CUDA Profiling and Debugging

Shehzan AccelerEyes

Summary

- AccelerEyes
- What is GPU Programming and CUDA?
- Overview of Basics
- Debugging and Profiling using CUDA Tools
- Memory Coalescing
- Shared Memory and Bank Conflicts
- Transpose
- Reduction

AccelerEyes

- GPU Software
- ArrayFire
 - Largest and fastest GPU Software library
 - v2.0, OpenCL production release coming soon
- Consulting and services
- Training

- High-level GPU Library
- Features
 - Scalar and vector math
 - Matrix ops
 - Linear algebra & data analysis
 - Image and signal processing
 - Graphics
 - Integrate with your CUDA/OpenCL code
- Academic licenses

www.accelereyes.com

AccelerEyes

- What do I do?
 - Glasses.com Virtual Try On
 - http://www.glasses.com/virtual-try-on
 - CUDA/OpenCL training
 - ArrayFire development

AccelerEyes

CUDA

Overview

What is CUDA

- Compute Unified Device Architecture
- The Architecture
 - Expose GPU computing for general purpose
- CUDA C/C++
 - Extensions to the C/C++ language to enable heterogeneous programming
 - APIs to manage devices and memory

Overview of Basics

kernel: C/C++ function which executes on the device

thread: lightweight thread that runs on the

device

block: collection of threads

grid: collection of all blocks launched

Parallel Execution

- Blocks are a group of threads
 - Each block has a unique ID which is accessed by the blockldx variable
 - Threads in the same block share a very fast local memory called shared memory
 - Organized in a 1D, 2D, or 3D grid
 - You can have a maximum of 2048M x 64K x 64K grid of blocks
 - Each block executes on an SM in unspecified order

Block (1, 1)			
Thread (0, 0)	Thread (1, 0)	Thread (2, 0)	Thread (3, 0)
3	Anang.	nang.	1
Thread (0, 1)	Thread (1, 1)	Thread (2, 1)	Thread (3, 1)
Thread (0, 2)	Thread (1, 2)	Thread (2, 2)	Thread (3, '2)

Grid: 1D/2D/3D Collection of Blocks

blockIdx.x
blockIdx.y
blockIdx.z

Block: 1D/2D/3D Collection of Threads

CUDA
threads
arranged
in a
32 x 4 x 1
pattern
inside each
Block

Basic Control Flow

- 1. Allocate memory on the device
- 2. Copy data from host memory to device memory
- 3. Launch: kernel<<<..>>>
- 4. Retrieve results from GPU memory to CPU memory

Parallel Execution

Execution Path

The same CUDA program gets its thread blocks distributed automatically across any given SM architecture.

global, local, shared

Global Memory

- Created using cudaMalloc
- Available to all threads

Local Memory

- Stored in registers (very fast)
- Thread local

Shared Memory

- Located on the GPU's SM
- User managed
- Fast (like registers)
- Accessible by all threads in the block

```
__global___ void add(int* a, int* b, int* c) {
 __shared__ int aValues[BLOCK_SIZE];
 __shared__ int bValues[BLOCK_SIZE];
 int id = threadIdx.x;
 int globalId = blockIdx.x * BLOCK_SIZE + threadIdx.x

aValues[id] = a[globalId];
 bValues[id] = b[globalId];
 c[id] = aValues[id] + bValues[id];
```


Debugging and Profiling

NVIDIA NSight Visual Studio Edition

Debugging

- Host side Visual Studio Debugger, gdb
- Device side Nsight, cuda-gdb (linux)

CUDA GDB

- CUDA-GDB
 - An extension of GDB
 - Allows you to debug on actual hardware
 - Can debug CPU and GPU code
- Compile using the -g and the -G flags
 - Includes debug info
 - nvcc -g -G foo.cu -o foo
- Usage of cuda-gdb is similar to gdb

Running CUDA-GDB (Linux)

