

□ 测试环境

- 操作系统: Ubuntu 16.04
- CUDA版本: 9.1.85
- GPU: Titan V
- 启动版本: 390.48

□测试用例

- nRepeats = 1000000000
- Block Size: (1, 1, 1)
- Grid Size: (1, 1, 1)


```
global void testMaxFlopsKernel(float *
pData, int nRepeats, float v1, float v2)
 int tid = blockldx.x* blockDim.x+
threadIdx.x;
 float s = pData[tid], s2 = 10.0f - s, s3
= 9.0f - s, s4 = 9.0f - s2;
 for(int i = 0; i < nRepeats; i++)
 s=v1-s*v2;
 s2=v1-s1*v2;
 s3=v1-s2*v2;
 s4=v1-s3*v2;
 pData[tid] = ((s+s2)+(s3+s4));
```

□测试结果

- 1 x process: 3518ms
- 2 x processes: 6854ms, 6838ms
 - 几乎是单个进程执行时间的2倍
- 4 x processes: 13952ms, 13947ms, 13934ms, 13940ms
 - 几乎是单个进程执行时间的4倍

□ NVVP 性能分析

4 x processes

- □ 什么是 CUDA context?
 - 类似于CPU进程上下文,表示与特定进程关联的所有状态
 - 从CPU端分配的GPU上的Global memory (cudaMalloc/cudaMallocManaged)
 - 。 Kernel函数中定义和分配的堆栈空间,例如local memory
 - o CUDA streams / events 对象
 - 代码模块(*.cubin, *.ptx)
 - 不同的进程有自己的CUDA context
 - 每个context有自己的地址空间,并且不能访问其他CUDA context的地址空间

Timeslice 1

Hyper-Q

- □ 什么是 Hyper-Q? -- Hyper Queue
 - 允许多个CPU 线程或进程同时加载任务到一个GPU上, 实现CUDA kernels的并发执行 -- 硬件特性
- □ 支持的连接类型
 - Multi cuda streams
 - Multi cpu thrreads
 - Multi cpu processes——MPS
- □管理可并发的最大连接数
 - CUDA_DEVICE_MAX_CONNECTIONS = 32 (默认是8)

Hyper-Q

- □带来的好处
 - 增加GPU利用率 (utilization) 和占用率 (occupancy)
 - 减少CPU空闲时间
 - 增加吞吐率并减少延迟
- □使用限制
 - 当kernel A正在执行时,只有当GPU上任意SM上有足够的资源来执行kernel B中的1 个线程块时, kernel B才会被发射
 - 寄存器, 共享内存, 线程块槽位, 等等.
 - 要求计算能力大于等于3.5
 - 最大连接数限制: 32个

Hyper-Q

□ 示例代码: \$CUDA_PATH/samples/6_Advanced/simpleHyperQ

```
for (int i = 0; i < nstreams; ++i)
{
 kernel_A<<<1,1,0,streams[i]>>>(&d_a[2*i], time_clocks);
 total_clocks += time_clocks;
 kernel_B<<<1,1,0,streams[i]>>>(&d_a[2*i+1], time_clocks);
 total_clocks += time_clocks;
}
```

Hyper-Q

□ 示例代码: \$CUDA_PATH/samples/6_Advanced/simpleHyperQ

没有Hyper-Q时的执行时间线

Hyper-Q

□ 示例代码: \$CUDA_PATH/samples/6_Advanced/simpleHyperQ

Streams		
Stream 6	kernel_A(long*, long)	kernel_B(long*, long)
Stream 7	kernel_A(long*, long)	kernel_B(long*, long)
Stream 8	kernel_A(long*, long)	kernel_B(long*, long)
Stream 9	kernel_A(long*, long)	kernel_B(long*, long)
Stream 10	kernel_A(long*, long)	kernel_B(long*, long)
Stream 11	kernel_A(long*, long)	kernel_B(long*, long)
Stream 12	kernel_A(long*, long)	kernel_B(long*, long)
Stream 13	kernel_A(long*, long)	kernel_B(long*, long)
Stream 14	kernel_A(long*, long)	kernel_B(long*, long)
Stream 15	kernel_A(long*, long)	kernel_B(long*, long)
Stream 16	kernel_A(long*, long)	kernel_B(long*, long)
Stream 17	kernel_A(long*, long)	kernel_B(long*, long)
Stream 18	kernel_A(long*, long)	kernel_B(long*, long)
Stream 19	kernel_A(long*, long)	kernel_B(long*, long)
Ch	Insural Adlamat Insul	beneal Dilament lame)

什么是MPS

- □什么是 MPS Multi-Process Service, 多进程服务
 - 一组可替换的,二进制兼容的CUDA API实现,包括:
 - 。 守护进程
 - 服务进程
 - 用户运行时
 - 利用GPU上的Hyper-Q能力
 - 允许多个CPU进程共享同一GPU context
 - 。 允许不同进程的kernel和memcpy操作在同一GPU上并发执行,以实现最大化 GPU利用率.

