WRITING DATA PARALLEL ALGORITHMS ON GPUs

WITH C++ AMP

Ade Miller Technical Director, CenturyLink Cloud.

ABSTRACT

 TODAY MOST PCS, TABLETS AND PHONES SUPPORT MULTI-CORE PROCESSORS AND MOST PROGRAMMERS HAVE SOME FAMILIARITY WITH WRITING (TASK) PARALLEL CODE. MANY OF THOSE SAME DEVICES ALSO HAVE GPUS BUT WRITING CODE TO RUN ON A GPU IS HARDER. OR IS IT?

GETTING TO GRIPS WITH GPU PROGRAMMING IS REALLY ABOUT UNDERSTANDING THINGS IN A DATA PARALLEL WAY. THIS TALK WILL LOOK AT SOME OF THE COMMON PATTERNS FOR IMPLEMENTING ALGORITHMS ON TODAY'S GPUS USING EXAMPLES FROM THE C++ AMP ALGORITHMS LIBRARY. ALONG THE WAY IT WILL COVER SOME OF THE UNIQUE ASPECTS OF WRITING CODE FOR GPUS AND CONTRAST THEM WITH A MORE CONVENTIONAL CODE RUNNING ON A CPU.

I AM NOT A PROFESSIONAL

I DO THIS FOR FUN


WHAT YOU'LL LEARN

- GIVE YOU A BETTER UNDERSTANDING OF HOW TO WRITE CODE FOR GPUS
- SOME MORE C++ AMP
- PASS ON SOME OF THE THINGS I LEARNT
 - WHEN WRITING THE BOOK, CASE STUDIES AND SAMPLES
 - DEVELOPING THE C++ AMP ALGORITHMS LIBRARY (AAL)

WHAT YOU'LL NOT LEARN

- HOW TO BE A PERFORMANCE GURU.
- ALL OF THE DEEP DARK SECRETS OF GPUS

ALGORITHM FAMILY TREE


TRANSFORM / MAP


GPU PROGRAMMING 101

TRANSFORM / MAP

```
i_n = f(i_n)
```

TRANSFORM

1 → 1 MAPPINGS ARE TRIVIAL WITH GPUs


- → Lines represent read or write memory accesses
- Red circles are an operation executed by a thread
- Blue boxes are memory locations in <u>global</u> memory and their current value
- Green boxes are memory locations in <u>tile</u> memory and their current value

OTRANSFORM WITH AAL

```
struct doubler_functor
  int operator()(const int& x) const restrict(amp, cpu)
 return x*2;
};
std::vector<int> input(1024);
std::iota(begin(input), end(input), 1);
std::vector<int> output(1024);
concurrency::array_view<const int> input_av(input);
concurrency::array_view<int> output_av(output);
output_av.discard_data();
amp_stl_algorithms::transform(begin(input_av), end(input_av),
  begin(output_av), doubler_functor());
```

TRANSFORM UNDER THE HOOD

```
concurrency::array_view<const int> input_av(input);
concurrency::array_view<int> output_av(output);
output_av.discard_data();

auto doubler_func = doubler_functor();
concurrency::parallel_for_each(output_av.extent,
 [=](concurrency::index<1> idx) restrict(amp)
{
 output_av[idx] = doubler_func(input_av[idx]);
});
```

REDUCE

REDUCE


$$s = \sum_{n=0}^{N} a_n$$

```
std::vector<int> data(1024);
int s = 0;
for (int i : data)
{
 s += i;
}
s = std::accumulate(cbegin(data), cend(data), 0);
```

REMEMBER...
$$(a + b) + c \neq a + (b + c)$$


SIMPLE REDUCTION


SIMPLE REDUCTION WITH C++ AMP

```
template <typename T>
int reduce_simple(const concurrency::array_view<T>& source) const
  int element_count = source.extent.size();
  std::vector<T> result(1);
  for (int stride = (element_count / 2); stride > 0; stride /= 2)
  {
 concurrency::parallel_for_each(concurrency::extent<1>(stride),
 [=](concurrency::index<1> idx) restrict(amp)
 source[idx] += source[idx + stride];
 });
  concurrency::copy(source.section(0, 1), result.begin());
  return result[0];
```

