Lecture 6: Optimize for Hardware Backends

CSE599G1: Spring 2017

Where are we

User API

High level Packages

Programming API

Gradient Calculation (Differentiation API)

System Components

Computational Graph Optimization and Execution

Runtime Parallel Scheduling

Architecture

GPU Kernels, Optimizing Device Code

Accelerators and Hardwares

Where are we

Programming API

Gradient Calculation (Differentiation API)

Computational Graph Optimization and Execution

Runtime Parallel Scheduling / Networks

Gap between computation graph and hardware

GPU Kernels, Optimizing Device Code

Accelerators and Hardwares

Goal: High Level Program to Bare Metal Code

Discussion

What are the tricks you can do to make your program run faster

on CUDA/x86/any backend?

Time Complexity of Matrix Multiplication

```
Compute C = dot(A, B.T)
float A[n][n], B[n][n], C[n][n];
for (int i = 0; i < n; ++i)
  for (int j = 0; j < n; ++j) {
 C[i][j] = 0;
 for (int k = 0; k < n; ++k) {
 C[i][j] += A[i][k] * B[j][k];
```


Time Complexity of Matrix Multiplication

```
Compute C = dot(A, B.T)
float A[n][n], B[n][n], C[n][n];
 O(n^3)
for (int i = 0; i < n; ++i)
 for (int j = 0; j < n; ++j) {
 Any information
 C[i][i] = 0;
 it did not capture?
 for (int k = 0; k < n; ++k) {
 C[i][j] += A[i][k] * B[j][k];
```


Modern Memory Hierarchy

There can also be L3 cache.

Example GPU Memory Hierarchy

Registers: R 0 cycle / R-after-W 20 cycles

L1 cache: 30 cycles

Shared memory: 28 cycles

Constant L1 cache: 28 cycles

Texture L1 cache: 92 cycles

L2 cache: 200 cycles

DRAM: 350 cycles

Architecture Aware Cost Analysis

```
dram float A[n][n], B[n][n], C[n][n];
for (int i = 0; i < n; ++i) {
 for (int j = 0; j < n; ++j) {
 register float c = 0;
 for (int k = 0; k < n; ++k) {
 register float a = A[i][k];
 register float b = B[j][k];
 c += a * b;
 C[i][j] = c;
```

```
A's dram->register time cost:
B's dram->register time cost:
A's register memory cost:
B's register memory cost:
C's register memory cost:
```


Architecture Aware Cost Analysis

```
dram float A[n][n], B[n][n], C[n][n];
for (int i = 0; i < n; ++i) {
 A's dram->register time cost: n^3
  for (int j = 0; j < n; ++j) {
 register float c = 0;
 B's dram->register time cost: n^3
 for (int k = 0; k < n; ++k) {
 A's register memory cost: 1
 register float a = A[i][k];
 B's register memory cost: 1
 register float b = B[j][k];
 C's register memory cost: 1
 c += a * b;
 C[i][j] = c;
 load cost: 2 * dramspeed * n^3
 Register cost: 3
```


Tiled Matrix Multiplication

```
dram float A[n/v1][n/v3][v1][v3];
dram float B[n/v2][n/v3][v2][v3];
dram float C[n/v1][n/v2][v1][v2];
for (int i = 0; i < n/v1; ++i) {
 for (int j = 0; j < n/v2; ++j) {
 register float c[v1][v2] = 0;
 for (int k = 0; k < n / v3; ++k) {
 register float a[v1][v3] = A[i][k];
 register float b[v2][v3] = B[j][k];
 c += dot(a, b);
 C[i][j] = c;
```


Output Tiled Matrix Multiplication

```
dram float A[n/v1][n/v3][v1][v3];
dram float B[n/v2][n/v3][v2][v3];
dram float C[n/v1][n/v2][v1][v2];
for (int i = 0; i < n/v1; ++i) {
 for (int j = 0; j < n/v2; ++j) {
 register float c[v1][v2] = 0;
 for (int k = 0; k < n / v3; ++k) {
 register float a[v1][v3] = A[i][k];
 register float b[v2][v3] = B[j][k];
 c += dot(a, b);
 C[i][j] = c;
```

A's dram->register time cost: B's dram->register time cost: A's register memory cost :

C's register memory cost :

B's register memory cost:

Output Tiled Matrix Multiplication

```
dram float A[n/v1][n/v3][v1][v3];
dram float B[n/v2][n/v3][v2][v3];
dram float C[n/v1][n/v2][v1][v2];
for (int i = 0; i < n/v1; ++i) {
 for (int j = 0; j < n/v2; ++j) {
 register float c[v1][v2] = 0;
 for (int k = 0; k < n/v3; ++k) {
 register float a[v1][v3] = A[i][k];
 register float b[v2][v3] = B[j][k];
 c += dot(a, b);
 C[i][j] = c;
```

```
A's dram->register time cost: n^3/v2
B's dram->register time cost: n^3/v1
A's register memory cost: v1*v3
B's register memory cost of: v2*v3
C's register memory cost of: v1*v2
```

load cost: dramspeed * (n^3/v2 + n^3 / v1) Register cost: v1*v3 + v2 * v3 + v1 * v2