- Debugging requires pausing the GPU
 - If the desktop manager is running on the GPU then it will become unusable.
- Single GPU debugging
 - Stop the desktop manager
 - On Linux: sudo service gdm stop
 - On Mac OS X you can log in with the >console user name
- Multi-GPU debugging
 - In Linux the driver excludes GPUs used by X11
 - On Mac OS X you can set which device to expose to cuda-gdb by setting the CUDA_VISIBLE_DEVICES environment variable

Debugging Coordinates

- Software Coordinates
 - Thread
 - Block
 - Kernel
- Hardware Coordinates
 - Lane (thread)
 - Warp
 - o SM
 - Device

- Comprehensive debugging and profiling tool
- Contents:
 - GPU Debugger
 - Graphics Inspector
 - System Profiling

- GPU Debugging
 - CUDA Debugger
 - CUDA Memcheck
 - CUDA Profiling
 - Trace

Enable Nsight Debugging

- Turn on Debug Info
 - Project->Properties->CUDA C/C++->
 - Generate GPU Debug Info
 - Generate Host Debug Info
- Best to run at highest compute available

Demo

Credits:

Vector Add, Matrix Multiply - CUDA Samples

Texture Cube - OpenGL Samples by Christophe Riccio (G-truc Creation)

NVIDIA Visual Profiler

NVIDIA Visual Profiler

- Standalone application with CUDA Toolkit
- Visualize performance
- Timeline
- Power, clock, thermal profiling
- Concurrent profiling
- NV Tools Extensions API
- nvprof command line tool

NVIDIA Visual Profiler

Demo

Memory Coalescing

Super awesome speed up

Memory Coalescing

- Coalesce access to global memory
 - Most important performance consideration
 - Loads and stores by threads of a warp can be combined into as low as one instruction
- The concurrent accesses of the threads of a warp will coalesce into a number of transactions equal to the number of cache lines necessary to service all of the threads

Coalescence

- A warp requests 32 aligned, 4-byte words
- Address fall within 1 L1 cache-line
 - Warp needs 128 bytes
 - 128 bytes move across the bus on a miss
- Bus utilization: 100% addresses from a warp

Memory addresses

Coalescence

- A warp requests 32 aligned, 4-byte words
- Address fall within 1 L1 cache-line
 - Warp needs 128 bytes
 - 128 bytes move across the bus on a miss
 - Bus utilization: 100%

Coalescence

- A warp requests 32 aligned, 4-byte words
- Address fall within 2 L1 cache-line
 - Warp needs 128 bytes
 - 256 bytes move across the bus on a miss
 - Bus utilization: 50%

Coalescence (Non-cached)

- A warp requests 32 aligned, 4-byte words
- Address fall within 5 L2 cache-line
 - Warp needs 128 bytes
 - 160 bytes move across the bus on a miss
 - Bus utilization: 80%

Coalescence

- A warp requests 1 4-byte word
- Address falls within 1 L1 cache-line
 - Warp needs 4 bytes
 - 128 bytes move across the bus on a miss
 - Bus utilization: 3.125%

Coalescence (Non-caching)

- A warp requests 1 4-byte words
- Address fall within 1 L1 cache-line
 - Warp needs 4 bytes
 - 32 bytes move across the bus on a miss
 - Bus utilization: 12.5%

Coalescence

- A warp requests 32 scattered 4-byte words
- Address fall within N L1 cache-line
 - Warp needs 128 bytes
 - N * 128 bytes move across the bus on a miss
 - Bus utilization: 128 / (N * 128)

Coalescence (Non-caching)

- A warp requests 32 scattered 4-byte words
- Address fall within N L1 cache-line
 - Warp needs 128 bytes
 - N * 32 bytes move across the bus on a miss
 - Bus utilization: 128 / (N*32)
 addresses from a warp