PROBLEMS WITH SIMPLE REDUCE

- DOESN'T USE TILE STATIC MEMORY
 - ALL READS AND WRITES ARE TO GLOBAL MEMORY
- MOST OF THE THREADS ARE IDLE MOST OF THE TIME


USING TILES AND TILE MEMORY: 1


- TILES ARE THE UNITS OF WORK USED TO SCHEDULE THE GPUS STREAMING MULTIPROCESSORS.
- THE SCHEDULER ALLOCATES WORK BASED ON THE AVAILABLE RESOURCES.
- EACH PROCESSOR FURTHER DIVIDES
 WORK UP INTO GROUPS OF
 THREADS CALLED WARPS.
- THE WARP SCHEDULER HIDES (MEMORY) LATENCY WITH COMPUTATION FROM OTHER CORES.


USING TILES AND TILE MEMORY: 2


- TILES CAN ACCESS GLOBAL MEMORY BUT WITH LIMITED SYNCHRONIZATION (ATOMIC OPERATIONS).
- TILES CAN ACCESS LOCAL TILE MEMORY
 USING SYNCHRONIZATION PRIMITIVES
 FOR COORDINATING TILE MEMORY
 ACCESS WITHIN A TILE.
- EACH SM ALSO HAS REGISTERS WHICH ARE USED BY THE TILES.
- YOUR APPLICATION MUST BALANCE RESOURCE USE TO MAXIMIZE (THREAD) OCCUPANCY.


USE TILE MEMORY


OA TYPICAL TILED KERNEL

```
template <typename T, int tile_size = 64>
int reduce tiled(concurrency::array view<T>& source) const
 int element_count = source.extent.size();
 concurrency::array<int, 1> per_tile_results(element_count / tile_size);
 concurrency::array_view<int, 1> per_tile_results_av(per_tile_results);
 per_tile_results_av.discard_data();
 while (element_count >= tile_size)
 concurrency::extent<1> ext(element_count);
 concurrency::parallel_for_each(ext.tile<tile_size>(),
 [=](tiled_index<tile_size> tidx) restrict(amp)
 int tid = tidx.local[0];
 tile_static int tile_data[tile_size];
 tile_data[tid] = source[tidx.global[0]];
 tidx.barrier.wait();
 for (int stride = 1; stride < tile_size; stride *= 2)</pre>
 if (tid % (2 * stride) == 0)
 tile_data[tid] += tile_data[tid + stride];
 tidx.barrier.wait_with_tile_static_memory_fence();
 if (tid == 0)
 per_tile_results_av[tidx.tile[0]] = tile_data[0];
 });
 element_count /= tile_size;
 std::swap(per tile results av, source);
 per_tile_results_av.discard_data();
 std::vector<int> partialResult(element_count);
 concurrency::copy(source.section(0, element_count), partialResult.begin());
 source.discard_data();
```

return std::accumulate(partialResult.cbegin(), partialResult.cend(), 0);

Create a (global) array for storing per-tile results.

Load data into tile_static memory & wait.

Calculate result for each tile & wait.

Write tile results back into (global) array.

Read the final tile results out and accumulate on the CPU.


