_size]; //ShareB is second half of ShareAB
 int C_curr = blockIdx.x * ceil((m+n)/gridDim.x); // starting point of the C subarray for current block
 int C_next = min((blockIdx.x+1) * ceil((m+n)/gridDim.x), (m+n)); // starting point for next block

 if (threadIdx.x == 0)
 {
 A_S[0] = co_rank(C_curr, A, m, B, n); // Make the block-level co-rank values visible to
 A_S[1] = co_rank(C_next, A, m, B, n); // other threads in the block
 }
 __syncthreads();
 int A_curr = A_S[0];
 int A_next = A_S[1];
 int B_curr = C_curr - A_curr;
 int B_next = C_next - A_next;
 __syncthreads();
```

FIGURE 11.12

Part 1—identifying block-level output and input subarrays.

Recall that since the input subarrays may be too large to fit into the shared memory, the kernel takes an iterative approach. The kernel receives a `tile_size` argument that specifies the number of `A` elements and `B` elements to be accommodated in the shared memory. For example, `tile_size` value 1024 means that 1024 `A` array elements and 1024 `B` array elements are to be accommodated in the shared memory. This means that each block will dedicate $(1024 + 1024)*4 = 8192$ bytes of shared memory to hold the `A` and `B` array elements.

As a simple example, assume that we would like to merge an `A` array of 33,000 elements ($m = 33,000$) with a `B` array of 31,000 elements ($n = 31,000$). The total number of output `C` elements is 64,000. Further assume that we will use 16 blocks (`gridDim.x = 16`) and 128 threads in each block (`blockDim.x = 128`). Each block will generate $64,000/16 = 4,000$ output `C` array elements.

If we assume that the `tile_size` value is 1024, the while-loop in [Fig. 11.13](#) will need to take four iterations for each block to complete the generation of its 4000 output elements.

During iteration 0 of the while-loop, the threads in each block will cooperatively load 1024 elements of `A` and 1024 elements of `B` into the shared memory. Since there are 128 threads in a block, they can collectively load 128 elements in each iteration. So, the first for-loop in [Fig. 11.13](#) will iterate eight times for all threads in a block to complete

```

int counter = 0; //iteration counter
int C_length = C_next - C_curr;
int A_length = A_next - A_curr;
int B_length = B_next - B_curr;
int total_iteration = ceil((C_length)/tile_size); //total iteration
int C_completed = 0;
int A_consumed = 0;

int B_consumed = 0;
while(counter < total_iteration)
{
 /* loading tile-size A and B elements into shared memory */
 for(int i=0; i<tile_size; i+=blockDim.x)
 {
 if( i + threadIdx.x < A_length - A_consumed)
 {
 A_S[i + threadIdx.x] = A[A_curr + A_consumed + i + threadIdx.x ];
 }
 }
 for(int i=0; i<tile_size; i+=blockDim.x)
 {
 if(i + threadIdx.x < B_length - B_consumed)
 {
 B_S[i + threadIdx.x] = B[B_curr + B_consumed + i + threadIdx.x];
 }
 }
 __syncthreads();
}

```

FIGURE 11.13

Part 2—loading `A` and `B` elements into the shared memory.

the loading of the 1024 A elements. The second `for`-loop will also iterate eight times to complete the loading of the 1024 B elements. Note that threads use their `threadIdx.x` values to select the element to load, so consecutive threads load consecutive elements. The memory accesses are coalesced. We will come back later and explain the `if`-conditions and how the index expressions for loading the A and B elements are formulated.

Once the input tiles are in the shared memory, individual threads can divide up the input tiles and merge their portions in parallel. This is done by assigning a section of the output to each thread and running the co-rank function to determine the sections of shared memory data that should be used for generating that output section. The code in Fig. 11.14 completes this step. Keep in mind that this is a continuation of the `while`-loop that started in Fig. 11.13. During each iteration of the `while`-loop, threads in a block will generate a total of `tile_size C` elements using the data we loaded into shared memory. (The exception is the last iteration, which will be addressed later.) The co-rank function is run on the data in shared memory for individual threads. Each thread first calculates the starting position of its output range and that of the next thread, and then uses these starting positions as the inputs to the co-rank function to identify its input ranges.

Let us resume our running example. In each iteration of the while-loop, all threads in a block will be collectively generating 1024 output elements using the two input tiles of A and B elements in the shared memory. (Once again, we will deal with the

```

int c_curr = threadIdx.x * (tile_size/blockDim.x);
int c_next = (threadIdx.x+1) * (tile_size/blockDim.x);
c_curr = (c_curr <= C_length - C_completed) ? c_curr : C_length - C_completed;
c_next = (c_next <= C_length - C_completed) ? c_next : C_length - C_completed;
/* find co-rank for c_curr and c_next */
int a_curr = co_rank(c_curr, A_S, min(tile_size, A_length-A_consumed),
 B_S, min(tile_size, B_length-B_consumed));
int b_curr = c_curr - a_curr;
int a_next = co_rank(c_next, A_S, min(tile_size, A_length-A_consumed),
 B_S, min(tile_size, B_length-B_consumed));
int b_next = c_next - a_next;

/* All threads call the sequential merge function */
merge_sequential (A_S+a_curr, a_next-a_curr, B_S+b_curr, b_next-b_curr,
 C+C_curr+C_completed+c_curr);
/* Update the A and B elements that have been consumed thus far */
counter++;
C_completed += tile_size;
A_consumed += co_rank(tile_size, A_S, tile_size, B_S, tile_size);
B_consumed = C_completed - A_consumed;
__syncthreads();
}
}

```

FIGURE 11.14

Part 3—all threads merge their individual subarrays in parallel

last iteration of the while-loop later.) The work is divided among 128 threads so each thread will be generating 8 output elements. While we know that each thread will consume a total of 8 input elements in the shared memory, we need to call the co-rank function to find out the exact number of A elements versus B elements that each thread will consume. Some threads may use 3 A elements and 5 B elements. Others may use 6 A elements and 2 B elements, and so on.

Collectively, the total number of A elements and B elements used by all threads in a block for the iteration will add up to 1024 for our example. For example, if all threads in a block used 476 A elements, we know that they also used $1024 - 476 = 548$ B elements. It may even be possible that all threads end up using 1024 A elements and 0 B elements. Keep in mind that a total of 2048 elements are loaded in the shared memory. Therefore, in each iteration of the while-loop, only half of the A and B elements that were loaded into the shared memory will be used by all the threads in the block.

Each thread will then call the sequential merge function to merge its portions of A and B elements (identified by the co-rank values) from the shared memory into its designated range of C elements.

We are now ready to examine more details of the kernel function. Recall that we skipped the explanation of the index expressions for loading the A and B elements from global memory into the shared memory. For each iteration of the while-loop, the starting point for loading the current tile in the A and B array depends on the total number of A and B elements that have been consumed by all threads of the block during the previous iterations of the while-loop. Assume that we keep track of the total number of A elements consumed by all the previous iterations of the while-loop in variable `A_consumed`. We initialize `A_consumed` to 0 before entering the while-loop. During iteration 0, all blocks start their tiles from `A[A_curr]` since `A_consumed` is 0 at the beginning of iteration 0. During each subsequent iteration of the while-loop, the tile of A elements will start at `A[A_curr+A_consumed]`.

Figs. 11.11 and 11.15 illustrate the index calculation for iteration 1 of the while-loop. In our running example in Fig. 11.11, we show the A_S elements that are consumed by the block of threads during iteration 0 as the dark gray portion of the tile in `A_S`. During iteration 1, the tile to be loaded from the global memory for block 0 should start at the location right after the section that contains the A elements consumed in iteration 0. In Fig. 11.15, for each block, the section of A elements consumed in iteration 0 is shown as the small white section at the beginning of the A subarray assigned to the block. Since the length of the small section is given by the value of `A_consumed`, the tile to be loaded for iteration 1 of the while-loop starts at `A[A_curr+A_consumed]`. Similarly, the tile to be loaded for iteration 1 of the while-loop starts at `B[B_curr+B_consumed]`.

Note in Fig. 11.14 that `A_consumed` and `B_consumed` are accumulated through the while-loop iterations. Therefore, at the beginning of each iteration, the tiles to be loaded for the iteration always start with `A[A_curr+A_consumed]` and `B[B_curr+B_consumed]`.

During the last iterations of the while-loop, there may not be enough input A or B elements to fill the input tiles in the shared memory for some of the thread blocks.

For example, in Fig. 11.15, for thread block 2, the number of remaining A elements for iteration 1 is less than the tile size. An if-statement should be used to prevent the threads from attempting to load elements that are outside the input subarrays for the block. The first if-statement in Fig. 11.13 detects such attempts by checking if the index of the A_S element that a thread is trying to load exceeds the number of remaining A elements given by the value of the expression $A_length - A_consumed$. The if-statement ensures that the threads only load the elements that are within the remaining section of the A subarray. The same is done for the B elements.

With the `if`-statements and the index expressions, the tile loading process should work well as long as $A_consumed$ and $B_consumed$ give the total number of A and B elements consumed by the thread block in previous iterations of the while-loop. This brings us to the code at the end of the while-loop in Fig. 11.14. These statements update the total number of C elements generated by the while-loop iterations thus far. For all but the last iteration, each iteration generates additional `tile_size` C elements.

The next two statements update the total number of A and B elements consumed by the threads in the block. For all but the last iteration, the number of additional A elements consumed by the thread block is the returned value of

```
co_rank(tile_size, A_S, tile_size, B_S, tile_size)
```

As we mentioned before, the calculation of the number of elements consumed may not be correct at the end of the last iteration of the while-loop. There may not be a full tile of elements left for the final iteration. However, since the while-loop will not iterate any further, the $A_consumed$, $B_consumed$, and $C_completed$ values will not be used so the incorrect results will not cause any harm. However, one should remember that if for any reason these values are needed after exiting the while-loop, the three variables will not have the correct values. The values of A_length , B_length , and C_length should be used instead since all the elements in the designated subarrays to the thread block will have been consumed at the exit of the while-loop.

FIGURE 11.15

Iteration 1 of the running example.

The tiled kernel achieves substantial reduction in global memory accesses by the co-rank function and makes the global memory accesses coalesced. However, as is, the kernel has a significant deficiency. It only makes use of half of the data that is loaded into the shared memory. The unused data in the shared memory are simply reloaded in the next iteration. This wastes half of the memory bandwidth. In the next section, we will present a circular buffer scheme for managing the tiles of data elements in the shared memory, which allows the kernel to fully utilize all the A and B elements loaded into the shared memory. As we will see, this increased efficiency comes with a substantial increase in code complexity.

11.7 A CIRCULAR-BUFFER MERGE KERNEL

The design of the circular-buffer merge kernel, which will be referred to as `merge_circular_buffer_kernel`, is largely the same as the `merge_tiled_kernel` kernel in the previous section. The main difference lies in the management of A and B elements in the shared memory to enable full utilization of all the elements loaded from the global memory. The overall structure of the `merge_tiled_kernel` is the same as that shown in Figs. 11.12–11.14, which assumes that the tiles of A and B elements always start at `A_S[0]` and `B_S[0]`. After each while-loop iteration, the kernel loads the next tile starting from `A_S[0]` and `B_S[0]`. The inefficiency of `merge_tiled_kernel` comes from the fact that part of the next tiles of elements are in the shared memory but we reload the entire tile from the global memory and write over these remaining elements from the previous iteration.

Fig. 11.16 shows the main idea of the circular-buffer merge kernel, called `merge_circular_buffer_kernel`. We will continue to use the example from Figs. 11.11 and 11.15. Two additional variables `A_S_start` and `B_S_start` are added to allow each iteration of the while-loop in Fig. 11.13 to start its A and B tiles at dynamically determined positions inside `A_S[0]` and `B_S[0]`. This added tracking allows each iteration of the while-loop to start the tiles with the remaining A and B elements from the previous iteration. Since there is no previous iteration when we first enter the while-loop, these two variables are initialized to 0 before entering the while-loop.

During iteration 0, since the values of `A_S_start` and `B_S_start` are both 0, the tiles will start with `A_S[0]` and `B_S[0]`. This is illustrated in Fig. 11.16A, where we show the tiles that will be loaded from the global memory (A and B) into the shared memory (`A_S` and `B_S`) as light gray sections. Once these tiles are loaded into the shared memory, `merge_circular_buffer_kernel` will proceed with the merge operation in the same way as the `merge_tile` kernel.

We also need to update the `A_S_start` and `B_S_start` variables for use in the next iteration by advancing the value of these variables by the number of A and B elements consumed from the shared memory during the current iteration. Keep in mind that the size each buffer is limited to `tile_size`. At some point, we will need to reuse the buffer locations at the beginning part of the `A_S` and `B_S` arrays. This is done by

FIGURE 11.16

A circular buffer scheme for managing the shared memory tiles.

checking if the new `A_S_start` and `B_S_start` values exceed the `tile_size`. If so, we subtract `tile_size` from them as shown in the `if`-statement below:

```

A_S_start = A_S_start + A_S_consumed;
if (A_S_start >= tile_size) A_S_start = A_S_start - tile_size;
B_S_start = B_S_start + B_S_consumed;
if (B_S_start >= tile_size) B_S_start = B_S_start - tile_size;

```

[Fig. 11.16B](#) illustrates the update of the `A_S_start` and `B_S_start` variables. At the end of iteration 0, a portion of the A tile and a portion of the B tile have been consumed. The consumed portions are shown as white sections in `A_S` and `B_S` in [Fig. 11.16B](#). We update the `A_S_start` and `B_S_start` values to the position immediately after the consumed sections in the shared memory.

[Fig. 11.16C](#) illustrates the operations for filling the A and B tiles at the beginning of iteration 1 of the `while`-loop. `A_S_consumed` is a variable added to track the number of A elements used in the current iteration for use in filling the tile in the next iteration. At the beginning of each iteration, we need to load a section of up to `A_S_consumed` elements to fill up the A tile in the shared memory. Similarly, we need to load a section of up to `B_S_consumed` elements to fill up the B tile in the shared memory. The two sections loaded are shown as dark gray sections in [Fig. 11.16C](#). Note that the tiles effectively “wrap around” in the `A_S` and `B_S` arrays since we are reusing the space of the A and B elements that were consumed during iteration 0.

[Fig. 11.16D](#) illustrates the updates to `A_S_start` and `B_S_start` at the end of iteration 1. The sections of elements consumed during iteration 1 are shown as the white sections. Note that in `A_S`, the consumed section wraps around to beginning part of `A_S`. The value of the `A_S_start` variable is also wrapped around in the `if`-statement.

It should be clear that we will need to adjust the code for loading and using the tiled elements to support this circular usage of the `A_S` and `B_S` arrays.

Part 1 of `merge_circular_buffer_kernel` is identical to that of `merge_tiled_kernel` in Fig. 11.12 so we will not present it. Fig. 11.17 shows Part 2 of the circular buffer kernel. Refer to Fig. 11.13 for variable declarations that remain the same. New variables `A_S_start`, `B_S_start`, `A_S_consumed`, and `B_S_consumed` are initialized to 0 before we enter the while-loop.

Note that the exit conditions of the two for-loops have been adjusted. Instead of always loading a full tile, as was the case in the merge kernel in Fig. 11.13, each for-loop in Fig. 11.13 is set up to only load the number of elements needed to refill the tiles, given by `A_S_consumed`. The section of the `A` elements to be loaded by a thread block in the i^{th} for-loop iteration starts at global memory location `A[A_curr + A_consumed + i]`. Thus, the `A` element to be loaded by a thread in the i^{th} for-loop iteration is `A[A_curr + A_consumed + i + threadIdx.x]`. The index for each thread to place its `A` element into the `A_S` array is `A_S_start+(tile_size-A_S_consumed)+i+threadIdx` since the tile starts at `A_S[A_S_start]` and there are $(\text{tile_size}-A_S_{\text{consumed}})$ elements remaining in the buffer from the previous iteration of the while-loop. The `if`-statement checks if the index value is greater than or equal to `tile_size`. If so, it is wrapped back into the beginning part of the array by subtracting `tile_size`

```

int A_S_start = 0;
int B_S_start = 0;
int A_S_consumed = tile_size; //in the first iteration, fill the tile_size
int B_S_consumed = tile_size; //in the first iteration, fill the tile_size
while(counter < total_iteration)
{
 /* loading A_S_consumed elements into A_S */
 for(int i=0; i<A_S_consumed; i+=blockDim.x)
 {
 if( i + threadIdx.x < A_length - A_consumed && i + threadIdx.x < A_S_consumed)
 {
 A_S[(A_S_start + i + threadIdx.x)%tile_size] =
 A[A_curr + A_consumed + i + threadIdx.x];
 }
 }
 /* loading B_S_consumed elements into B_S */
 for(int i=0; i<B_S_consumed; i+=blockDim.x)
 {
 if(i + threadIdx.x < B_length - B_consumed && i + threadIdx.x < B_S_consumed)
 {
 B_S[(B_S_start + i + threadIdx.x)%tile_size] =
 B[B_curr + B_consumed + i + threadIdx.x];
 }
 }
}

```

FIGURE 11.17

Part 2 of a circular-buffer merge kernel.

from the index value. The same analysis applies to the `for`-loop for loading the `B` tile and is left as an exercise.

Using the `A_S` and `B_S` arrays as circular buffers also incurs additional complexity in the implementation of the co-rank and merge functions. Part of the additional complexity could be reflected in the thread-level code that calls these functions. However, in general, it is better if one can efficiently handle the complexities inside the library functions to minimize the increased level of complexity in the user code. We show such an approach in Fig. 11.18. Fig. 11.18A shows the implementation of the circular buffer. `A_S_start` and `B_S_start` mark the beginning of the tile in the circular buffer. The tiles wrap around in the `A_S` and `B_S` arrays, shown as the light gray section to the left of `A_S_start` and `B_S_start`.

Keep in mind that the co-rank values are used for threads to identify the starting position, ending position, and length of the input subarrays that they are to use. When we employ circular buffers, we could provide the co-rank values as the actual indices in the circular buffer. However, this would incur quite a bit of complexity in the `merge_circular_buffer_kernel` code. For example, the `a_next` value could be smaller than the `a_curr` value since the tile is wrapped around in the `A_S` array. Thus, one would need to test for the case and calculate the length of the section as `a_next - a_curr + tile_size`. However, in other cases when `a_next` is larger than `a_curr`, the length of the section is simply `a_next - a_curr`.

Fig. 11.18B shows a simplified model for defining, deriving, and using the co-rank values with the circular buffer. In this model, the tiles appear to be in continuous sections starting at `A_S_start` and `B_S_start`. In the case of the `B_S` tile in Fig. 11.18A, `b_next` is wrapped around and would be smaller than `b_curr` in the circular buffer. However, as shown in Fig. 11.18B, the simplified model provides the illusion that all elements are in a continuous section of up to `tile_size` elements and thus

FIGURE 11.18

A simplified model for the co-rank values when using a circular buffer.

`a_next` is always larger than or equal to `a_curr` and `b_next` is always larger than or equal to `b_curr`. It is up to the implementation of the `co_rank_circular` and `merge_sequential_circular` functions to map this simplified view of the co-rank values into the actual circular buffer indices so that they can carry out their functionalities correctly and efficiently.

The `co_rank_circular` and `merge_sequential_circular` functions have the same set of parameters as the original `co_rank` and `merge` functions except for three additional ones: `A_S_start`, `B_S_start`, and `tile_size`. These three additional parameters inform the functions where the current starting points of the buffers are and how big the buffers are. Fig. 11.19 shows the revised thread-level code based on the simplified model for the co-rank value using circular buffers. The only change to the code is that `co_rank_circular` and `merge_sequential_circular` functions are called instead of the `co_rank` and `merge` functions. This demonstrates that a well-designed library interface can reduce the impact on the user code when employing sophisticated data structures.

Fig. 11.20 shows an implementation of the `co_rank` function that provides the simplified model for the co-rank values while correctly operated on circular buffers. It treats `i`, `j`, `i_low`, and `j_low` values in exactly the same way as the `co_rank` function in Fig. 11.6. The only change is that `i`, `i-1`, `j`, and `j-1` are no longer used directly as indices when accessing the `A_S` and `B_S` arrays. They are used as offsets that are to be added to the values of `A_S_start` and `B_S_start` to form the index values `i_cir`, `i_m_1_cir`, `j_cir`, and `j_m_1_cir`. In each case, we need to test if the actual index values need to be wrapped around to the beginning part of the buffer. Note that we cannot simply use `i_cir-1` to replace `i-1`, we need to form the final index value and check for the need to wrap it around. It should be clear that the simplified model also helps to keep the `co_rank` function code simple: all the manipulations of the `i`, `j`, `i_low`, `j_low` values remain the same; they do not need to deal with the circular nature of the buffers.

Fig. 11.21 shows an implementation of the `merge_sequential_circular` function. Similar to the `co_rank_circular` function, the logic of the code remains essentially unchanged from the original `merge` function. The only change is in the way `i` and `j` are used to access the `A` and `B` elements. Since the `merge_sequential_circular` function will only be called by the thread-level code of `merge_circular_buffer_kernel`, the `A` and `B` elements accessed will be in the `A_S` and `B_S` arrays. In all four places where `i` or `j` is used to access the `A` or `B` elements, we need to form the `i_cir` or `j_cir` and test if the index value needs to be wrapped around to the beginning part of the array. Otherwise, the code is the same as the `merge` function in Fig. 11.3.

Although we did not list all parts of `merge_circular_buffer_kernel`, the reader should be able to put it all together based on the parts that we discussed. The use of tiling and circular buffers adds quite a bit of complexity. In particular, each thread uses quite a few more registers to keep track of the starting point and remaining number of elements in the buffers. All these additional usages can potentially reduce the occupancy, or the number of thread-blocks that can be assigned to each of the

```

int c_curr = threadIdx.x * (tile_size/blockDim.x);
int c_next = (threadIdx.x+1) * (tile_size/blockDim.x);

c_curr = (c_curr <= C_length-C_completed) ? c_curr : C_length-C_completed;
c_next = (c_next <= C_length-C_completed) ? c_next : C_length-C_completed;
/* find co-rank for c_curr and c_next */
int a_curr = co_rank_circular(c_curr,
 A_S, min(tile_size, A_length-A_consumed),
 B_S, min(tile_size, B_length-B_consumed),
 A_S_start, B_S_start, tile_size);
int b_curr = c_curr - a_curr;
int a_next = co_rank_circular(c_next,
 A_S, min(tile_size, A_length-A_consumed),
 B_S, min(tile_size, B_length-B_consumed),
 A_S_start, B_S_start, tile_size);

int b_next = c_next - a_next;
/* All threads call the circular-buffer version of the sequential merge function */
merge_sequential_circular(A_S, a_next-a_curr,
 B_S, b_next-b_curr, C+C_curr+C_completed+c_curr,
 A_S_start+a_curr, B_S_start+b_curr, tile_size);

/* Figure out the work has been done */
counter++;
A_S_consumed = co_rank_circular(min(tile_size,C_length-C_completed),
 A_S, min(tile_size, A_length-A_consumed),
 B_S, min(tile_size, B_length-B_consumed),
 A_S_start, B_S_start, tile_size);
B_S_consumed = min(tile_size, C_length-C_completed) - A_S_consumed;
A_consumed+= A_S_consumed;
C_completed += min(tile_size, C_length-C_completed);
B_consumed = C_completed - A_S_consumed;

A_S_start = A_S_start + A_S_consumed;
if (A_S_start >= tile_size) A_S_start = A_S_start -tile_size;
B_S_start = B_S_start + B_S_consumed;
if (B_S_start >= tile_size) B_S_start = B_S_start -tile_size;

__syncthreads();
}
}

```

FIGURE 11.19

Part 3 of a circular-buffer merge kernel.

streaming multiprocessors when the kernel is executed. However, since the merge operation is memory bandwidth bound, the computational and register resources are likely underutilized. Thus, increasing the number of registers used and address calculations to conserve memory bandwidth are a reasonable tradeoff.

```

int co_rank_circular(int k, int* A, intm, int* B, int n,
int A_S_start, int B_S_start, inttile_size)
{
 inti= k<m ? k : m; //i = min (k,m)
 int j = k-i;
 int i_low = 0>(k-n) ? 0 : k-n; //i_low = max(0, k-n)
 int j_low = 0>(k-m) ? 0: k-m; //i_low = max(0,k-m)
 int delta;
 bool active = true;
 while(active)
 {
 int i_cir = (A_S_start+i>= tile_size) ?
 A_S_start+tile_size : A_S_start+i;

 int i_m_1_cir = (A_S_start+i-1 >= tile_size)?
 A_S_start+i-1-tile_size: A_S_start+i-1;

 int j_cir = (B_S_start+j>= tile_size) ?
 B_S_start+j-tile_size : B_S_start+j;
 }
 int j_m_1_cir = (B_S_start+i-1 >= tile_size)?
 B_S_start+i-1-tile_size: B_S_start+i-1;
 if (j_m_1_cir >= tile_size) {
 B_S_start+j-1-tile_size: B_S_start+j-1;
 }
 if (i > 0 && j < n && A[i_m_1_cir] > B[j_cir]) {
 delta = ((i-i_low +1) >> 1); // ceil(i-i_low)/2
 j_low = j;
 i = i - delta;
 j = j + delta;
 } else if (j > 0 && i < m && B[j_m_1_cir] >= A[i_cir]) {
 delta = ((j - j_low +1) >> 1);
 i_low = i;
 i = i + delta;
 j = j - delta;
 } else {
 active = false;
 }
}
return i;
}

```

FIGURE 11.20

A co_rank_circular function that operates on circular buffers.