Shared Memory

Shared Memory

- Acts as a user-controlled cache
- Declared using the __shared__ qualifier
- Accessible from all threads in the block
- Lifetime of the block
- Allocate statically or at kernel launch.

```
__shared__ float myVariable[32]; // static

// ... or specify at launch:
extern __shared__ float myVar[];

// ...
myKernel<<<<blooks, threads, shared_bytes>>>(parameters);
```

Shared Memory

- Inter-thread communication within a block
- Cache data to reduce redundant global memory access
- Improve global memory access patterns
- Divided into 32 32-bit banks
 - Can be accessed simultaneously
 - Requests to the same bank are serialized

Get 90% Bandwidth

- Inherently parallel
 - Each element independent of another
- Simple to implement

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16

1	5	9	13
2	6	10	14
3	7	11	15
4	8	12	16

```
for(int i = 0; i < rows; i++)
  for(int j = 0; j < cols; j++)
 transpose[i][j] = matrix[j][i]</pre>
```

- Easy
- O(n²)
- Slow!!!!!!

[Naive GPU Transpose]

- GPU Transpose
 - Launch 1 thread per element
 - Compute index
 - Compute transposed index
 - Copy data to transpose matrix
- O(1) using Parallel compute
- Essentially one memcpy from global-toglobal
 - o It should be fast, shouldn't it?

[Naive GPU Transpose]

```
global void matrixTranspose(float * a, float * b)
 int i = blockIdx.y * blockDim.y + threadIdx.y; // row
 int j = blockIdx.x * blockDim.x + threadIdx.x; // col
 int index_in = i*cols+j; // (i,j) from matrix A
 int index out = j*rows+i; // transposed index
 b[index out] = a[index in];
 2
 -2
2
 5
 -2
 6
 6
 3
 6
 3
 4
 -1
4
```

[Naive GPU Transpose]

• Problems?

[Naive GPU Transpose]

- Problems?
 - Non-coalesced memory

Improvements?

GMEM Access Pattern in NT

WRITE - Uncoalesced memory access

Bad!

[Naive GPU Transpose]

- Problems?
 - Non-coalesced memory

- Improvements?
 - Use shared memory
 - Use coalesced memory access

- Use Shared Memory
 - Allows temporary storage of data
 - Use coalesced memory access to global memory
- Walkthrough
 - Compute input index (same as in naive transpose)
 - Copy data to shared memory
 - Compute output index
 - Remember, coalesced memory access
 - Hint, transpose only in shared memory
 - Copy data from shared memory to output

Memory Access Pattern for SMT

Shared Memory Transpose

Transpose: Shared Memory

```
global void matrixTransposeShared(const float * a,
 float * b)
 __shared__ float mat[BLOCK_SIZE_X][BLOCK_SIZE_Y];
 int bx = blockIdx.x * BLOCK_SIZE_X;
 int by = blockIdx.y * BLOCK_SIZE_Y;
 int i = by + threadIdx.y; int j = bx + threadIdx.x; //input
 int ti = bx + threadIdx.y; int tj = by + threadIdx.x;
//output
 if(i < rows && j < cols)</pre>
 mat[threadIdx.x][threadIdx.y] = a[i * cols + j];
 syncthreads();  //Wait for all data to be copied
 if(tj < cols && ti < rows)</pre>
 b[ti * rows + tj] = mat[threadIdx.y][threadIdx.x];
```

• Problem?

- Problem?
 - Why are we not even close to max bandwidth?
 - Hint, think "banks"

Solution?

- Problem?
 - Why are we not even close to max bandwidth?
 - Hint, think "banks"

- Solution?
 - Remove bank conflicts

Bank Conflicts

Banks

Warp

- Shared Memory is organized into 32 banks
- Consecutive shared memory locations fall on different banks


```
__shared__ float tile[64];
```


Warp

 Access to different banks by a <u>warp</u> executes in parallel.


```
__shared__ float tile[64];
int tidx = threadidx.x;
float foo = tile[tidx] - 3;
```


Warp

 Access to the same element in a bank is also executed in parallel.

```
__shared__ float tile[64];
int tidx = threadidx.x;
int bar = tile[tidx - tidx % 2];
```


Banks

Warp ...