Question: How to choose v1, v2, v3

Cache Line Aware Tiling

```
dram float A[n/b1][b1][n];
dram float B[n/b2][b2][n];
dram float C[n/b1][n/b2][b1][b2];
for (int i = 0; i < n/b1; ++i) {
 l1cache float a[b1][n] = A[i];
 for (int j = 0; j < n/b2; ++j) {
 l1cache b[b2][n] = B[j];
 C[i][j] = dot(a, b);
 }
}</pre>
```

sub matrix kernel, can apply output tiling

Cache Line Aware Tiling

```
dram float A[n/b1][b1][n];
dram float B[n/b2][b2][n];
dram float C[n/b1][n/b2][b1][b2];
for (int i = 0; i < n/b1; ++i) {
 l1cache float a[b1][n] = A[i];
 for (int j = 0; j < n/b2; ++j) {
 l1cache b[b2][n] = B[j];
 C[i][j] = dot(a, b);
 }
}</pre>
```

A's dram->I1 time cost: n^2

B's dram->I1 time cost: n^3 / b1

Constraints:

- b1 * n + b2 * n < l1 cache size
- To still apply output blocking on dot
 - b1 % v1 == 0
 - b2 % v2 == 0

Combine it Together

```
dram float A[n/b1][b1/v1][n][v1];
dram float B[n/b2][b2/v2][n][v2];
for (int i = 0; i < n/b1; ++i) {
 l1cache float a[b1/v1][n][v1] = A[i];
 for (int j = 0; j < n/b2; ++j) {
 l1cache b[b2/v2][n][v2] = B[j];
 for (int x = 0; x < b/v1; ++x)
 for (int y = 0; x < b/v1; ++y) {
 register float c[v1][v2] = 0;
 for (int k = 0; k < n; ++k) {
 register float ar[v1] = a[x][k];
 register float br[v1] = b[y][k];
 C += dot(ar, br)
```

load cost:

I1speed * (n^3/v2 + n^3 / v1) + dramspeed * (n^2 + n^3 / b1)

The Key Ingredients: Memory Reuse


```
dram float A[n/v1][n/v3][v1][v3];
dram float B[n/v2][n/v3][v2][v3];
dram float C[n/v1][n/v2][v1][v2];
for (int i = 0; i < n/v1; ++i) {
 for (int j = 0; j < n/v2; ++j) {
 register float c[v1][v2] = 0;
 for (int k = 0; k < n / v3; ++k) {
 register float a[v1][v3] = A[i][k];
 register float b[v2][v3] = B[j][k];
 c += dot(a, b);
 C[i][j] = c;
```

a get reused v2 times b get reused v1 times

A's dram->register time cost: n^3/v2 B's dram->register time cost: n^3/v1

Generalize to GPU: Reuse among threads

Reuse and Invariant

```
float A[n][n];
float B[n][n];
float C[n][n];

C[i][j] = sum(A[i][k] * B[j][k], axis=k)
```

Access of A is independent of j, tile the j dimension by v allows reuse A for v times.

Discussion: What about Convolution?

```
float Input[n][ci][h][w];
float Weight[co][ci][K][K];
float Output[n][co][h][w];

Output[b][co][y][x] =
 sum(Input[b][k][y+ry][x+rx] *
 Weight[co][k][ry][rx], axis=[k, ry, rx])
```


Variants of GPU Backends

```
_kernel void update(__global float *w,
Computation
 OpenCL (Arm devices)
 __global float* grad,
 int n) {
 int gid = get global id(0)
 assign
 if (gid < n) {
 w[gid] = w[gid] - lr * grad[gid];
 sub
 mul
 Metal (iOS devices)
 kernel void update(float *w [[buffer(0)],
 float* grad [[buffer(1)]],
 uint gid [[thread position in grid]]
learning_rate
 int n) {
 if (gid < n) {
 w[gid] = w[gid] - lr * grad[gid];
```


Operator Fusion

Computation

assign sub mul h learning_rate

Sequential Kernel Execution


```
for (int i = 0; i < n; ++i) {
 temp1[i] = lr * grad[i]
}
for (int i = 0; i < n; ++i) {
 temp2[i] = w[i] - temp1[i]
}
for (int i = 0; i < n; ++i) {
 w[i] = temp2[i]
}</pre>
```

Fused Kernel Execution

```
for (int i = 0; i < n; ++i) {
 w[i] = w[i] - lr * grad[i]
}</pre>
```

Data Layout Matters: Locality in Access

Data Packing A[i][j] -> A[i/4][j/4][i%4][j%4]


```
Code
```

```
float A[n/4][h/4][4][4];
float W[n/4][h/4][4][4];
float C[n/4][m/4][4][4];
for (int i = 0; i < n/4; ++i)
  for (int j = 0; j < m/4; ++j) {
 C[i][i] = 0
 for (int k = 0; k < h/4; ++k) {
 C[i][j] += dot(A[i][k], W[j][k]);
```


Optimizations = Too Many Variant of Operators

- Different tiling patterns
- Different fuse patterns
- Different data layout
- Different hardware backends

Explore Code Generation Approach

TVM Stack: Next Lecture