```

void merge_sequential_circular(int*A, intm,
 int*B, intn, int*C, intA_S_start,
 intB_S_start, inttile_size)
{
 int i = 0; //virtual index into A
 int j = 0; //virtual index into B
 int k = 0; //virtual index into C
 while ((i < m) && (j < n)) {
 int i_cir = (A_S_start+i>= tile_size)?
 A_S_start+i-tile_size: A_S_start+i;
 int j_cir = (B_S_start+j>= tile_size)?
 B_S_start+j-tile_size: B_S_start+j;
 if (A[i_cir] <= B[j_cir]) {
 C[k++] = A[i_cir]; i++;
 } else {
 C[k++] = B[j_cir]; j++;
 }
 }
 if (i == m) { //done with A[], handle remaining B[]
 for (; j < n; j++) {
 int j_cir = (B_S_start + j>= tile_size)?
 B_S_start+j-tile_size: B_S_start+j;
 C[k++] = B[j_cir];
 }
 } else { //done with B[], handle remaining A[]
 for (; i < m; i++) {
 int i_cir = (A_S_start + i>= tile_size)?
 A_S_start+i-tile_size: A_S_start+i;
 C[k++] = A[i_cir];
 }
 }
}

```

FIGURE 11.21

Implementation of the merge_sequential_circular function.

11.8 SUMMARY

In this chapter, we introduced the merge sort pattern whose parallelization requires each thread to dynamically identify its input ranges. The fact that the input ranges are data dependent also creates extra challenges when we use tiling technique to conserve memory bandwidth. As a result, we introduce the use of circular buffers to allow us to make full use of the memory data loaded. We showed that introducing a more complex data structure such as circular buffers can significantly increase the complexity of the code that uses these data structures. Thus, we introduce a simplified buffer access model for the code that manipulates and uses the indices to remain largely unchanged. The actual circular nature of the buffers is only exposed when these indices are used to access the elements in the buffer.

11.9 EXERCISES

1. Assume that we need to merge lists A and B. A = (1, 7, 8, 9, 10) and B = (7, 10, 10, 12). What are the co-rank values for C[8]?
2. Complete the calculation of co-rank functions for Thread 1 and Thread 2 in the example shown in Fig. 11.7 through Fig. 11.9.

REFERENCE

Siebert, C., & Traff, J. L. (2012). Efficient MPI implementation of a parallel, stable merge algorithm: *Proceedings of the 19th European conference on recent advances in the Message Passing Interface (EuroMPI'12)*. Heidelberg: Springer-Verlag Berlin, pp. 204–213.

Parallel patterns: graph search

12

Juan Gómez-Luna and Izzat El Hajj

CHAPTER OUTLINE

12.1 Background	258
12.2 Breadth-First Search	260
12.3 A Sequential BFS Function.....	262
12.4 A Parallel BFS Function.....	265
12.5 Optimizations.....	270
Memory Bandwidth	270
Hierarchical Queues.....	271
Kernel Launch Overhead	272
Load Balance	273
12.6 Summary	273
12.7 Exercises.....	273
References	274

Our final parallel pattern is graph search. A graph is a data structure that represents the relations between entities. The entities involved are represented as vertices and the relations are represented as edges. Many important real-world problems are naturally formulated as large-scale graph problems and can benefit from massively parallel computation. Prominent examples include social networks and driving direction services. Graphs are intrinsically related to sparse matrices. In fact, graph computation can be formulated in terms of sparse matrix operations. However, one can often improve the efficiency of graph computation by exploiting properties that are specific to the type of graph computation being performed. In this chapter, we will focus on graph search, a graph computation that underlies many real-world applications. Since graph search computation is about examining the vertex values, there is very little computation on these values once they are loaded from memory. As a result, the speed of graph search is typically limited by memory bandwidth. We will discuss graph data formats that help minimize the consumption of memory bandwidth. We will then introduce work queues, an important class of parallel data structures that supports

work-efficient iterative algorithms that require dynamic discovery and collection of the data to be processed. We will show that the privatization technique can be productively used to minimize serialization when collecting data into the work queues.

12.1 BACKGROUND

A graph data structure represents the relation between entities. For example, in social media, the entities are users and the relations are connections between users. For another example, in map driving direction applications, the entities are locations and the relations are the roadways between them. Some relations are bi-directional, such as friend connections in a social network. Other relations are directional. For example, roads may be one-way streets. We will focus on directional relations; bi-directional relations can be represented with two directional relations, one in each direction. A directional relation is represented as an arrowed edge going from a source vertex to a destination vertex.

[Fig. 12.1](#) shows a simple graph with directional edges. We assign a unique number to each vertex. There is one edge going from vertex 0 to vertex 1 and one going from vertex 0 to vertex 2. For a driving direction application, we may need to find all the alternative routes that we could take going from the location represented by vertex 0 to that represented by vertex 5. By visual inspection, we see that there are three possible paths: $0 \rightarrow 1 \rightarrow 3 \rightarrow 4 \rightarrow 5$, $0 \rightarrow 1 \rightarrow 4 \rightarrow 5$, and $0 \rightarrow 2 \rightarrow 5$.

An intuitive representation of a graph is an *adjacency matrix*. We assign a unique number to each vertex. When there is an edge going from vertex i to vertex j , the value of element $A[i][j]$ of the adjacency matrix is 1. Otherwise, it is 0. [Fig. 12.2](#) shows the adjacency matrix for the simple graph in [Fig. 12.1](#). We see that $A[1][3]$ and $A[4][5]$ are 1 since there are edges going from vertex 1 to vertex 3. For clarity, we leave the 0 values out of the adjacency matrix. That is, if an element is empty, its value is 0.

If a graph with N vertices is fully connected, each vertex should have $(N-1)$ outgoing edges. There should be a total of $N(N-1)$ edges, since there is no edge going from a vertex to itself. For example, if our 9-vertex graph were fully connected, there

FIGURE 12.1

A simple graph with directional edges.

FIGURE 12.2

Adjacency matrix representation of the simple graph example.

Non-zero elements data[15]	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Column indices destination[15]	1 2 3 4 5 6 7 4 8 5 8 6 8 0 6
Row pointers edges[10]	0 2 4 7 9 11 12 13 15 15

FIGURE 12.3

Sparse matrix (CSR) representation of adjacency matrix.

should be eight edges going out of each vertex. There should be a total of 72 edges. Obviously, our graph is much less connected; each vertex has three or fewer outgoing edges. Such graph is referred to as being *sparsely connected*. That is, the average number of outgoing edges from each vertex is much smaller than $N-1$.

At this point, the reader has most likely made the correct observation that sparsely connected graphs can probably benefit from a sparse matrix representation. Indeed, many real-world graphs are sparsely connected. For example, in a social network such as Facebook, Twitter, or LinkedIn, the average number of connections for each user is much smaller than the total number of users. This makes the number of non-zero elements in the adjacency matrix much smaller than the total number of elements. As we have seen in [Chapter 10](#), Parallel patterns: sparse matrix computation, using a compressed representation such as Compressed Sparse Row (CSR) can drastically reduce the amount of storage for and the number of wasted operations on the zero elements.

[Fig. 12.3](#) shows a CSR representation of our simple graph example. We will refer to the row pointer array as the edges array. Recall that each row pointer gives the starting location for the non-zero elements in a row. For example, edges[3] = 7 gives the starting location of the non-zero elements in row 3 of the original adjacency matrix. Also, edges[4] = 9 gives the starting location of the non-zero elements in row 4 of the original matrix. Thus, we expect to find the non-zero data for row 3 in data[7] and data[8] and the column indices for these elements in destination[7] and

destination[8]. These are the data and column indices for the two edges leaving vertex 3. The reason we call the column index array destination is that the column index of an element in the adjacency matrix gives the destination of the represented edge. In our example, we see that the destination of the two edges for source vertex 3 are destination[7] = 4 and destination[8] = 8.

Obviously, the data array is unnecessary. Since the value of all its elements is 1, we really don't need to store it. We can make the data implicit—whenever one of the non-zero element values is used, we can just assume it is 1. That is, the existence of each column index in the destination array implies that an edge does exist. However, in some applications, the adjacency matrix may store additional information about the relationship, such as the distance between two locations or the date when two social network users became connected. In those applications, the data array will need to be used.

Sparse representation can lead to significant savings in storing the adjacency matrix. For our example, assuming that the data array can be eliminated, the CSR representation requires storage for 25 locations versus the $9^2=81$ locations if we stored the entire adjacency matrix. For real-life problems where a very small fraction of the adjacency matrix elements are non-zero, the savings can be tremendous.

12.2 BREADTH-FIRST SEARCH

An important graph computation is breadth-first search (BFS). BFS is often used to discover the shortest number of edges that one needs to take in order to go from one vertex to another vertex of the graph. There are several forms of BFS. Each form derives a different type of result but one can typically derive the result of one form from that of another.

A simple form of BFS, given a vertex referred to as the source, label each vertex with the smallest number of edges that one needs to traverse in order to go from the source to the vertex.

[Fig. 12.4\(A\)](#) shows the desired BFS result with vertex 0 as the source. Through one edge, we can get to vertices 1 and 2. Thus, we mark these vertices as level 1. By

FIGURE 12.4

Breadth-first search results. (A) Vertex 0 is source, (B) vertex 2 is source.

traversing another edge, we can get to vertices 3 (through vertex 1), 4 (through vertex 1), 5 (through vertex 2), 6 (through vertex 2) and 7 (through vertex 2). Thus we mark these vertices as level 2. Finally, by traversing one more edge, we can get to vertex 8 (through any of vertices 3, 4, or 6). Obviously, the BFS result with another vertex as the source, say vertex 2, would be quite different.

[Fig. 12.4\(B\)](#) shows the desired result of BFS with vertex 2 as the source. The level 1 vertices are 5, 6, and 7. The level 2 vertices are 8 (through vertex 6) and 0 (through vertex 7). Only vertex 1 is at level 3 (through vertex 0). Finally, the level 4 vertices are 3 and 4 (both through vertex 1). It is interesting to note that the outcome is quite different for each vertex even though we moved the source to a vertex that is only one edge away from the original source.

Once we have all the vertices labeled, we can easily find a path from the source to any of the vertices in terms of the number of edges traveled. For example, in [Fig. 12.4\(B\)](#), we see that vertex 1 is labeled as level 3. So we know that the smallest number of edges between the source (vertex 2) and vertex 1 is 3. If we need to find the path, we can simply start from the destination vertex and trace back to the source. At each step, we select the predecessor whose level is one less than the current vertex. If there are multiple predecessors with the same level, we can randomly pick one. Any one thus selected would give a sound solution. The fact that there are multiple predecessors to choose from means that there are multiple equally good solutions to the problem. In our example, we can find a shortest path from vertex 2 to vertex 1 by starting from vertex 1, choosing vertex 0, then vertex 7, and then vertex 2. Therefore a solution path is $2 \rightarrow 7 \rightarrow 0 \rightarrow 1$. This of course assumes that each vertex has a list of pointers to the source vertices of all the incoming edges so that one can find the predecessors of a given vertex.

[Fig. 12.5](#) shows an important application of BFS in computer-aided design (CAD). When designing an integrated circuit chip, there are many electronic components that need to be connected to complete the design. The connectors of these components are called net terminals. [Fig. 12.5\(A\)](#) shows two such net terminals as red dots, one belongs to a component in the upper left part and the other belongs to another component in the lower right part of the chip. Assume that the design

FIGURE 12.5

Maze routing in integrated circuits—an application for breadth-first search. (A) Breadth-first search, (B) identifying a routing path.

requires that these two net terminals be connected. This is done by running, or routing, a wire of a given width from the first net terminal to the second net terminal.

The routing software represents the chip as a grid of wiring blocks where each block can potentially serve as a piece of a wire. A wire can be formed by extending in either the horizontal or the vertical direction. For example, the black J-shape in the lower half of the chip consists of 21 wiring blocks and connects three net terminals. Once a wiring block is used as part of a wire, it can no longer be used as part of any other wires. Furthermore, it forms a blockage for wiring blocks around it. No wires can be extended from a used block's lower neighbor to its upper neighbor, or from its left neighbor to its right neighbor, etc. Once a wire is formed, all other wires must be routed around it. Routing blocks can also be occupied by circuit components, which impose the same blockage constraint as when they are used as part of a wire. This is why the problem is called a maze routing problem. The previously formed circuit components and wires form a maze for the wires that are yet to be formed. The maze routing software finds a route for each additional wire given all the constraints from the previously formed components and wires.

The maze routing application represents the chip as a graph. The routing blocks are vertices. An edge from vertex i to vertex j indicates that one can extend a wire from block i to block j . Once a block is occupied by a wire or a component, it is either marked as a blockage vertex or taken away from the graph, depending on the design of the application. Fig. 12.5 shows that the application solves the maze routing problem with a BFS from the source net terminal to the destination net terminal. This is done by starting with the source vertex and labeling the vertices into levels. The immediate vertical or horizontal neighbors (a total of four) that are not blockages are marked as level 1. We see that all four neighbors of the source are reachable and will be marked as level 1. The neighbors of level 1 vertices that are neither blockages nor visited by the current search will be marked as level 2. The reader should verify that there are 4 level-1 vertices, 8 level-2 vertices, and 12 level-3 vertices, etc. in Fig. 12.5(A). As we can see, the BFS essentially forms a wave front of vertices for each level. These wave fronts start small for level 1 but can grow very large very quickly in a few levels.

Fig. 12.5(B) shows that once the BFS is complete, we can form a wire by finding a shortest path from the source to the destination. As we explained earlier in this chapter, this can be done by starting with the destination vertex and tracing back to the predecessors whose levels are one lower than the current vertex. Whenever there are multiple predecessors that have equivalent levels, there are multiple routes that are of the same length. One could design heuristics to choose the predecessor in such a way that minimizes the difficulty of constraints for wires that are yet to be formed.

12.3 A SEQUENTIAL BFS FUNCTION

We are now ready to write a sequential breadth-first function. We assume that the graph is represented in the CSR format shown in Fig. 12.3. The function receives the

index of the source vertex, the edges (`edges`) array, and the destination (`dest`) array for the graph. Furthermore, it receives a `label` array whose elements will be used to store the visit status information for the vertices.

Before the search, the `label` element for the source is initialized to 0, indicating that it is a level 0 vertex. All other `label` elements are initialized to -1, indicating that their associated vertices have not been visited. At the end of the search, all `label` array elements corresponding to vertices reachable from the source should be set to a positive level number. If the `label` array element of any vertex remains -1 after the search, it means that the vertex is unreachable from the source.

Fig. 12.6 shows a sequential implementation of the BFS function. It maintains two frontier arrays: one stores the frontier vertices discovered in the previous iteration (previous frontier), and one stores the frontier vertices that are being discovered in the current iteration (current frontier). These arrays are declared as `frontier[0][MAX_FRONTIER_SIZE]` and `frontier[1][MAX_FRONTIER_SIZE]`. The roles of these two arrays alternate. During the first iteration, `frontier[0]` stores the current frontier and `frontier[1]` stores the previous frontier, the source vertex. During the second iteration, the two arrays exchange their roles: `frontier[0]` stores the previous frontier and `frontier[1]` stores the current frontier. That is, what is being assembled as the current in one iteration becomes the previous frontier in the next iteration. This way, one of the arrays holds the stable frontier formed during the previous iteration while the other one's contents are being assembled. By switching the roles of these two arrays, we avoid the need for copying the contents from a current frontier array to a previous frontier array when we move to the next iteration. This technique is commonly called *ping-pong buffering*.

The function assumes that all `label` array elements are initialized to -1 by the caller. At the beginning of the function, the `label[source]` element is initialized