- Access to the different elements in a bank is executed serially.
- "2 way bank conflict"

```
__shared__ float tile[64];
int tidx = threadidx.x;
tmp = tile[tidx + tidx % 2*31];
```


Banks

Warp ...

 Access to the different elements in a bank is also executed serially.

• 32 way bank conflict


```
_b[index_out] = tile[tx][ty];
```


Transpose: Shared Memory


```
global__ void matrixTransposeShared(const float * a,
 float * b)
 __shared__ float mat[BLOCK_SIZE_X][BLOCK_SIZE_Y];
 int bx = blockIdx.x * BLOCK SIZE X;
 int by = blockIdx.y * BLOCK SIZE Y;
 int i = by + threadIdx.y; int j = bx + threadIdx.x; //input
 int ti = bx + threadIdx.y; int tj = by + threadIdx.x;
 Represents row of the "bank" Represents bank number or "col"
//output
 Same for all threads in the warp
 if(i < rows && j < cols)</pre>
 mat[threadIdx.x][threadIdx.y] = a[i * cols + j];
 syncthreads();  //Wait for all data to be copied
 if(tj < cols && ti < rows)</pre>
 b[ti * rows + tj] = mat[threadIdx.y][threadIdx.x];
```

Shared Memory Transpose

Transpose

No Bank conflicts

Transpose

32-way Bank conflict!!

Banks

Warp

Resolving bank conflict

```
__shared__ float tile[BLOCKSIZE][BLOCKSIZE+1];
_b[index_out] = tile[tx][ty];
```


Transpose: Shared Memory No Bank Conflicts

Matrix Transpose [GPU Transpose]

- Very very close to production ready!
- More ways to improve?
 - More work per thread Do more than one element
 - Loop unrolling

- More work per thread:
 - Threads should be kept light
 - But they should also be saturated
 - Give them more operations
- Loop unrolling
 - Allocate operation in a way that loops can be unrolled by the compiler for faster execution
 - Warp scheduling
 - Kernels can execute 2 instructions simultaneously as long as they are independent

- Use same number of blocks, shared memory
- Reduce threads per block by factor (side)

Block Size X = 4 -> TILE

Block Size Y = 1 -> SIDE

Threads/Block = 4

Total blocks = 2

Shared mem = TILE x TILE

- Walkthrough
- Host:
 - Same number of blocks
 - Compute new threads per block
- Device:
 - Allocate same shared memory
 - Compute input indices similar to before
 - Copy data to shared memory using loop (k)
 - Unrolled index: add k to y
 - Compute output indices similar to before
 - Copy data from shared memory into global memory
 - Unrolled index: add k to y

```
const int TILE = 32; const int SIDE = 8;
 global void matrixTransposeUnrolled(const float * a,
 float * b)
{
 shared _ float mat[TILE][TILE + 1];
 int x = blockIdx.x * TILE + threadIdx.x;
 int y = blockIdx.y * TILE + threadIdx.y;
#pragma unroll
 for(int k = 0; k < TILE ; k += SIDE) {</pre>
 if(x < rows && y + k < cols)
 mat[threadIdx.y + k][threadIdx.x] = a[((y + k) * rows) + x];
 __syncthreads();
 //continuing on next slide
```

```
const int TILE = 32; const int SIDE = 8;
 global void matrixTransposeUnrolled(const float * a,
 float * b)
{
 //continuing from previous slide
 __syncthreads();
 x = blockIdx.y * TILE + threadIdx.x;
 y = blockIdx.x * TILE + threadIdx.y;
#pragma unroll
 for(int k = 0; k < TILE; k += SIDE)</pre>
 {
 if(x < cols && y + k < rows)
 b[(y + k) * cols + x] = mat[threadIdx.x][threadIdx.y + k];
```

Performance for 4k x 4k Matrix Transpose (K20)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	166.2	0.807		
Naive Transpose	2.456	54.64	67.67	67.67
Coalesced Memory	1.712	78.37	1.434	97.08
Bank Conflicts	1.273	105.38	1.344	130.56
Loop Unrolling	0.870	154.21	1.463	191.03

Device to Device Memcpy:

167.10 GB/s

Transpose

Let's review your predictions!