什么是MPS

什么是MPS

- □ 带来的好处
 - 提升GPU利用率(时间上)和占用率 (空间上)
 - 减少GPU上下文切换时间
 - 减少GPU上下文存储空间

- □ 使用限制
 - 操作系统: 仅支持linux
 - GPU版本: 大于等于CC 3.5
 - CUDA版本:大于等于5.5
 - 最大用户连接数量:
 - Pascal及之前GPU: 16
 - Volta及之后GPU: 48

□启动

- 设置GPU compute mode 为 exclusive mode (非必须,但推荐设置)
 - sudo nvidia-smi -i 0 -c EXCLUSIVE_PROCESS
- 启动MPS 守护进程
 - export CUDA_VISIBLE_DEVICES=0
 - o export CUDA_MPS_PIPE_DIRECTORY=/tmp/nvidia-mps (cuda 7.0 以后非必须)
 - 。 export CUDA_MPS_LOG_DIRECTORY=/tmp/nvidia-log (cuda 7.0 以后非必须)
 - nvidia-cuda-mps-control -d

- □启动
 - 查看MPS 守护进程是否正在运行
 - o ps -ef | grep mps
 - 运行应用程序
 - o mpirun -np 4 ./test


```
david@GOS:~$ ps -ef | grep mps
david 4164 1 0 15:30 ? 00:00:00 nvidia-cuda-mps-control -d
david 4167 3660 0 15:30 pts/11 00:00:00 grep --color=auto mps
```

应用程序运行前


```
david@GOS:~$ ps -ef
 grep mps
david
 4164
 0 15:30 ?
 00:00:00 nvidia-cuda-mps-control -d
david
 4213
 4164
 0 15:31 ?
 00:00:02 nvidia-cuda-mps-server
david
 5199
 0 15:39 pts/11
 00:00:00 grep --color=auto mps
 3660
```

应用程序运行后

- □停止
 - echo quit | nvidia-cuda-mps-control
 - sudo nvidia-smi -i 0 -c 0
- □监视
 - nvidia-smi

- ┛ 分析
 - 运行 NVPROF 收集执行信息
 - nvprof --profile-all-processes -o output.%p
 - 在另一个窗口中运行应用程序
 - mpirun -np 4 ./test
 - 回到窗口一,按Ctrl+c结束nvprof收集信息
 - 将 nvprof 结果 (output.%p) 导入到 nvvp
 - 选择File->Import
 - 选择nvprof, Multiple Processes
 - 每个process会对应一个nvprof的profile文件, 选中多个文件

简单kernel的并发

- □ 测试环境
 - 操作系统: Ubuntu 16.04
 - CUDA版本: 9.1.85
 - GPU: Titan V
 - 启动版本: 390.48
- □测试用例
 - nRepeats = 1000000000
 - Block Size: (1, 1, 1)
 - Grid Size: (1, 1, 1)

```
__global__ void testMaxFlopsKernel(float *
pData, int nRepeats, float v1, float v2)
 int tid = blockIdx.x* blockDim.x+
threadIdx.x;
 float s = pData[tid], s2 = 10.0f - s, s3
= 9.0f - s, s4 = 9.0f - s2;
 for(int i = 0; i < nRepeats; i++)
 s=v1-s*v2;
 s2=v1-s1*v2;
 s3=v1-s2*v2;
 s4=v1-s3*v2;
 pData[tid] = ((s+s2)+(s3+s4));
```


简单kernel的并发

- □测试结果
 - 1 x process: 3518ms
 - 2 x processes 关闭 MPS: 6854ms, 6838ms
 - 几乎是单个进程执行时间的2倍
 - 2 x processes 开启 MPS: 3467ms, 3467ms
 - 几乎等于单个进程执行时间
 - 4 x processes **关闭 MPS**: 13952ms, 13947ms, 13934ms, 13940ms
 - 几乎是单个进程执行时间的4倍
 - 4 x processes 开启 MPS: 3505ms, 3492ms, 3492ms, 3492ms
 - 几乎等于单个进程执行时间