```
void BFS_sequential(int source, int *edges, int *dest, int *label)
{
 int frontier[2][MAX_FRONTIER_SIZE];
 int *c_frontier = &frontier[0];
 int c_frontier_tail = 0;
 int *p_frontier = &frontier[1];
 int p_frontier_tail = 0;

 insert_frontier(source, p_frontier, &p_frontier_tail);
 label[source] = 0;

 while (p_frontier_tail > 0) {
 for (int f=0; f < p_frontier_tail; f++) { // visit all previous frontier vertices
 c_vertex = p_frontier[f]; // Pick up one of the previous frontier vertex
 for (int i = edges[c_vertex]; i < edges[c_vertex+1]; i++) { //for all its edges
 if (label[dest[i]] == -1) { // The dest vertex has not been visited
 insert_frontier(dest[i], c_frontier, &c_frontier_tail); // overflow check omitted for brevity
 label[dest[i]] = label[c_vertex]+1;
 }
 }
 int temp = c_frontier; c_frontier = p_frontier; p_frontier = temp; //swap previous and current
 p_frontier_tail = c_frontier_tail; c_frontier_tail = 0;
 }
 }
}
```

FIGURE 12.6

A sequential breadth-first search function.

to 0, indicating that the source is the level 0 vertex for the search. It maintains a pointer variable `c_frontier` to point to the beginning of the current frontier array and another pointer variable `p_frontier` to point to the beginning of the previous frontier array. At the beginning of the function, `c_frontier` is initialized so that it points to `frontier[0]` and `p_frontier` to `frontier[1]`. The function also maintains two tail indices. The `p_frontier_tail` variable indicates the number of elements that have been inserted into the previous frontier array. The `c_frontier_tail` variable stores the index of position at which a newly discovered frontier vertex can be accommodated in the current frontier array. It also indicates the number of frontier vertices that have been inserted into the current frontier array thus far.

Before the first iteration, the source vertex is inserted into the previous frontier. The `insert_frontier` function will place the source into `p_frontier[0]` and increment the `p_frontier_tail` variable to 1. This makes the source the only vertex in the previous frontier array for processing in the first iteration.

Note that there is no easy way to determine the number of iterations that the `while`-loop will take before entering the `while`-loop. Even with the same number of vertices and edges, some graphs will have more levels and others will have fewer. In fact, some of the vertices are even unreachable from the source, making it inappropriate to try to use a test such as “all vertices have been visited” as a termination condition. So, the only reliable way to detect that all levels have been discovered is when there is no new current frontier vertex being discovered in the current iteration. This condition is available as `p_frontier_tail > 0` before entering the next iteration.

We will use the example in Fig. 12.4(B) to illustrate the design of the `while`-loop, which implements the iterative process for labeling the vertices. The outer `for`-loop iterates through all the vertices in the previous frontier array. For the first iteration, there is only one vertex in the previous frontier array, the source. In our example, it is vertex 2. This means that the outer `for`-loop will only iterate once for the first iteration of the `while`-loop. During this only iteration of the outer `for`-loop, we first assign the value of `p_frontier[0]` (which is 2) to `c_vertex`.

We will then identify all the edges that go from `c_vertex` to its neighbors. As we have shown in Fig. 12.3, these edges are in a `dest` array section that starts at index `edges[c_vertex]` and ends at the location `edges[c_vertex+1]-1`. In our example `edges[2]` has value 4 and `edges[3]-1` has value 6. This means that the edges for vertex 2 can be found in `dest[4]`, `dest[5]`, and `dest[6]`. The inner `for`-loop will iterate through these three edges.

For each edge, the `if`-statement checks if the destination of the edge has been visited. If the label value of the destination is still -1, it has not been visited before and a new vertex has been discovered for the current frontier. The code inside the `if`-statement inserts the destination into the current frontier array. It marks the destination as one level higher than the `c_vertex`. For our example, since vertex 2 is at level 0, the destination vertices `dest[4]` (vertex 5), `dest[5]` (vertex 6), and `dest[6]` (vertex 7) will all be labeled as level 1 at the end of the inner `for`-loop. This is indeed the correct result for these three vertices according to Fig. 12.4(B).

In our example, since vertex 2 is the only one in the `p_frontier` array during the first iteration of the `while`-loop, the outer `for`-loop will not iterate beyond the first iteration, we are at the end of the first iteration of the `while`-loop. The `c_frontier` array contains the three new frontier vertices 5, 6, and 7. The code at the end of the `while`-loop swaps the roles of the two frontier arrays. It copies the value of `c_frontier_tail` value (3) to `p_frontier_tail`, indicating that there are three vertices in the `p_frontier` array for the next iteration of the `while`-loop. It then resets the `c_frontier_tail` to 0, effectively empties the `c_frontier` array for use by the next `while`-loop iteration.

During the next iteration of the `while`-loop, the outer `for`-loop will iterate three iterations, one for each of the previous frontier vertices 5, 6, and 7. The inner `for`-loop instance for each of these three vertices are more interesting. The `if`-statement of the inner-loop iteration for vertex 5 will discover that the destination of the only edge leaving vertex 5, vertex 6, has been visited in the previous `while`-loop iteration; its label is 1. Thus, no further action will be taken for this edge. The reader should verify that one of the edges from vertex 7 requires action (to vertex 0) and the other one does not (to vertex 6).

12.4 A PARALLEL BFS FUNCTION

When it comes to parallelizing BFS, there are a few options. For example, Harish and Narayanan propose a parallelization where each thread is assigned to a vertex. During each iteration, all vertices are visited [HN 2007]. If any of the sources of the incoming edges of a vertex just become visited in the previous iteration, the vertex will be marked as visited in the current iteration. The amount of work done is proportional to V^*L where V is the total number of vertices in the graph and L is the number of levels of the search results. For large graphs, the number of levels can be quite high and the work efficiency of the algorithm can be very low, causing the parallel code to run slower than sequential code.

One can design a parallel BFS algorithm that has work efficiency comparable to the sequential algorithm. Luo et al. propose to parallelize each iteration of the `while`-loop in Fig. 12.6 by having multiple threads to collaboratively process the previous frontier array and assemble the current frontier array [LWH 2010]. This effectively parallelizes the outer `for`-loop in Fig. 12.6. We will pursue this direction in the current section. In the next section, we will examine optimization strategies to enhance the performance of kernels produced with this strategy.

A straightforward parallelization strategy to parallelize each iteration of the `while`-loop is to assign a section of the previous frontier array to each thread block. Fig. 12.7 shows a sketch of the changes that we need to make to the sequential `BFS_sequential` function so that it can properly launch a CUDA kernel to perform the main activities of each iteration of the `while`-loop in parallel. Basically, the function needs to allocate device global memory version of `edges`, `dest`, and `label`. The

```

void BFS_host(unsigned int source, unsigned int *edges, unsigned int *dest, unsigned int *label)
{
 // allocate edges_d, dest_d, label_d, and visited_d in device global memory
 // copy edges, dest, and label to device global memory
 // allocate frontier_d, c_frontier_tail_d, p_frontier_tail_d in device global memory

 unsigned int *c_frontier_d = &frontier_d[0];
 unsigned int *p_frontier_d = &frontier_d[MAX_FRONTIER_SIZE];

 // launch a simple kernel to initialize the following in the device global memory
 // initialize all visited_d elements to 0 except source to 1
 // *c_frontier_tail_d = 0;
 // p_frontier_d[0] = source;
 // *p_frontier_tail_d = 1;
 // label[source] = 0;

 p_frontier_tail = 1;

 while (p_frontier_tail > 0) {
 int num_blocks = ceil(p_frontier_tail/float(BLOCK_SIZE));

 BFS_Bqueue_kernel<<<num_blocks, BLOCK_SIZE>>>(p_frontier_d, p_frontier_tail_d,
 c_frontier_d, c_frontier_tail_d, edges_d, dest_d, label_d, visited_d);

 // use cudaMemcpy to read the *c_frontier_tail value back to host and assign
 // it to p_frontier_tail for the while-loop condition test

 int* temp = c_frontier_d; c_frontier_d = p_frontier_d; p_frontier_d = temp; //swap the roles
 // launch a simple kernel to set *p_frontier_tail_d = *c_frontier_tail_d; *c_frontier_tail_d = 0;
 }
}

```

FIGURE 12.7

A sketch of the BFS host code function.

pointers to these device global memory versions will be called `edges_d`, `dest_d`, and `label_d`. The contents of these arrays also need to be copied from host to device using `cudaMemcpy`.

The kernel in Fig. 12.8 declares an extra array `visited` (compared to the sequential code) to track whether a node has participated in a frontier. The reason for using this new array is that we will be using atomic operations on the elements of the array and it is much simpler if the value of each element is limited to 0 or 1. The `label` array elements need to track the level information, which makes it more complicated for atomic operations. It is more convenient to separate visit marking (`visited`) from the level of information (`label`).

The host code then allocates the `frontier_d` array in the device global memory. Note that there is no need for host to maintain a copy of the frontier array since it will be only accessed by the device. The `c_frontier_d` and `p_frontier_d` pointers will be pointing to either the first half or the second half of `frontier_d`. Initially, the host code initializes `c_frontier_d` to point to the first half and `p_frontier_d` to the second half. Their roles will swap at the end of each while-loop iteration. The host needs to also allocate the tail variables in the device global memory. The pointers to these variables will be `c_frontier_tail_d` and `p_frontier_tail_d`.

The host code then needs to launch a simple kernel to initialize all `visited_d` elements to 0 except source to 1, the `c_frontier_tail_d` variable to 0, `p_frontier_d[0]` to source, `p_frontier_tail_d` variable to 1, and `label[source]` to 0. After all this work, the device is set up to execute the main activities of each while-loop iteration in parallel. Thus, the bulk of the code in the while-loop is replaced with a kernel

```

__global__ void BFS_Bqueue_kernel(unsigned int *p_frontier, unsigned int *p_frontier_tail, unsigned int *c_frontier,
 unsigned int *c_frontier_tail, unsigned int *edges, unsigned int *dest, unsigned int *label, unsigned int *
visited) {