Reduction

Reduce

Algorithm to apply a reduction operation on a set of elements to get a result.

Example:


```
SUM(10, 13, 9, 14) = 10+13+9+14 = 46
MAX(10, 13, 9, 14) = 14
```

Serial Reduce

- Loop through all elements
- Number of steps: N 1

Serial Code:

```
int sum = array[0];
for(i=1;i<n;i++) {
 sum += array[i];
}</pre>
```


Parallel reduce

Operations can be applied for Parallel reduce

- Binary
 - example: a*b, a+b, a&b, a|b
 - not binary: !(a), (a)!
- Associative
 - example: a*b, a+b, a&b, a|b
 - o non associative: a/b, ab

Example:

Reduce[(10,13,9,14) +]

Number of steps: $log_2 4 = 2$

Parallel Reduce on GPU

- Parallel reduce is applied to a part of the whole array in each block.
- Multiple blocks help in:
 - Maximising Occupancy by keeping SMs busy.
 - Processing very large arrays.
- Parallel reduce is not arithmetic intensive, it takes only 1 Flop per thread(1 add) so it is completely memory bandwidth bounded.

Parallel Reduce on GPU

Need a way to communicate partial results between blocks

 Global sync is not practical due to the overhead of sync across so many cores

Solution: Call the reduce kernel recursively to reduce the results from previous reduce.

00000

Level 1: 1 Block

Serial reduce vs Parallel reduce

Serial Reduce:

- Each iteration is dependant on the previous iteration.
- Number of steps taken is n-1.
- Runtime complexity is O(n)

Parallel Reduce:

- Has smaller number steps log 2n.
- Faster than a serial implementation.
- Runtime complexity : O(log n)


```
global void reduce0(int *g idata, int *g odata) {
 extern shared int sdata[];
 // Each thread loads one element from global to shared mem
 unsigned int tid = threadIdx.x;
 unsigned int i = blockIdx.x*blockDim.x + tid;
 sdata[tid] = g idata[i];
 syncthreads();
 // Do reduction in shared mem
 for (unsigned s=1; s < blockDim.x; s *= 2) {</pre>
 if (tid % (2*s) == 0)
 sdata[tid] += sdata[tid + s];
 syncthreads();
 }
 // write result for this block to global mem
 if (tid == 0) g_odata[blockIdx.x] = sdata[0];
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11

• Problem?

- Problem?
 - Interleaved addressing
 - Divergent warps

Solution?

- Problem?
 - Interleaved addressing
 - Divergent warps

- Solution?
 - Non-divergent branches

Warps

Divergence

A thread block is broken down to 32-thread warps Warps are executed physically in a SM(X)

Total number of warps in a block: ceil(T/W_{size})

Up to 1024 Threads

32 threads each

Up to 64 Warps/SM

Each thread in a warp execute one <u>common</u> instruction at a time

 Warps with diverging threads execute each branch serially

Serially

```
if (threadIdx.x < 4)
{
 x++;
}
else
{
 x--;
}</pre>
```

Each thread in a warp execute one <u>common</u> instruction at a time

Warps with diverging threads execute each branch serially


```
if (threadIdx.x < 4)
{
 x++;
}
else
{
 x--;
}</pre>
```

Each thread in a warp execute one <u>common</u> instruction at a time

Warps with diverging threads execute each branch serially


