

GPU Architectures and CUDA in More Detail

Martin Kruliš

SIMT Execution (Revision)

- Single Instruction Multiple Threads
 - All cores are executing the same instruction
 - Each core has its own set of registers

Thread-Core Mapping (Revision)

How are threads assigned to SMPs

Instruction Schedulers

Decomposition

 Each block assigned to the SMP is divided into warps and the warps are assigned to schedulers

Schedulers

- Select warp that is ready at every instruction cycle
- The SMP instruction throughput depends on CC:
 - 1.x 1 instruction per 4 cycles, 1 scheduler
 - 2.0 1 instruction per 2 cycles, 2 schedulers
 - 2.1 2 instructions per 2 cycles, 2 schedulers
 - 3.x and 5.x 2 instructions per cycle, 4 schedulers

Hiding Latency

- Fast Context Switch
 - When a warp gets stalled
 - E.g., by data load/store
 - Scheduler switch to next active warp

SIMT and Branches

- Masking Instructions
 - In case of data-driven branches
 - if-else conditions, while loops, ...
 - All branches are traversed, threads mask their execution in invalid branches

Reducing Thread Divergence

- Work Reorganization
 - In case the workload is imbalanced
 - Cheap balancing can lead to better occupancy

- Example
 - Matrix with dimensions not divisible by warp size
 - Item (i,j) has linear index i*width + j

Block-wise Synchronization

Memory Fences

```
__threadfence();
__threadfence_block()
__threadfence_system();
```


- Barrier
 - Synchronization between warps in block

```
__syncthreads();
__syncthreads_count(predicate);
__syncthreads_and(predicate);
syncthreads or(predicate);
```


GPU Memory (Revision)

Note that details about host memory interconnection are platform specific **GPU** Device GPU Chip Host Memory **SMP** Cache Core Registers ~ 25 GBps Global Memory Cache Core Host Cache Core Registers **PCI Express** > 100 GBps (16/32 GBps)Core **CPU**

- Access Patterns
 - Perfectly aligned sequential access

- Access Patterns
 - Perfectly aligned with permutation

- Access Patterns
 - Continuous sequential, but misaligned

Coalesced Loads Impact

Copy with Offset (Tesla M2090 - ECC on)

- Memory Shared by SM
 - Divided into banks
 - Each bank can be accessed independently
 - Consecutive 32-bit words are in consecutive banks
 - Optionally, 64-bit words division is used (CC 3.x)
 - Bank conflicts are serialized
 - Except for reading the same address (broadcast)

Compute capability	Mem. size	# of banks	latency
1.x	16 kB	16	32 bits / 2 cycles
2.x	48 kB	32	32 bits / 2 cycles
3.x	48 kB	32	64 bits / 1 cycle

- Linear Addressing
 - Each thread in warp access different memory bank
 - No collisions

- Linear Addressing with Stride
 - Each thread access 2*i-th item
 - 2-way conflicts (2x slowdown) on CC < 3.0
 - No collisions on CC 3.x
 - Due to 64-bits per cycle throughput

- Linear Addressing with Stride
 - Each thread access 3*i-th item
 - No collisions, since the number of banks is not divisible by the stride

Broadcast

- One set of threads access value in bank #12 and the remaining threads access value in bank #20
- Broadcasts are served independently on CC 1.x
 - I.e., sample bellow causes 2-way conflict
- CC 2.x and newer serve broadcasts simultaneously

Registers

Registers

- One register pool per multiprocessor
 - 8–64k of 32–bit registers (depending on CC)
 - Register allocation is defined by compiler
- All allocated blocks share the registry pool
 - Register pressure (heavy utilization) may limit number of blocks running simultaneously
 - It may also cause registry spilling
- As fast as the cores (no extra clock cycles)
- Read-after-write dependency
 - 24 clock cycles
 - Can be hidden if there are enough active warps

Local Memory

- Per-thread Global Memory
 - Allocated automatically by compiler
 - Compiler may report the amount of allocated local memory (use --ptxas-options=-v)
 - Large local structures and arrays are places here
 - Instead of the registers
 - Register Pressure
 - The registers are spilled into the local memory

Memory Allocation

- Global Memory
 - cudaMalloc(), cudaFree()
 - Dynamic kernel allocation
 - malloc() and free() called from kernel
 - cudaDeviceSetLimit(cudaLimitMallocHeapSize, size)
- Shared Memory
 - o Statically (e.g., shared int foo[16];)
 - Dynamically (by 3rd kernel launch parameter)

```
extern __shared__ float bar[];
float *bar1 = &(bar[0]);
float *bar2 = &(bar[size of bar1]);
```

Page-locked Memory

- Page-locked (Pinned) Host Memory
 - Host memory that is prevented from swapping
 - Created/dismissed by cudaHostAlloc(), cudaFreeHost() cudaHostRegister(), cudaHostUnregister()
 - Optionally with flags
 cudaHostAllocWriteCombined
 cudaHostAllocMapped
 cudaHostAllocPortable

Optimized for writing, not cached on CPU

- Copies between pinned host memory and device are automatically performed asynchronously
- Pinned memory is a scarce resource

