

What is the value of count if 8 threads execute ++count?

```
__device__ unsigned int count = 0;
// ...
++count;
```

2

Atomic Functions

- Read-modify-write atomic operation
 Guaranteed no interference from other threads
 No guarantee on order
- Shared or global memory
- Requires compute capability 1.1 (> G80)

Atomic Functions

■ What is the value of count if 8 threads execute atomicAdd below?

```
__device__ unsigned int count = 0;
// ...
// atomic ++count
atomicAdd(&count, 1);
```

See G.1 in the NVIDIA CUDA C Programming Guide for full compute capability requirements

■ How do you implement atomicAdd?

```
__device__ int atomicAdd(
  int *address, int val);
```


Atomic Functions

How do you implement atomicAdd without locking?

Atomic Functions

■ How do you implement atomicAdd?

```
__device__ int atomicAdd(int *address, int val)
{ // Made up keyword: __lock
 int old;
 __lock (address) {
 old = *address;
 *address += val;
 }
 return old;
}
```


Atomic Functions

- How do you implement atomicAdd without locking?
- What if you were given an atomic compare and swap?

```
int atomicCAS(int *address, int
  compare, int val);
```


■ atomicCAS pseudo implementation

```
int atomicCAS(int *address,
  int compare, int val)
{ // Made up keyword
  __lock(address) {
 int old = *address;
 *address = (old == compare) ? val : old;
 return old;
  }
}
```


Atomic Functions

■ atomicCAS pseudo implementation

```
int atomicCAS(int *address,
  int compare, int val)
{ // Made up keyword
  __lock(address) {
 int old = *address;
 *address = (old == compare) ? val : old;
 return old;
  }
}
```


Atomic Functions

■ atomicCAS pseudo implementation

```
int atomicCAS(int *address,
  int compare, int val)
{ // Made up keyword
 _lock(address) {
 int old = *address;
 *address = (old == compare) ? val : old;
 return old;
 }
}
```


Atomic Functions

■ Example:

```
*addr = 1;
atomicCAS(addr, 1, 2);
atomicCAS(addr, 1, 3);
atomicCAS(addr, 2, 3);
```

12

Example:

```
*addr = 1;

atomicCAS(addr, 1, 2);

atomicCAS(addr, 1, 3);

// returns 1

// *addr = 2

atomicCAS(addr, 2, 3);
```

13

15

Atomic Functions

■ Example:

```
*addr = 1;

atomicCAS(addr, 1, 2);

atomicCAS(addr, 1, 3);
// returns 2
atomicCAS(addr, 2, 3); // *addr = 2
```

14

Atomic Functions

■ Example:

Atomic Functions

Again, how do you implement atomicAdd given atomicCAS?

```
__device__ int atomicAdd(
  int *address, int val);
```

16


```
__device__ int atomicAdd(int *address, int val)
{
  int old = *address, assumed;
  do {
 assumed = old;
 old = atomicCAS(address,
 assumed, val + assumed);
  } while (assumed != old);
  return old;
}
```

17

Atomic Functions

```
__device__ int atomicAdd(int *address, int val)
{
  int old = *address, assumed;
  do {
 assumed = old;
 Old = atomicCAS(address,
 assumed, val + assumed);
  } while (assumed != old);
  return old;
}

  if the value at
  *address didn't
  change, increment it.
}
```


Atomic Functions

```
__device__ int atomicAdd(int *address, int val)
{
 int old = *address, assumed;
 do {
 assumed = old;
 old = atomicCAS(address,
 assumed, val + assumed);
 } while (assumed != old);
 return old;
}
```

7

Atomic Functions

```
__device__ int atomicAdd(int *address, int val)
{
  int old = *address, assumed;
  do {
 assumed = old;
 old = atomicCAS(address,
 assumed, assumed + val);
  } while (assumed != old);
  return old;
}

The value of *address after this function returns is not necessarily the original value of *address + val, why? 20
```


Lots of atomics:

```
// Arithmetic  // Bitwise
atomicAdd()  atomicAnd()
atomicSub()  atomicOr()
atomicExch()  atomicXor()
atomicMin()
atomicMax()
atomicAdd()
atomicAdd()
atomicDec()
atomicCAS()
See B.10 in the NVIDIA CUDA C Programming Guide
```


Atomic Functions

- How can threads from different blocks work together?
- Use atomics sparingly. Why?

22