 __shared__ unsigned int c_frontier_s[BLOCK_QUEUE_SIZE];
 __shared__ unsigned int c_frontier_tail_s, our_c_frontier_tail;

 if(threadIdx.x == 0) c_frontier_tail_s = 0;
 __syncthreads();

 const unsigned int tid = blockIdx.x*blockDim.x + threadIdx.x;
 if(tid < *p_frontier_tail) {
 const unsigned int my_vertex = p_frontier[tid];
 for(unsigned int i = edges[my_vertex]; i < edges[my_vertex + 1]; ++i) {
 const unsigned int was_visited = atomicExch(&(visited[dest[i]]), 1);
 if(!was_visited) {
 label[dest[i]] = label(my_vertex) + 1;
 const unsigned int my_tail = atomicAdd(&c_frontier_tail_s, 1);
 if(my_tail < BLOCK_QUEUE_SIZE) {
 c_frontier_s[my_tail] = dest[i];
 } else { // If full, add it to the global queue directly
 c_frontier_tail_s = BLOCK_QUEUE_SIZE;
 const unsigned int my_global_tail = atomicAdd(c_frontier_tail, 1);
 c_frontier[my_global_tail] = dest[i];
 }
 }
 }
 }
 __syncthreads();

 if(threadIdx.x == 0) {
 our_c_frontier_tail = atomicAdd(c_frontier_tail, c_frontier_tail_s);
 }
 __syncthreads();

 for(unsigned int i = threadIdx.x; i < c_frontier_tail_s; i += blockDim.x) {
 c_frontier[our_c_frontier_tail + i] = c_frontier_s[i];
 }
}

```

FIGURE 12.8

A parallel BFS kernel based on block-level privatized queues.

launch and a call to `cudaMemcpy()` to read the value of the total number of vertices in the newly discovered frontier. This value will be used to determine if the current iteration has made any progress and the `while`-loop should be allowed to continue.

A kernel based on this strategy is shown in Fig. 12.8. The threads divide the section in an interleaved manner to enable coalesced memory access to the `p_frontier` array. This is shown as the statement that accesses `p_frontier` at the beginning of the kernel. As each thread processes a vertex in the `p_frontier` array, it inserts or writes the unvisited neighbors of the vertex into the `c_frontier` array. This is shown in the first `for`-loop in Fig. 12.8. Once all threads complete their processing of the `p_frontier` array, the `c_frontier` array will contain all the vertices of the new frontier and will become the `p_frontier` array for the next iteration of the `while`-loop.

The `for`-loop that visits each neighbor of a thread’s assigned frontier vertex looks similar to the inner `for`-loop in Fig. 12.6. However, there is a slight but important difference in terms of their execution efficiency. Each of the outer `for`-loop iterations in Fig. 12.6 processes the neighbors for one frontier vertex. It is very possible that frontier vertices have common neighbors. For example, in Fig. 12.4(A), vertices 3, 4, and 6 are all in the level-2 frontier and they have a common neighbor vertex 8. The outer `for`-loop iterations in Fig. 12.6 are executed sequentially. In general, we are referring to the situation where two frontier vertices A and B have a common neighbor and the

neighbor has not been visited so far. Let us assume that the outer `for`-loop iteration that processes A is executed first. The neighbor will be marked as visited as a result of processing A. When B is processed in a later iteration, it will find the neighbor marked as visited so it will not mark it again. In our example, during the processing of level-2 frontier of Fig. 12.4(A), assume that vertex 3 is processed first. Vertex 8 will be marked as visited (level 3) and will be inserted into the `c_frontier` array. When vertices 4 and 6 are subsequently processed, they will find vertex 8 already visited so they will not insert it into the `c_frontier`.

In the parallel kernel, the frontier vertices are processed by threads that execute in parallel. Since the global memory writes that are performed by a thread are not guaranteed to be visible by other threads until the kernel termination or memory fence, they will not see the marks made by each other. In our example, the threads that process vertices 3, 4, and 6 all execute in parallel. They may or may not be able to see the marks by each other. So, each of them will likely mark vertex 8 as level 3 and insert it into the `c_frontier`. As a result, a vertex could appear multiple times in the `c_frontier`. This is harmless in terms of correctness. The threads that process these redundant copies of the frontier vertices will take the same actions and will not affect the final execution result. However, there could be a significant number of such redundant processing for large graphs.

In order to avoid generating redundant copies of frontier vertices, we use atomic operations to mark and check the visit status of vertices in Fig. 12.8. The kernel uses a `visited` array to track whether a vertex has been visited. Each thread first uses an atomic operation to check if each destination of its current vertex still needs to be visited. Keep in mind that the atomic operations performed by one thread-block are visible to all other thread-blocks. This way, if a vertex is the destination of multiple vertices in the current frontier, only one thread will succeed in the condition and the destination vertex will only be entered into the `c_frontier` array once.

There are three important considerations with respect to writing vertices into the `c_frontier` array. First, the vertices written by a thread during the current iteration of the `while`-loop will likely need to be processed by another thread in another block during the next iteration of the `while`-loop. Recall that a write to global memory by a thread is not guaranteed to be visible to threads in other blocks without a kernel termination/relaunch or a memory fence. As a result, we will terminate the kernel at the end of each `while`-loop iteration and relaunch the kernel for the next iteration of the `while`-loop.

Second, since the threads would be simultaneously inserting vertices into the `c_frontier` array, they need to use atomic operations when they perform read-modify-write on the `c_frontier_tail` variable to ensure the integrity of updates to the variable.

Third, for each previous frontier vertex, a thread will likely write multiple vertices into the `c_frontier` array. This would likely create a global memory write pattern that cannot be coalesced. We will use a privatized buffer in the shared memory to assemble the contribution by the threads in a block, and have threads to write the contents of the shared memory buffer into the global memory in a coalesced manner at

the end of the kernel. We will call this privatized buffer a *block-level queue*. We will also need to create a privatized `c_frontier_tail_s` variable in the shared memory for insertion into the block level queue.

In Fig. 12.8, the block-level queue is declared as a shared memory array `c_frontier_s`. Insertion into `c_frontier_s` is made through the shared memory variable `c_frontier_tail_s` variable. Thread 0 initializes the value of `c_frontier_tail_s` to 0 while all other threads wait for this initialization at the `__syncthreads()` barrier. In the first for-loop, each thread inserts a new found neighbor into the `c_frontier_s` array. This is done by performing an atomic operation on the `c_frontier_tail_s` variable and writing the neighbor into the `c_frontier_s` array location whose index is the old `c_frontier_tail_s` value returned by the atomic operation. In the case where the block-level queue overflows, the remaining entries are stored directly in the `c_frontier` array.

The total number of new frontier vertices found by all threads in the block is given by the final value of `c_frontier_tail_s`. We use the if-statement to identify thread 0 to reserve a section in the global `c_frontier` array by performing an atomic operation on `c_frontier_tail`. The atomic operation will return the beginning index of the reserved section. It will increase the `c_frontier_tail` value by the total number of vertices to be written into the section. Thus, the next block will start its section at the location indexed by the new `c_frontier_tail` value. This is illustrated by the bottom part of Fig. 12.9.

The second for-loop in Fig. 12.8 implements the coalesced writes to the global `c_frontier` array. During each iteration, each thread will write one element of the `c_frontier_s` array into `c_frontier` array. We design the indexing scheme so that adjacent threads will write adjacent locations in the `c_frontier` array. All threads will iterate until they have collectively completed writing all the contents of the `c_frontier_s` array.

FIGURE 12.9

Block-level queue (b-queue) contents are copied into the global queue (g-queue) at the end of the kernel in a coalesced manner.

Since the block-level queue is a performance optimization scheme, falling back to the global-queue will not affect correctness. It will likely reduce performance as a reasonable tradeoff.

12.5 OPTIMIZATIONS

While we have achieved parallel execution with the `BFS_Bqueue` kernel in Fig. 12.8, there are several areas of improvements as far as the performance and efficiency are concerned. We will go over each area in this section [MG 2012].

MEMORY BANDWIDTH

When a thread processes its assigned frontier vertex in the kernel of Fig. 12.8, it accesses two consecutive edges array elements in the global memory in the `for`-loop followed by a number of consecutive `dest` array locations in the global memory. It then accesses a sequence of label array elements that are more or less random, indexed by the `dest` elements values. This means that adjacent threads are not accessing adjacent global memory locations when accessing the `edges`, `dest`, and `label` arrays, thus these accesses are not coalesced. One should perform these accesses through the texture memory. We will leave it as an exercise.

Fig. 12.10 illustrates the global memory access pattern for processing the level-2 frontier vertices in Fig. 12.4(B). The source of the search is vertex 2. The two level-2 frontier vertices are 0 and 8. Let us assume that threads 0 and 1 will process these vertices. The access pattern to the `p_frontier` array is coalesced. The accesses to the `edges` array are clearly not coalesced, thread 0 and thread 1 access `edges[0]` and `edges[8]` first. They are not accessing consecutive locations. They then access `edges[1]` and `edges[9]`. Again, they are not accessing consecutive locations.

FIGURE 12.10

Memory access pattern for processing the level-2 frontier in Fig. 12.5.

Based on the `edges` element values, thread 0 will access `dest[0]` and `dest[1]` whereas thread 1 will not make any further accesses since vertex 8 does not have any outgoing edges. One can easily imagine that if vertex 8 had any outgoing edges, they would not be in consecutive locations as the ones accessed by thread 0. Thread 0 will access the `label` array based on `dest[0]` and `dest[1]` values. In this example, as shown in Fig. 12.10, it happens to access `label[1]` and `label[2]`. In general, it could access locations that are of arbitrary distance away from each other, depending on the shape of the graph and the way the vertices are numbered. Obviously, the accesses to the `label` array are not coalesced in general. Therefore, accesses to the `edges`, `dest`, and `label` arrays should go through the texture memory.

HIERARCHICAL QUEUES

The block-level queue `c_frontier_s` in Figs. 12.8 and 12.9 is an example of a hierarchical queue design. In general, when we have a queue that receives insertion requests from a large number of parallel threads, their atomic operations on the tail variable will likely cause excessive contention and therefore serialization among these threads. Giving each block its private queue significantly reduces the level of contention in queue insertion. The cost is the extra step at the end of the kernel, where the contents of the private queue need to be consolidated into the global queue.

As it turns out, even the block level queues can suffer heavy contention. This is because all threads in a warp are guaranteed to cause contention when they access their block-level queue. All threads in the same warp execute the same instruction at any point in time. So, all of them will execute the atomic operations at the same time and cause a very high level of contention. Such contention will effectively serialize the execution of the threads in a warp and drastically reduce the execution speed.

The contentions inside each warp can be addressed by adding another level of queues to the hierarchy, as shown in Fig. 12.11. We will call these warp-level queues (`w-queues`). The number of such warp-level queues is usually a power of two

FIGURE 12.11

The design and consolidation process of w-queue, b-queue, and g-queue.

and is a parameter that can be tuned. During kernel execution, we classify threads into the same number of classes as the number of warp-level queues using the least significant bits of their `threadIdx.x` values. The rationale is that we want to evenly distribute the atomic operations executed by threads in a warp to the warp-level queues.

For example, if we have four warp-level queues, we direct all threads according to the least significant two bits of `threadIdx.x` value. All threads whose two least significant bits of the `threadIdx.x` values are 00 will access warp-level queue 0. Assume that we have 64 threads in a block, the 16 threads which are directed to the warp-level queue 0 are 0, 4, 8, 12, ..., 56, 60. In this case, there are two warps. In warp 1, 8 out of its 32 threads are directed to warp-level queue 0. These threads are 0, 4, 8, 12, 16, 20, 24, and 28. In warp 1, 8 of its 32 threads are also directed to warp-level queue 0. These threads are 32, 36, 40, 44, 48, 52, 56, and 60. The point is that whenever a warp executes an atomic operation, one fourth of its threads will be directed to warp-level queue 0. Similarly, the 16 threads which are directed to warp-level queue 1 are 1, 5, 9, 13, ..., 57, 61. Thus, one fourth of the threads of a warp will be directed to warp-level queue 1.

At the end of the kernel, we need to first consolidate the warp-level queue contents into the block-level queue, as illustrated in Fig. 12.11. Note that it may be advantageous to use a different warp to copy each warp-level queue contents into the block-level queue. This part involves significant thread index manipulation and is left as an exercise. We can then consolidate the block-level queue contents into the global queue as shown in Fig. 12.8.

By increasing the number of warp-level queues, we can decrease the level of contention to each warp-level queue. However, there is a cost of having more w-queues. As we increase the number of w-queues, the size of each w-queue becomes smaller. This increases the probability for one of the queues to overflow. The threads should check the overflow condition in a way similar to what we discussed for the block-level queue and redirect any overflowing vertices to the block-level queue. In some cases, the thread may find the block-level queue in an overflow condition and thus need to redirect the vertex to the global queue. We leave the detailed implementation of the BFS kernel with three levels of queue as an exercise.

KERNEL LAUNCH OVERHEAD

In most graphs, the frontiers of the first several iterations of a BFS can be quite small. The frontier of the first iteration only has the neighbors of the source. The frontier of the next iteration has all the neighbors of the current frontier vertices. For these initial iterations, the kernel launch overhead may outweigh the benefit of parallelism. In general, the size of the frontier grows by a factor that is the average number of out-going edges of vertices from one iteration to the next. One way to deal with these initial iterations is to prepare another kernel that is launched only with one thread block. The kernel uses only a block-level queue except for overflow. It implements the initial iterations of the `while`-loop. Since the block-level queue is in the shared memory, we

can use `__syncthreads()` to ensure that during the next iteration, other threads in the block can use the queue entries prepared by each thread in the current iteration.

Once the frontier reaches a size that overflows the block-level queue, the kernel copies the block-level queue contents to the global queue and returns to the host code. The host code will launch the regular kernel in the subsequent iterations of the `while`-loop. The specialized kernel eliminates the kernel launch overhead for the initial iterations. We leave the specialized kernel as an exercise.

LOAD BALANCE

The amount of work to be done by each thread depends on the connectivity of the vertex assigned to it. In some graphs, such as social network graphs, some vertices (celebrities) may have several orders of magnitude more out-going edges than others. When this happens, one or a few of the threads can take excessively long and slow down the execution of the entire thread grid. This is an extreme example of load imbalance in parallel computing. We can potentially address this by having the threads which encounter vertices that have extremely large number of out-going edges to launch a kernel and use many threads to process the problematic vertices. The mechanism that enables threads to launch new kernels without involving the host is called dynamic parallelism, which will be addressed in [Chapter 13](#), CUDA dynamic parallelism.

12.6 SUMMARY

The graph search pattern is rich with several challenges. It is a memory bound computation. It has a significant portion of irregular memory accesses. Its input set is dynamic and depends on the data. The collection of input data for each iteration requires a well-designed hierarchy of queues that are invaluable in many real applications. Its workload varies over time and requires careful design of the kernel and even some specialized kernels.

12.7 EXERCISES

1. Extend the `BFS_Bqueue` kernel to check and handle the overflows when threads insert new frontier vertices in the block-level queue.
2. Extend the `BFS_Bqueue` kernel to use texture memory to access the `edges`, `dest`, `label` array.
3. Extend the `BFS_Bqueue` kernel to implement the warp-level queue.
4. Write a `BFS_small_frontier` kernel to implement the first iterations of the search until the frontier grows beyond 1024 vertices.

REFERENCES

- Harish, P., & Narayanan, P. J. (2007). Accelerating large graph algorithms on the GPU using CUDA. In: *International conference on high-performance computing*. India.
- Luo, L., Wong, M., & Hwu, W. (2010). An effective GPU implementation of breath-first search. In: *ACM/IEEE design automation conference (DAC)*.
- Merill, D., & Garland, M. (2012). Scalable GPU graph traversal. In: *Proceedings of the 17th ACM SIGPLAN symposium on principles and practice of parallel programming (PPoPP)* (pp. 117–128).

CUDA dynamic parallelism 13

Juan Gómez-Luna and Izzat El Hajj

CHAPTER OUTLINE

13.1 Background	276
13.2 Dynamic Parallelism Overview	278
13.3 A Simple Example	279
13.4 Memory Data Visibility	281
Global Memory	281
Zero-Copy Memory	282
Constant Memory.....	282
Local Memory.....	282
Shared Memory	283
Texture Memory	283
13.5 Configurations and Memory Management	283
Launch Environment Configuration	283
Memory Allocation and Lifetime	283
Nesting Depth	284
Pending Launch Pool Configuration	284
Errors and Launch Failures	284
13.6 Synchronization, Streams, and Events	285
Synchronization.....	285
Synchronization Depth	285
Streams	286
Events	287
13.7 A More Complex Example	287
Linear Bezier Curves	288
Quadratic Bezier Curves	288
Bezier Curve Calculation (Without Dynamic Parallelism)	288
Bezier Curve Calculation (With Dynamic Parallelism).....	290
Launch Pool Size.....	292
Streams	292

13.8 A Recursive Example.....	293
13.9 Summary	297
13.10 Exercises	299
References	301
A13.1 Code Appendix.....	301

CUDA Dynamic Parallelism is an extension to the CUDA programming model enabling a CUDA kernel to create new thread grids by launching new kernels. Dynamic parallelism is introduced with the Kepler architecture, first appearing in the GK110 chip. In previous CUDA systems, kernels can only be launched from the host code. Algorithms that involved recursion, irregular loop structures, time-space variation, or other constructs that do not fit a flat, single level of parallelism needed to be implemented with multiple kernel launches, which increase burden on the host, amount of host-device communication, and total execution time. In some cases, programmers resort to loop serialization and other awkward techniques to support these algorithmic needs at the cost of software maintainability. The dynamic parallelism support allows algorithms that dynamically discover new work to prepare and launch kernels without burdening the host or impacting software maintainability. This chapter describes the extended capabilities of the CUDA architecture which enable dynamic parallelism, including the modifications and additions to the CUDA programming model, as well as guidelines and best practices for exploiting this added capacity.

13.1 BACKGROUND

Many real-world applications employ algorithms that either have variation of work across space or dynamically varying amount of work performed over time. As we saw in [Chapter 12](#) Parallel Patterns: Graph Search, in a graph search, the amount of work done when processing each frontier vertex can vary dramatically in graphs like social networks. For another example, [Fig. 13.1](#) shows a turbulence simulation example where the level of required modeling details varies across both space and time. As the combustion flow moves from left to right, the level of activities and intensity increases. The level of details required to model the right side of the model is much higher than that for the left side of the model. On one hand, using a fixed fine grid would incur too much work for no gain for the left side of the model. On the other hand, using a fixed coarse grid would sacrifice too much accuracy for the right side of the model. Ideally, one should use fine grids for the parts of the model that require more details and coarse grids for those that do not.

Previous CUDA systems require all kernels to be launched from host code. The amount of work done by a thread grid is pre-determined during kernel launch. With the SPMD programming style for the kernel code, it is tedious if not extremely difficult to have thread-blocks to use different grid spacing. This limitation favors the use of fixed grid system. In order to achieve the desired accuracy, such fixed grid

FIGURE 13.1

Fixed versus dynamic grids for a turbulence simulation model.

approach, as illustrated in the upper right portion of Fig. 13.1, typically needs to accommodate the most demanding parts of the model and perform unnecessary extra work in parts that do not require as much detail.

A more desirable approach is shown as the dynamic, variable grid in the lower right portion of Fig. 13.1. As the simulation algorithm detects fast changing simulation quantities in some areas of the model, it refines the grid in those areas to achieve desired level of accuracy. Such refinement does not need to be done for the areas that do not exhibit such intensive activity. This way, the algorithm can dynamically direct more computation work to the areas of the model that benefit from the addition work.

Fig. 13.2 shows a conceptual comparison of behavior between a system without dynamic parallelism and one with dynamic parallelism with respect to the simulation model in Fig. 13.1. Without dynamic parallelism, the host code must launch all kernels. If new work is discovered, such as refining the grid of an area of the model during the execution of a kernel, it needs to terminate itself, report back to the host code and have the host code to launch a new kernel. This is illustrated in Fig. 13.2(A), where the host launches a wave of kernels, receives information from these kernels after their termination, and launches the next level of kernels for any new work discovered by the completed kernels.

FIGURE 13.2

Kernel launch patterns for algorithms with dynamic work variation, with and without dynamic parallelism.

[Fig. 13.2\(B\)](#) shows that with dynamic parallelism, the threads that discover new work can just go ahead and launch kernels to do the work. In our example, when a thread discovers that an area of the model needs to be refined, it can launch a kernel to perform the computation step on the refined grid area without the overhead of terminating the kernel, reporting back to the host, and having the host to launch new kernels.

13.2 DYNAMIC PARALLELISM OVERVIEW

From the perspective of programmers, dynamic parallelism means that they can write a kernel launch statement in a kernel. In Fig. 13.3, the main function (host code) launches three kernels, A, B, and C. These are kernel launches in the original CUDA model. What is different is that one of the kernels, B, launches three kernels X, Y, and Z. This would have been illegal in previous CUDA systems.

The syntax for launching a kernel from a kernel is the same as that for launching a kernel from host code:

```
kernel name<<< Dq, Db, Ns, S >>>([kernel arguments])
```

- Dg is of type dim3 and specifies the dimensions and size of the grid.
 - Db is of type dim3 and specifies the dimensions and size of each thread-block.
 - Ns is of type size_t and specifies the number of bytes of shared memory that is dynamically allocated per thread-block for this call, which is in addition to the statically allocated shared memory. Ns is an optional argument that defaults to 0.

FIGURE 13.3

A simple example of a kernel (B) launching three kernels (X, Y, and Z).

- S is of type `cudaStream_t` and specifies the stream associated with this call. The stream must have been **allocated in the same thread-block where the call is being made**. S is an optional argument that defaults to 0. Streams are discussed in more detail in [Chapter 18](#).

13.3 A SIMPLE EXAMPLE

In this section, we provide a simple example of coding in each of two styles – first, in the original CUDA style, and second, in the dynamic parallelism style. The example is based on a hypothetical parallel algorithm that does not compute useful results, but provides a conceptually simple computational pattern that recurs in many applications. It serves to illustrate the difference between the two styles and how one can use the dynamic parallelism style to extract more parallelism while reducing control flow divergence when the amount of work done by each thread in an algorithm can vary dynamically.

[Fig. 13.4](#) shows a simple example kernel coded without dynamic parallelism. In this example, each thread of the kernel performs some computation (line 05) then loops over a list of data elements it is responsible for (line 07), and performs another computation for each data element (line 08).

This computation pattern recurs frequently in many applications. For example, in graph search, each thread could visit a vertex then loop over a list of neighboring

```

01 __global__ void kernel(unsigned int* start, unsigned int* end, float* someData,
02 float* moreData) {
03
04 unsigned int i = blockIdx.x*blockDim.x + threadIdx.x;
05 doSomeWork(someData[i]);
06
07 for(unsigned int j = start[i]; j < end[i]; ++j) {
08 doMoreWork(moreData[j]);
09 }
10 }

```

FIGURE 13.4

A simple example of a hypothetical parallel algorithm coded in CUDA without dynamic parallelism.

```

01 __global__ void kernel_parent(unsigned int* start, unsigned int* end,
02 float* someData, float* moreData) {
03
04 unsigned int i = blockIdx.x*blockDim.x + threadIdx.x;
05 doSomeWork(someData[i]);
06
07 kernel_child <<< ceil((end[i]-start[i])/256.0) , 256 >>>
08 (start[i], end[i], moreData);
09 }
11
12 __global__ void kernel_child(unsigned int start, unsigned int end,
13 float* moreData) {
14
15 unsigned int j = start + blockIdx.x*blockDim.x + threadIdx.x;
16
17 if(j < end) {
18 doMoreWork(moreData[j]);
19 }
20 }

```

FIGURE 13.5

A revised example using CUDA dynamic parallelism.

vertices. The reader should find this kernel structure very similar to that of `BFS_Bqueue_kernel` in Fig. 12.8. In sparse matrix computations, each thread could first identify the starting location of a row of non-zero elements and loop over the non-zero values. In simulations such as the example in the beginning of the chapter, each thread could represent a coarse grid element and loop over finer grid elements.

There are two main problems with writing applications this way. First, if the work in the loop (lines 07-09) can be profitably performed in parallel, then we have missed out on an opportunity to extract more parallelism from the application. Second, if the number of iterations in the loop varies significantly between threads in the same warp, then the resulting control divergence can degrade the performance of the program.

Fig. 13.5 shows a version of the same program that uses dynamic parallelism. In this version, the original kernel is separated into two kernels, a parent kernel and

a child kernel. The parent kernel starts off the same as the original kernel, executed by a grid of threads referred to as the parent grid. Instead of executing the loop it launches a child kernel to continue the work (lines 07–08). The child kernel is then executed by another grid of threads called the child grid that performs the work that was originally performed inside the loop body (line 18).

Writing the program in this way addresses both problems that were mentioned about the original code. First, the loop iterations are now executed in parallel by the child kernel threads instead of serially by the original kernel thread. Thus, we have extracted more parallelism from the program. Second, each thread now executes a single loop iteration which results in better load balance and eliminates control divergence. Although these two goals could have been achieved by the programmer by rewriting the kernels differently, such manual transformations can be awkward, complicated and error prone. Dynamic parallelism provides an easy way to express such computational patterns.

13.4 MEMORY DATA VISIBILITY

In the next three sections, we will briefly explain some important details that govern the execution behavior of programs that use dynamic parallelism. It is important for a programmer to understand these details in order to use dynamic parallelism confidently. We will cover the rules for memory data visibility in this section. These rules specify how the data objects of a parent grid can be accessed by threads in a child grid. These rules are extensions to the data consistency rules between threads from the same grid vs. between threads from different grids in a non-dynamic-parallelism program. For example, the global memory data written by threads in a grid are not guaranteed to be visible to other threads until either an explicit memory fence or kernel termination. Such rules are extended in dynamic parallelism so that one can clearly understand how a parent and a child can make data values visible to each other.

GLOBAL MEMORY

A parent thread and its child grid can make their global memory data visible to each other, with weak consistency guarantees between child and parent. The memory views of the parent thread and the child grid are said to be consistent with each other if the effects of their memory operations are fully visible to each other. There are two points in the execution of a child grid when its view of memory is consistent with the parent thread:

1. When the child grid is created by a parent thread. That means that all global memory operations in the parent thread prior to invoking the child grid are visible to the child grid.
2. When the child grid completes as signaled by the completion of a synchronization API call in the parent thread. That means all memory operations of the child grid are visible to the parent after the parent has synchronized on the child grid's completion (see [Section 13.6](#) for details about synchronization).

ZERO-COPY MEMORY

Zero-copy system memory has identical consistency guarantees as global memory, and follows the same semantics as detailed above. A kernel may not allocate or free zero-copy memory, however, but may use pointers passed in from the host code.

CONSTANT MEMORY

Constants may not be written to by a kernel, even between dynamic parallelism kernel launches. That is, the value of all `__constant__` variables must be set from the host prior to launch of the first kernel. Constant memory variables are globally visible to all kernels, and so must remain constant for the lifetime of the entire dynamic parallelism launch tree invoked by the host code.

Taking the address of a constant memory object from within a thread has the same semantics as for non-dynamic-parallelism programs, and passing that pointer from parent to child or from a child to parent is fully supported.

LOCAL MEMORY

Local memory is private storage for a thread, and is not visible outside of that thread. It is illegal to pass a pointer to local memory as a launch argument when launching a child kernel. The result of dereferencing such a local memory pointer from a child is undefined. For example the following is illegal, with undefined behavior if `x_array` is accessed by any threads that execute the `child_launch` kernel:

```
int x_array[10]; // Creates x_array in parent's local memory
child_launch<<< 1, 1 >>>(x_array);
```

It is sometimes difficult for a programmer to know when a variable is placed into local memory by the compiler. As a general rule, all storage passed to a child kernel should be allocated explicitly from the global-memory heap, either with `malloc()` or `new()` or by declaring `__device__` storage at global scope. For example, Fig. 13.5(A) shows a valid kernel launch where a pointer to a global memory variable is passed as an argument into the child kernel. Fig. 13.5(B) shows an invalid code where a pointer to a local memory (auto) variable is passed into the child kernel.

The NVIDIA CUDA C compiler will issue a warning if it detects that a pointer to local memory is being passed as an argument to a kernel launch. However, such detections are not guaranteed (Figure 13.6).