Memory Mapping

- Device Memory Mapping
 - Allowing GPU to access portions of host memory directly (i.e., without explicit copy operations)
 - For both reading and writing
 - The memory must be allocated/registered with flag cudaHostAllocMapped
 - The context must have cudaDeviceMapHost flag (set by cudaSetDeviceFlags())
 - Function cudaHostGetDevicePointer() gets host pointer and returns corresponding device pointer

Heterogeneous Programming

GPU

- "Independent" device
- Controlled by host
- Used for "offloading"

Host Code

- Needs to be designed in a way that
 - Utilizes GPU(s) efficiently
 - Utilize CPU while GPU is working
 - CPU and GPU do not wait for each other

Heterogeneous Programming

Bad Example

```
CPU
 GPU
cudaMemcpy(..., HostToDevice);
Kernel1<<<...);</pre>
cudaDeviceSynchronize();
cudaMemcpy(..., DeviceToHost);
cudaMemcpy(..., HostToDevice);
Kernel2<<<...>>>(...);
cudaDeviceSynchronize();
cudaMemcpy(..., DeviceToHost);
 Device is doing
 something useful
```

Overlapping Work

- Overlapping CPU and GPU work
 - Kernels
 - Started asynchronously
 - Can be waited for (cudaDeviceSynchronize())
 - A little more can be done with streams
 - Memory transfers
 - cudaMemcpy() is synchronous and blocking
 - Alternatively cudaMemcpyAsync() starts the transfer and returns immediately
 - Can be synchronized the same way as the kernel

Overlapping Work

Using Asynchronous Transfers **CPU GPU** cudaMemcpyAsync(HostToDevice); Kernel1<<<...>>>(...); cudaMemcpyAsync (DeviceToHost); do something on cpu(); cudaDeviceSynchronize(); Workload balance becomes an issue

Streams

- Stream
 - In-order GPU command queue
 - Asynchronous GPU operations are registered in queue
 - Kernel execution
 - Memory data transfers
 - Commands in different streams may overlap
 - · Provide means for explicit and implicit synchronization
 - Default stream (stream 0)
 - Always present, does not have to be created
 - Global synchronization capabilities

Streams

Stream Creation
cudaStream_t stream;
cudaStreamCreate(&stream);

Stream Usage

```
cudaMemcpyAsync(dst, src, size, kind, stream);
kernel<<<grid, block, sharedMem, stream>>>(...);
```

Stream Destruction cudaStreamDestroy(stream);

Pipelining

- Making a Good Use of Overlapping
 - Split the work into smaller fragments
 - Create a pipeline effect (load, process, store)

Instruction Set

- GPU Instruction Set
 - Oriented for rendering and geometry calculations
 - Rich set of mathematical functions
 - Many of those are implemented as instructions
 - Separate functions for doubles and floats
 - e.g., sqrtf(float) and sqrt(double)
 - Instruction behavior depends on compiler options
 - -use_fast_math fast but lower precision
 - -ftz=bool flush denormals to zero
 - -prec-div=bool precise float divisions
 - -prec-sqrt=bool precise float sqrts
 - -fmad=bool use mul-add instructions (e.g., FFMA)

Single precision floats only

Atomic Instructions

Atomic Instructions

- Perform read-modify-write operation of one 32bit or 64bit word in global or shared memory
- Require CC 1.1 or higher (1.2 for 64bit global atomics and 2.0 for 64bit shared mem. atomics)
- Operate on integers, except for atomicExch() and atomicAdd() which also work on 32bit floats
- Atomic operations on mapped memory are atomic only from the perspective of the device
 - Since they are usually performed on L2 cache

Atomic Instructions

Atomic Instructions Overview

- atomicAdd(&p, v), atomicSub(&p, v) atomically adds or subtracts \mathbf{v} to/from \mathbf{p} and return the old value
- atomicInc(&p, v), atomicDec(&p, v) atomic increment/decrement computed modulo \mathbf{v}
- atomicMin(&p, v), atomicMax(&p, v)
- atomicExch(&p, v) atomically swaps a value
- atomicCAS(&p, v) classical compare-and-set
- atomicAnd(&p,v), atomicOr(&p,v), atomicXor(&p,v) atomic bitwise operations

Warp Functions

- Voting Instructions
 - Intrinsics that allows the whole warp to perform reduction and broadcast in one step
 - Only active threads are participating
 - __all(predicate)
 - All active threads evaluate predicate
 - Returns non-zero if ALL predicates returned non-zero
 - o __any(predicate)
 - Like __all, but the results are combined by logical OR
 - __ballot(predicate)
 - Return bitmask, where each bit represents the predicate result of the corresponding thread

Warp Functions

- Warp Shuffle Instructions
 - Fast variable exchange within the warp
 - Available for architectures with CC 3.0 or newer
 - Intrinsics
 - __shfl_sync() direct copy from given lane
 - _shfl_up_sync() copy with lower relative ID
 - _shfl_down_sync() copy with higher relative ID
 - __shfl_xor_sync() copy from a lane, which ID is computed as XOR of caller ID
 - All functions have optional width parameter, that allows to divide warp into smaller segments

Summary

- Right amount of threads
 - Saturate SMPs, but avoid registry spilling

SIMT

- Avoid warp divergence
- Synchronization within a block is cheap

Memory

- Host-device transfer overlapping
- Global memory coalesced transactions
- Shared memory banking

Discussion