OA TYPICAL TILED KERNEL

```
template <typenese T, int tile_rize = 64>
int reduce_tiled(coorrescy);array_vies(Thi source) o
 int clement_count = source.extent.size();
 concurrency::array(int, 1> por_tile_results(element_count / tile_riss);
 concurrency::array_vicutist, 1> por_tile_results_sv(per_tile_results);
 per_tile_results_sv.discard_dsta();
 while (clament_count >= tile_size)
 Create a (global) array for
 concurrency | | content(1) ext(element_count)|
 storing per-tile results.
 consurrency: sparsilel_for_cock(ext.tile<tile_size>(),
 [=](tiled_index<tile_size> tidz) restrict(map)
 ist tid = tids.lecsl[0];
 tile_static ist tile_data[tile_size];
 tile_data[tid] = source[tidx.globel[0]];
 Load data into tile static
 tids.berrier.writ();
 memory & wait.
 for (ist stride = 1; stride < tile_size; stride <= 2)
 1f (tid % (2 + stride) - 0)
 Calculate result for each tile
 tile_dets[tid] += tile_dets[tid + stride];
 tids.berrier.writ_with_tile_static_memory_fence();
 & wait.
 Write tile results back into
 1f (tid - 0)
 por_tile_recults_sv[tids.tile[0]] = tile_dets[0];
 (alobal) array.
 3):
 clument_count /= tile_size;
 std::samp(per_tile_results_sv, source);
 per_tile_results_av.discard_data();
 Read the final tile results out
 and accumulate on the CPU.
 std: rvester<int> pertisiliessit(slesset_count);
 concurrency: recpy(searce.section(0, element_count), partialRecult.begin());
 searce.discard_data();
 return std::accumulate(pertialNew/lt.degin(), pertialNew/lt.com/(), 0);
```

OA TYPICAL TILED KERNEL

```
concurrency::extent<1> ext(element_count);
concurrency::parallel_for_each(ext.tile<tile_size>(),
[=](tiled_index<tile_size> tidx) restrict(amp)
  int tid = tidx.local[0];
  tile_static int tile_data[tile_size];
 Each thread copies to tile_static
 memory and waits.
  tile_data[tid] = source[tidx.global[0]];
  tidx.barrier.wait();
  for (int stride = 1; stride < tile_size; stride *= 2)</pre>
 Each thread sums
 neighbors in
 if (tid % (2 * stride) == 0)
 tile static memory
 tile_data[tid] += tile_data[tid + stride];
 and waits.
 tidx.barrier.wait_with_tile_static_memory_fence();
  if (tid == 0)
 1st tile thread copies result
 per_tile_results_av[tidx.tile[0]] = tile_data[0];
 to global memory.
});
```

REDUCE IDLE THREADS


REDUCE IDLE THREADS

```
concurrency::extent<1> ext(element_count / 2);

concurrency::parallel_for_each(ext.tile<tile_size>(),
 [=](tiled_index<tile_size> tidx) restrict(amp)

{
 int tid = tidx.local[0];
 tile_static int tile_data[tile_size];

 int rel_idx = tidx.tile[0] * (tile_size * 2) + tid;
 tile_data[tid] = source[rel_idx] + source[rel_idx + tile_size];

 tidx.barrier.wait();

 // Loop that does all the actual work...
});
```


NEW PROBLEMS...

NOW THE KERNEL CONTAINS DIVERGENT CODE

A TIGHT LOOP CONTAINING A CONDITIONAL

OUR MEMORY ACCESS PATTERNS ARE ALSO BAD


MINIMIZE DIVERGENT CODE


```
for(int stride =1; stride <tile_size; stride *=2)
{
  if (tid % (2 * stride) == 0)
 tile_data[tid] += tile_data[tid + stride];


  tidx.barrier
 .wait_with_tile_static_memory_fence();
}</pre>
```

MINIMIZE DIVERGENT CODE


```
for(int stride =1; stride <tile_size; stride *=2)
{
  int index = 2 * stride * tid;
  if (index < tile_size)
 tile_data[index] += tile_data[index +stride];
  tidx.barrier
 .wait_with_tile_static_memory_fence();
}</pre>
```

REDUCE BANK CONFLICTS


```
for(int stride=(tile_size/2);stride>0;stride/=2)
{
  if (tid < stride)
 tileData[tid] += tileData[tid + stride];

  tidx.barrier
 .wait_with_tile_static_memory_fence();
}</pre>
```

REDUCTION THE EASY WAY...

THE AAL INCLUDES AN IMPLEMENTATION OF REDUCE.

```
concurrency::array_view<int> input_av(input_av);
int result =
 amp_algorithms::reduce(input_av, amp_algorithms::plus<int>());
```

THIS IS ANOTHER EXAMPLE OF WHY YOU SHOULD USE LIBRARIES WHERE POSSIBLE.

LET SOMEONE ELSE DO THE WORK FOR YOU!