```
__device__ int value;
__device__ void x() {
 value = 5;
 child<<< 1, 1 >>>(&value);
}
```

(A) Valid—"value" is global storage

```
__device__ void y() {
 int value = 5;
 child<<< 1, 1 >>>(&value);
}
```

(B) Invalid—"value" is local storage

FIGURE 13.6

Passing a pointer as an argument to a child kernel.

SHARED MEMORY

Shared memory is private storage for an executing thread-block, and data is not visible outside of that thread-block. Passing a pointer to a shared-memory variable to a child kernel either through memory or as an argument will result in undefined behavior.

TEXTURE MEMORY

Texture memory accesses (read-only) are performed on a memory region that may be aliased to the global memory region. Texture memory has identical consistency guarantees as global memory, and follows the same semantics. In particular, writes to memory prior to a child kernel launch are reflected in texture memory accesses of the child. Also, writes to memory by a child will be reflected in the texture memory accesses by a parent, after the parent synchronizes on the child's completion.

Concurrent texture memory access and writes to global memory objects which alias the texture memory objects between a parent and its children or between multiple children will result in undefined behavior.

13.5 CONFIGURATIONS AND MEMORY MANAGEMENT

Dynamic parallelism allows a CUDA thread to play the role of host code in launching kernels. There are two other types of major host code activities that support the kernel launch: configuring the device hardware and prepare the device memory for executing the kernel. A programmer also needs to understand how these activities are applied to the kernels launched by a CUDA thread.

LAUNCH ENVIRONMENT CONFIGURATION

A kernel launched with dynamic parallelism inherits all device configuration settings from its parent kernel. Such configuration settings include shared memory and L1 cache size as returned from `cudaDeviceGetCacheConfig()` and device execution parameter limits as returned from `cudaDeviceGetLimit()`. For example, if a parent kernel is configured with 16K bytes of shared memory and 48K bytes of L1 cache, then the child kernel it launches will have identical configurations. Likewise, a parent's device limits such as stack size will be passed as-is to its children.

MEMORY ALLOCATION AND LIFETIME

Dynamic parallelism makes it possible to invoke `cudaMalloc` and `cudaFree` from kernels. However they have slightly modified semantics. Within the device environment the total allocatable memory is limited to the device `malloc()` heap size, which may be smaller than the available unused device memory. Moreover, it is an error to invoke `cudaFree` from the host program on a pointer which was allocated

by `cudaMalloc` on the device, or to invoke `cudaFree` from the device program on a pointer which was allocated by `cudaMalloc` on the host. These limitations may be removed in future versions of CUDA.

	<code>cudaMalloc()</code> on Host	<code>cudaMalloc()</code> on Device
<code>cudaFree()</code> on Host	Supported	Not supported
<code>cudaFree()</code> on Device	Not supported	Supported
Allocation limit	Free device memory	<code>cudaLimitMallocHeapSize</code>

NESTING DEPTH

Kernels launched with dynamic parallelism may themselves launch other kernels, which may in turn launch other kernels, and so on. Each subordinate launch is considered a new “nesting level,” and the total number of levels is the “nesting depth” of the program. The maximum nesting depth is limited in hardware to 24.

In the presence of parent-child synchronization, there are additional constraints on nesting depth due to the amount of memory required by the system to store parent kernel state. These constraints will be discussed in [Section 13.6](#) when we discuss *synchronization depth*.

PENDING LAUNCH POOL CONFIGURATION

The pending launch pool is a buffer that tracks the kernels that are executing or waiting to be executed. This pool is allocated a fixed amount of space, thereby supporting a fixed number of pending kernel launches (2048 by default). If this number is exceeded, a virtualized pool is used, but leads to significant slowdown which can be an order of magnitude or more. To avoid this slowdown, the programmer can increase the size of the fixed pool by executing the `cudaDeviceSetLimit()` API call from the host function to set the `cudaLimitDevRuntimePendingLaunchCount` configuration.

ERRORS AND LAUNCH FAILURES

Like CUDA API function calls in host code, any CUDA API function called within a kernel may return an error code. Any failed kernel launch due to reasons such as insufficient execution resources also appears to return with an error code. The last error code returned is also recorded and may be retrieved via the `cudaGetLastError()` call. Errors are recorded on a per-thread basis, so that each thread can identify the most recent error that it has generated. The error code is of type `cudaError_t`, which is a 32-bit integer value.¹

¹No notification of ECC errors is available to code within a CUDA kernel. ECC errors are only reported at the host side. Any ECC errors which arise during execution of a dynamic parallelism kernel will either generate an exception or continue execution (depending upon error and configuration).

13.6 SYNCHRONIZATION, STREAMS, AND EVENTS

SYNCHRONIZATION

As with kernel launches from the host, kernel launches from the device are non-blocking. If a parent thread wants to wait for a child kernel to complete before proceeding, it must perform synchronization explicitly.

One way for a parent thread to perform synchronization with its child kernels on the device is by invoking `cudaDeviceSynchronize()`. A thread that invokes this call will wait until **all kernels launched by any thread in the thread-block have completed**. However, this does not mean that all threads in the block will wait, so if a block-wide synchronization is desired, then `cudaDeviceSynchronize()` invoked by one thread in the block must also be followed by `__syncthreads()` invoked by all threads in the block. Synchronization can also be performed on streams within the same thread-block (which will be discussed shortly).

If a parent kernel launches other child kernels and does not explicitly synchronize on the completion of those kernels, then the runtime will perform the synchronization implicitly **before the parent kernel terminates**. This ensures that the parent and child kernels are properly nested, and that no kernel completes before its children have completed. This implicit synchronization is illustrated in Fig. 13.7.

SYNCHRONIZATION DEPTH

If a parent kernel performs explicit synchronization on a child kernel, it may be swapped out of execution while waiting for the child kernel to complete. For this

FIGURE 13.7

Completion sequence for parent and child grids.

reason, memory needs to be allocated as a backing-store for the parent kernel state. Ancestors of the synchronizing parent kernel may also be swapped out. Thus the backing store needs to be large enough to fit the state of all kernels up to the deepest nesting level at which synchronization is performed. This deepest nesting level defines the *synchronization depth*.

Conservatively, the amount of memory allocated for the backing store for each level of the synchronization depth must be large enough to support storing state for the maximum number of live threads possible on the device. On current generation devices, this amounts to ~150 MB per level, which will be unavailable for program use even if it is not all consumed. The maximum synchronization depth is thus limited by the amount of memory allocated by the software for the backing store, and is likely to be a more important constraint than the maximum nesting depth stipulated by the hardware.

The default amount of memory reserved for the backing store is sufficient for a synchronization depth of two. However, the programmer can increase this amount using the `cudaDeviceSetLimit()` API call from the host function to set a larger value for the `cudaLimitDevRuntimeSyncDepth` configuration parameter.

STREAMS

Just like host code can use streams to execute kernels concurrently, kernel threads can also use streams when launching kernels with dynamic parallelism. Both named and unnamed (NULL) streams can be used.

The scope of a stream is private to the block in which the stream was created. In other words, streams created by a thread may be used by any thread within the same thread-block, but stream handles should not be passed to other blocks or child/parent kernels. Using a stream handle within a block that did not allocate it will result in undefined behavior. Streams created on the host have undefined behavior when used within any kernel, just as streams created by a parent grid have undefined behavior if used within a child grid.

When a stream is not specified to the kernel launch, the default NULL stream in the block is used by all threads. This means that all kernels launched in the same block will be serialized even if they were launched by different threads. However, it is often the case that kernels launched by different threads in a block can be executed concurrently, so programmers must be careful to explicitly use different streams in each thread if they wish to avoid the performance penalty from serialization.

Similar to host-side launch, work launched into separate streams may run concurrently, but actual concurrency is not guaranteed. Programs that require concurrency between child kernels in order to run correctly are ill-formed and will have undefined behavior. An unlimited number of named streams are supported per block, but the maximum concurrency supported by the platform is limited. If more streams are created than can support concurrent execution, some of these may serialize or alias with each other.

The host-side NULL stream's global-synchronization semantic is not supported under dynamic parallelism. To make this difference between the stream behavior on the host-side and the device side with dynamic parallelism explicit, all streams created in a kernel must be created using the `cudaStreamCreateWithFlags()` API with the `cudaStreamNonBlocking` flag (an example is shown later in Fig. 13.10). Calls to `cudaStreamCreate()` from a kernel will fail with a compiler "unrecognized function call" error, so as to make clear the different stream semantic under dynamic parallelism.

The `cudaStreamSynchronize()` API is not available within a kernel, only `cudaDeviceSynchronize()` can be used to wait explicitly for launched work to complete. This is because the underlying system software implements only a block-wide synchronization call, and it is undesirable to offer an API with incomplete semantics (that is, the synchronization function guarantees that one stream synchronizes, but coincidentally provides a full barrier as a side-effect). Streams created within a thread-block are implicitly synchronized when all threads in the thread-block exit execution.

EVENTS

Only the inter-stream synchronization capabilities of CUDA events are supported in kernel functions. Events within individual streams are currently not supported in kernel functions. This means that `cudaStreamWaitEvent()` is supported, but `cudaEventSynchronize()`, timing with `cudaEventElapsedTime()`, and event query via `cudaEventQuery()` are not. *These may be supported in a future version.*²

Event objects may be shared between the threads within a block that created them but are local to that block and should not be passed to child/parent kernels. Using an event handle within a block that did not allocate it will result in undefined behavior.

An unlimited number of events are supported per block, but these consume device memory. Owing to resource limitations, if too many events are created (exact number is implementation-dependent), then device-launched grids may attain less concurrency than might be expected. Correct execution is guaranteed, however.

13.7 A MORE COMPLEX EXAMPLE

We now show an example that is a more interesting and useful case of adaptive subdivision of spline curves. This example illustrates a variable number of child kernel launches, according to the workload. The example is to calculate Bezier Curves [Wiki_Bezier], which are frequently used in computer graphics to draw smooth, intuitive curves that are defined by a set of *control points*, which are typically defined by a user.

²To ensure that this restriction is clearly seen by the user, dynamic parallelism `cudaEvents` must be created via `cudaEventCreateWithFlags()`, which currently only accepts the `cudaEventDisableTiming` flag value when called from a kernel.

Mathematically, a Bezier curve is defined by a set of control points \mathbf{P}_0 through \mathbf{P}_n , where n is called its order ($n=1$ for linear, 2 for quadratic, 3 for cubic, etc.). The first and last control points are always the end points of the curve; however, the intermediate control points (if any) generally do not lie on the curve.

LINEAR BEZIER CURVES

Given two control points \mathbf{P}_0 and \mathbf{P}_1 , a linear Bezier curve is simply a straight line connecting between those two points. The coordinates of the points on the curve is given by the following linear interpolation formula:

$$\mathbf{B}(t) = \mathbf{P}_0 + t(\mathbf{P}_1 - \mathbf{P}_0) = (1 - t)\mathbf{P}_0 + t\mathbf{P}_1, t \in [0,1]$$

QUADRATIC BEZIER CURVES

A quadratic Bezier curve is defined by three control points \mathbf{P}_0 , \mathbf{P}_1 , and \mathbf{P}_2 . The points on a quadratic curve are defined as a linear interpolation of corresponding points on the linear Bezier curves from \mathbf{P}_0 to \mathbf{P}_1 and from \mathbf{P}_1 to \mathbf{P}_2 , respectively. The calculation of the coordinates of points on the curve is expressed in the following formula:

$$\mathbf{B}(t) = (1 - t)[(1 - t)\mathbf{P}_0 + t\mathbf{P}_1] + t[(1 - t)\mathbf{P}_1 + t\mathbf{P}_2], \quad t \in [0,1],$$

which can be simplified into the following formula:

$$\mathbf{B}(t) = (1 - t)^2\mathbf{P}_0 + 2(1 - t)t\mathbf{P}_1 + t^2\mathbf{P}_2, \quad t \in [0,1].$$

BEZIER CURVE CALCULATION (WITHOUT DYNAMIC PARALLELISM)

[Fig. 13.8](#) shows a CUDA C program that calculates the coordinates of points on a Bezier curve. The main function (line 48) initializes a set of control points to random values (line 51³). In a real application, these control points are most likely inputs from a user or a file. The control points are part of the `bLines_h` array whose element type `BezierLine` is declared in line 07. The storage for the `bLines_h` array is allocated in line 50. The host code then allocates the corresponding device memory for the `bLines_d` array and copies the initialized data to `bLines_d` (lines 54–56). It then calls the `computeBezierLine()` kernel to calculate the coordinates of the Bezier curve.

The `computeBezierLine()` kernel starting at line 13 is designed to use a thread-block to calculate the curve points for a set of three control points (of the quadratic Bezier formula). Each thread-block first computes a measure of the curvature of the curve defined by the three control points. Intuitively, the larger the curvature, the

³Function `initializeBLines()` can be found in [Fig. A13.8](#) in Code Appendix at the end of the chapter.