简单kernel的并发

□ NVPROF & NVVP 性能分析

简单kernel的并发

□ NVPROF & NVVP 性能分析

4 x processes 开启 MPS

简单kernel的并发

- NVPROF & NVVP 性能分析结论
 - 对比 MPS 关闭和开启状态下,应用程序执行情况:
 - 4 x cuda contextsVS 1 x cuda context
 - 4 x kernel 执行时间 VS 1 x kernel 执行时间

JPEG图像的Resizing 处理

- □ JPEG resizing 是图像分类、目标检测等图像处理相关神经网络中常用的预处理方法
- □测试环境:
 - Fastvideo SDK
 - Tesla V100 16GB GPU
 - Resizing from 1920x1080 (2K) to 480x270

JPEG Resizing 处理

□测试结果:

Processes number	FPS without MPS	FPS with MPS	Speedup
2	1152	1633	1.42
4	1025	2319	2.26
8	1014	3024	2.98
16	1012	3458	3.42
18	1009	3558	3.53

ResNet-50 模型推理

- □使用TensorRT推理引擎运行ResNet-50模型
- □测试环境:
 - Tesla V100 16GB GPU, CUDA 10.1, Driver 418.67
 - 使用nvidia docker环境: nvcr.io/nvidia/tensorrt:19.07-py3
 - 在container中, 执行命令进行trt engine building: \$ trtexec --batch=1 -- iterations=100 --workspace=1024 --deploy=/xxx/ResNet-50-deploy.prototxt --model=/xxx/ResNet-50-model.caffemodel -- output=prob --fp16 --saveEngine=/workspace/rn50-bs1.engine
 - 使用build好的trt engine, 在多个CPU进程中执行trt推理: \$ mpirun -np 8 -allow-run-as-root trtexec --loadEngine=/workspace/rn50-bs1.engine --iterations=1000 --workspace=1024 --fp16 > trt-mps-mpi-8.log

ResNet-50 模型推理

```
root@dgx2:~# nvidia-smi -i 0
Mon Aug 12 08:37:25 2019
 NVIDIA-SMI 418.67 Driver Version: 418.67 CUDA Version: 10.1
 GPU Name Persistence-M Bus-Id Disp.A | Volatile Uncorr. ECC
 Fan Temp Perf Pwr:Usage/Cap| Memory-Usage | GPU-Util Compute M.
 0 Tesla V100-SXM2... On | 00000000:06:00.0 Off |
 N/A
 59C
 PO 272W / 300W | 7026MiB / 16130MiB | 100% E. Process
 GPU Memory
 Processes:
  GPU
 PID
 Usage
 Type
 Process name
 1752
 С
 nvidia-cuda-mps-server
 29MiB
 46530
 873MiB
 M+C
 trtexec
 46539
 M+C
 trtexec
 873MiB
 46546
 M+C
 trtexec
 873MiB
 46554
 M+C
 873MiB
 trtexec
 46562
 873MiB
 M+C
 trtexec
 46570
 M+C
 trtexec
 873MiB
 46578
 M+C
 trtexec
 873MiB
 46586
 M+C
 873MiB
 trtexec
```

ResNet-50 模型推理

	Without MPS		With MPS			
Process number	Latency (ms)	Throughput (images/s)	Latency (ms)	speedup	Throughput	speedup
1	1.86	537	1.86	1	537	1
2	3.38	591	2.2	1.54	909	1.54
4	6.9	579	3.42	2.02	1169	2.02
8	13.6	588	5.2	2.61	1538	2.61

参考资料

- ☐ 《 <u>Hyper-Q Example</u> 》
- □ 《MULTI-PROCESS SERVICE》
- □ 《IMPROVING GPU UTILIZATION WITH MULTI-PROCESS SERVICE (MPS)》

2019 年 **12** 月 **16** 日 – **19** 日 **苏**州, 中国

沟通

与来自 NVIDIA 和其他业界领先 组织的技术专家互动。

学习

通过百余场讲座、动手实验和研究海**报获**取宝贵见解和实践培训。

发现

了解 **GPU** 技术如何**为**深度学**习** 等重要**领**域带来重大突破,描**绘** 最新 AI 世界**观**。

创新

共同探索改**变**世界的**颠**覆性**创**新, 定**义**未来。

立即注册, 扫码立享 75 折邀请优惠购票 或使用我的优惠邀请码:NVDAVIDWU

前往 www.nvidia.cn/gtc/ 完成报名