SCAN

INCLUSIVE SCAN

$$a_i = \sum_{n=0}^{i-1} a_n$$

```
std::vector<int> data(1024);
for (size_t i = 1; i < data.size(); ++i)
{
 data[i] += data[i - 1];
}</pre>
```

SIMPLE INCLUSIVE SCAN


PROBLEMS WITH SIMPLE INCLUSIVE SCAN

SEQUENTIAL SCAN IS O(N)


SIMPLE SCAN IS O(N LOG₂ N)

EXCLUSIVE SCAN


$$a_i = \sum_{n=0}^{i-1} a_n$$

```
std::vector<int> input(1024);
std::vector<int> output(1024);
output[0] = 0;
for (size_t i = 1; i < output.size(); ++i)
{
 output[i] = output[i - 1] + input[i - 1];
}</pre>
```


EXCLUSIVE SCAN STEP 1: UP-SWEEP


EXCLUSIVE SCAN STEP 2: DOWN-SWEEP


EXCLUSIVE SCAN STEP 2: DOWN-SWEEP


SCAN THE EASY WAY...

THE AAL INCLUDES A C++ AMP IMPLEMENTATION OF SCAN.

```
concurrency::array_view<int> input_av(input_vw);
scan<warp_size, scan_mode::exclusive>(input_vw, input_vw, amp_algorithms::plus<int>());
```

THERE IS ALSO A DIRECTX SCAN WRAPPER

ALGORITHM FAMILY TREE


SUMMARY

MEMORY

- MINIMIZE UNNECESSARY COPYING TO AND FROM THE GPU
- MAKE USE OF TILE STATIC MEMORY WHERE POSSIBLE
- THINK ABOUT MEMORY ACCESS PATTERNS IN BOTH GLOBAL AND TILE MEMORY

COMPUTE

- MINIMIZE THE DIVERGENCE IN YOUR CODE
- REDUCE THE NUMBER OF STALLED OR IDLE THREADS.
- THINK VERY CAREFULLY BEFORE RESORTING TO ATOMIC OPERATIONS

WHAT'S NEXT

AMP LIBRARY

- 0.9.4: RELEASE LATER THIS WEEK...
 - NUMEROUS NEW FEATURES INCLUDING; RADIX SORT & SCAN
- **0.9.5**: BY END OF YEAR (I HOPE)
 - PORTING TO RUN ON CLANG AND LLVM
 - ADDING SOME MORE FEATURES
 - SOME KEY PERFORMANCE TUNING


IF YOU WANT TO HELP I'M ALWAYS LOOKING FOR OSS DEVELOPERS

(THANKS TO AMD FOR PROVIDING SOME HARDWARE FOR THE LINUX PORT)

THE C++ AMP BOOK

HTTP://WWW.GREGCONS.COM/CPPAMP

- WRITTEN BY KATE GREGORY & ADE MILLER
- COVERS ALL OF C++ AMP IN DETAIL, 350 PAGES
- ALL SOURCE CODE AVAILABLE ONLINE <u>HTTP://AMPBOOK.CODEPLEX.COM/</u>
- EBOOK ALSO AVAILABLE FROM O'REILLY BOOKS (OR AMAZON)


RESOURCES

- C++ AMP LIBRARY
 - HTTP://AMPALGORITHMS.CODEPLEX.COM/
- C++ AMP TEAM
 - BLOG: http://blogs.msdn.com/b/nativeconcurrency/
 - SAMPLES:
 HTTP://BLOGS.MSDN.COM/B/NATIVECONCURRENCY/ARCHIVE/2012/01/3
 0/C-AMP-SAMPLE-PROJECTS-FOR-DOWNLOAD.ASPX
- HSA FOUNDATION
 - HTTP://WWW.HSAFOUNDATION.COM/BRINGING-CAMP-BEYOND-WINDOWS-VIA-CLANG-LLVM/
- FORUMS TO ASK QUESTIONS
 - HTTP://STACKOVERFLOW.COM/QUESTIONS/TAGGED/C%2B%2B-AMP
 - HTTP://SOCIAL.MSDN.MICROSOFT.COM/FORUMS/EN/PARALLELCPPNATIVE/T HREADS


QUESTIONS?