```

01 #include <stdio.h>
02 #include <cuda.h>
03
04 #define MAX_TESS_POINTS 32
05
06 //A structure containing all parameters needed to tessellate a Bezier line
07 struct BezierLine {
08 float2 CP[3]; //Control points for the line
09 float2 vertexPos[MAX_TESS_POINTS]; //Vertex position array to tessellate into
10 int nVertices; //Number of tessellated vertices
11 };
12
13 __global__ void computeBezierLines(BezierLine *bLines, int nLines) {
14 int bidx = blockIdx.x;
15 if(bidx < nLines){
16 //Compute the curvature of the line
17 float curvature = computeCurvature(bLines);
18
19 //From the curvature, compute the number of tessellation points
20 int nTessPoints = min(max((int)(curvature*16.0f),4),32);
21 bLines[bidx].nVertices = nTessPoints;
22
23 //Loop through vertices to be tessellated, incrementing by blockDim.x
24 for(int inc = 0; inc < nTessPoints; inc += blockDim.x){
25 int idx = inc + threadIdx.x; //Compute a unique index for this point
26 if(idx < nTessPoints){
27 float u = (float)idx/(float)(nTessPoints-1); //Compute u from idx
28 float omu = 1.0f - u; //pre-compute one minus u
29 float B3u[3]; //Compute quadratic Bezier coefficients
30 B3u[0] = omu*omu;
31 B3u[1] = 2.0f*u*omu;
32 B3u[2] = u*u;
33 float2 position = {0,0}; //Set position to zero
34 for(int i = 0; i < 3; i++){
35 //Add the contribution of the i'th control point to position
36 position = position + B3u[i] * bLines[bidx].CP[i];
37 }
38 //Assign value of vertex position to the correct array element
39 bLines[bidx].vertexPos[idx] = position;
40 }
41 }
42 }
43 }
44
45 #define N_LINES 256
46 #define BLOCK_DIM 32
47
48 int main( int argc, char **argv ) {
49 //Allocate and initialize array of lines in host memory
50 BezierLine *bLines_h = new BezierLine[N_LINES];
51 initializeBLines(bLines_h);
52
53 //Allocate device memory for array of Bezier lines
54 BezierLine *bLines_d;
55 cudaMalloc((void**)&bLines_d, N_LINES*sizeof(BezierLine));
56 cudaMemcpy(bLines_d,bLines_h, N_LINES*sizeof(BezierLine), cudaMemcpyHostToDevice);
57
58 //Call the kernel to tessellate the lines
59 computeBezierLines<<<N_LINES, BLOCK_DIM>>>(bLines_d, N_LINES );
60
61 cudaFree(bLines_d); //Free the array of lines in device memory
62 delete[] bLines_h; //Free the array of lines in host memory
63 }

```

FIGURE 13.8

Bezier curve calculation without dynamic parallelism (support code in Fig. A13.8).

more the points it takes to draw a smooth quadratic Bezier curve for the three control points. This defines the amount of work to be done by each thread-block. This is reflected in lines 20 and 21, where the total number of points to be calculated by the current thread-block is proportional to the curvature value.

In the `for`-loop in line 24, all threads calculate a consecutive set of Bezier curve points in each iteration. The detailed calculation in the loop body is based on the formula we presented earlier. The key point is that the number of iterations taken by threads in a block can be very different from that taken by threads in another block. Depending on the scheduling policy, such variation of the amount of work done by each thread-block can result in decreased utilization of SMs and thus reduced performance.

BEZIER CURVE CALCULATION (WITH DYNAMIC PARALLELISM)

[Fig. 13.9](#) shows a Bezier curve calculation code using dynamic parallelism. It breaks the `computeBezierLine()` kernel in [Fig. 13.8](#) into two kernels. The first part, `computeBezierLine_parent()`, discovers the amount of work to be done for each control point. The second part, `computeBezierLine_child()`, performs the calculation.

With the new organization, the amount of work done for each set of control points by the `computeBezierLines_parent()` kernel is much smaller than the original `computeBezierLines()` kernel. Therefore, we use one thread to do this work in `computeBezierLines_parent()`, as opposed to using one block in `computeBezierLines()`. In line 58, we only need to launch one thread per set of control points. This is reflected by dividing the `N_LINES` by `BLOCK_DIM` to form the number of blocks in the kernel launch configuration.

There are two key differences between the `computeBezierLines_parent()` kernel and the `computeBezierLines()` kernel. First, the index used to access the control points is formed on a thread basis (line 08 in [Fig. 13.9](#)) rather than block basis (line 14 in [Fig. 13.8](#)). This is because the work for each control point is done by a thread rather than a block, as we mentioned above. Second, the memory for storing the calculated Bezier curve points is dynamically determined and allocated in line 15 in [Fig. 13.9](#). This allows the code to assign just enough memory to each set of control points in the `BezierLine` type. Note that in [Fig. 13.8](#), each `BezierLine` element is declared with the maximal possible number of points. On the other hand, the declaration in [Fig. 13.9](#) has only a pointer to a dynamically allocated storage. Allowing a kernel to call the `cudaMalloc()` function can lead to substantial reduction of memory usage for situations where the curvature of control points vary significantly.

Once a thread of the `computeBezierLines_parent()` kernel determines the amount of work needed by its set of control points, it launches the `computeBezierLines_child()` kernel to do the work (line 19 in [Fig. 13.9](#)). In our example, every thread from the parent grid creates a new grid for its assigned set of control points. This way, the work done by each thread-block is balanced. The amount of work done by each child grid varies.

After the `computeBezierLines_parent()` kernel terminates, the main function can copy the data back and draw the curve on an output device. It also calls a kernel to free all storage allocated to the vertices in the `bLines_d` data structure in parallel (line 61). This is necessary since the vertex storage was allocated on the device by the `computeBezierLines_parent()` kernel so it has to be freed by device code ([Section 13.5](#)).

```

01 struct BezierLine {
02 float2 CP[3]; //Control points for the line
03 float2 *vertexPos; //Vertex position array to tessellate into
04 int nVertices; //Number of tessellated vertices
05 };
06 __global__ void computeBez_iерLines_parent(BezierLine *bLines, int nLines) {
07 //Compute a unique index for each Bezier line
08 int lidx = threadIdx.x + blockDim.x*blockIdx.x;
09 if(lidx < nLines){
10 //Compute the curvature of the line
11 float curvature = computeCurvature(bLines);
12
13 //From the curvature, compute the number of tessellation points
14 bLines[lidx].nVertices = min(max((int)(curvature*16.0f),4),MAX_TESS_POINTS);
15 cudaMalloc((void**)&bLines[lidx].vertexPos,
16 bLines[lidx].nVertices*sizeof(float2));
17
18 //Call the child kernel to compute the tessellated points for each line
19 computeBezierLine_child<<<ceil((float)bLines[lidx].nVertices/32.0f), 32>>>
20 (lidx, bLines, bLines[lidx].nVertices);
21 }
22 }
23 __global__ void computeBezierLine_child(int lidx, BezierLine* bLines,
24 int nTessPoints) {
25 int idx = threadIdx.x + blockDim.x*blockIdx.x;//Compute idx unique to this vertex
26 if(idx < nTessPoints){
27 float u = (float)idx/(float)(nTessPoints-1); //Compute u from idx
28 float omu = 1.0f - u; //Pre-compute one minus u
29 float B3u[3]; //Compute quadratic Bezier coefficients
30 B3u[0] = omu*omu;
31 B3u[1] = 2.0f*u*omu;
32 B3u[2] = u*u;
33 float2 position = {0,0}; //Set position to zero
34 for(int i = 0; i < 3; i++) {
35 //Add the contribution of the i'th control point to position
36 position = position + B3u[i] * bLines[lidx].CP[i];
37 }
38 //Assign the value of the vertex position to the correct array element
39 bLines[lidx].vertexPos[idx] = position;
40 }
41 }
42 __global__ void freeVertexMem(BezierLine *bLines, int nLines) {
43 //Compute a unique index for each Bezier line
44 int lidx = threadIdx.x + blockDim.x*blockIdx.x;
45 if(lidx < nLines)
46 cudaFree(bLines[lidx].vertexPos); //Free the vertex memory for this line
47 }
48 int main( int argc, char **argv ) {
49 //Allocate array of lines in host memory
50 BezierLine *bLines_h = new BezierLine[N_LINES];
51 initializeBLines(bLines_h);
52
53 //Allocate device memory for array of Bezier lines
54 BezierLine *bLines_d;
55 cudaMalloc((void**)&bLines_d, N_LINES*sizeof(BezierLine));
56 cudaMemcpy(bLines_d,bLines_h, N_LINES*sizeof(BezierLine),cudaMemcpyHostToDevice);
57
58 computeBez_iерLines_parent<<<ceil((float)N_LINES/(float)BLOCK_DIM), BLOCK_DIM>>>
59 (bLines_d, N_LINES);
60
61 freeVertexMem <<<ceil((float)N_LINES/(float)BLOCK_DIM), BLOCK_DIM>>>
62 (bLines_d, N_LINES);
63 cudaFree(bLines_d); //Free the array of lines in device memory
64 delete[] bLines_h; //Free the array of lines in host memory
65 }

```

FIGURE 13.9

Bezier calculation with dynamic parallelism (support code in Fig. A13.8).

LAUNCH POOL SIZE

As explained in [Section 13.6](#), the launch pool storage may be virtualized when the fixed-pool size is full. That is, all launched grids will still be queued successfully. However, using the virtualized pool has a higher cost than using the fixed-size pool. The Bezier curve calculation with dynamic parallelism helps us to illustrate this.

Since the default size of the fixed-size pool is 2048 (it can be queried with `cudaDeviceGetLimit()`), launching more than 2048 grids will require the use of the virtualized pool, when the fixed-size pool is full. That is, if `N_LINES` (defined in [Fig. 13.8](#), line 45) is set to 4096, half of the launches will use the virtualized pool. This will incur a significant performance penalty. However, if the fixed-size pool is set to 4096, the execution time will be reduced by an order of magnitude.

As a general recommendation, the size of the fixed-size pool should be set to the number of launched grids (if it exceeds the default size). In the case of the Bezier curves example, we would use `cudaDeviceSetLimit(cudaLimitDevRuntimePendingLaunchCount, N_LINES)` before launching the `computeBezierLines_parent()` kernel (line 58).

STREAMS

Named and unnamed (NULL) streams are offered by the device runtime, as mentioned in [Section 13.6](#). One key consideration is that the default NULL stream is block-scope. This way, by default all launched grids within a thread-block will use the same stream, even if they are launched by different threads. As a consequence, these grids will execute sequentially.

The Bezier example launches as many grids as threads in the `computeBezierLines_parent()` kernel (line 19 in [Fig. 13.9](#)). Moreover, since `MAX_TESS_POINTS` is equal to 32 (see [Fig. 13.8](#), line 04) and the thread-block size in `computeBezierLines_child()` is 32, the number of blocks per grid will be 1 for the `computeBezierLines_child()` kernel. If the default NULL stream is used, all these grids with one single block will be serialized. Thus, using the default NULL stream when launching the `computeBezierLines_child()` kernel can result in a drastic reduction in parallelism compared to the original, non-CDP kernel.

Given that `N_LINES` is 256 and `BLOCK_DIM` is 64, only four blocks are launched in `computeBezierLines_parent()`. Thus, only four default streams will be available for the `computeBezierLines_child()` kernel. Consequently, some streaming multiprocessors (SM) will remain unused on any GPU with more than four SMs. Since each grid in the same stream consists of only one thread-block and all grids in the same stream are serialized with respect to each other, each SM can also be underutilized.

If more concurrency is desired (with the aim of better utilizing all SM), named streams must be created and used in each thread. [Fig. 13.10](#) shows the sequence of instructions that should replace line 19 in [Fig. 13.9](#).