```
if (threadIdx.x < 4)
{
 x++;
}
else
{
 x--;
}</pre>
```

Each thread in a warp execute one <u>common</u> instruction at a time

 Warps with diverging threads execute each branch serially

```
if (threadIdx.x < WARP_SIZE )
{
 x++;
}
else
{
 x--;
}</pre>
```

Each thread in a warp execute one <u>common</u> instruction at a time

Warps with diverging threads execute each branch serially


```
if (threadIdx.x < WARP_SIZE )
{
 x++;
}
else
{
 x--;
}</pre>
```

Warps - Take aways

- Try to make threads per blocks to be a multiple of a warp (32)
 - incomplete warps disable unused cores (waste)
 - 128-256 threads per blocks is a good starting point
- Try to have all threads in warp execute in lock step
 - divergent warps will use time to compute all paths as if they were in serial order

...back to reductions

Method 2: Interleaved addressing with non divergent branch

```
Problem: Thread Divergence s=2

if (tid % (2*s) == 0)

sdata[tid] += sdata[tid+s]; tid=256

tid=3

tid=53
```

Solution: Replace with non divergent branch

o uses half the number of threads as before

```
int index = 2 * s * tid;
if (index < blockDim.x) {
 sdata[index] += sdata[index + s];
}
__syncthreads();</pre>
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11
Stage 1	6.26	21.45	1.26	1.41

Method 2

Problem:

Bank conflict

 Each thread accesses adjacent memory locations resulting in shared memory bank conflict.

Method 3: Removing Bank Conflicts

Method 3: Sequential reduction

Replace the interleaved addressing in for loop of Method 2

```
for(unsigned int s=1; s < blockDim.x; s *= 2) {
 int index = 2 * s * tid;
 if (index < blockDim.x) {
 sdata[index] += sdata[index + s];
 }
 __syncthreads();
}</pre>
```

With reversed loop thread id based indexing in Method 3

```
for(unsigned int s=blockDim.x/2; s>0; s>>=1) {
 if (tid < s) {
 sdata[tid] += sdata[tid + s];
 }
 __syncthreads();
}</pre>
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11
Stage 1	6.26	21.45	1.26	1.41
Stage 2	4.70	28.54	1.33	1.87

Method 3: Sequential Reduction

Problem:

 In the first iteration itself half of the threads in each block are wasted, only half of them perform the reduction

Solution:

- Reduce the number of threads to half in each block.
- Make each thread read 2 elements to the shared memory.
- Perform first reduction during first read.

Method 4: Add on Load

(Multiple Elements/Thread)

Until now each thread loaded one element to the shared memory.

```
// each thread loads one element from global to shared mem
unsigned int tid = threadIdx.x;
unsigned int i = blockIdx.x*blockDim.x + threadIdx.x;
sdata[tid] = g_idata[i];
__syncthreads();
```

Halve the number of threads. Make each thread read in two values from global memory, perform reduction and write result to shared memory

```
// reading from global memory, writing to shared memory
unsigned int tid = threadIdx.x;
unsigned int i = blockIdx.x*(blockDim.x*2) + threadIdx.x);
sdata[tid] = g_idata[i] + g_idata[i+blockDim.x];
__syncthreads();
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11
Stage 1	6.26	21.45	1.26	1.41
Stage 2	4.70	28.54	1.33	1.87
Stage 3 (2 elements / thread)	2.84	47.22	1.65	3.10

Method X: Multiple adds / thread

- Replace single add with a loop.
- Use a counter TILE to define the number to adds per thread
 - defining TILE as global constant will allow loop unrolling
 - preferable set TILE as power of 2

Method X: Multiple adds / thread

```
//in global space
const int TILE = 4;
//in kernel
extern __shared__ int smem[];
int idx = blockIdx.x * blockDim.x * TILE + threadIdx.x;
int tid = threadIdx.x
if(idx < n) {
 smem[tid] = 0;
 for(int c = 0; c < TILE; c++) { //can use #pragma unroll here
 if(idx + c * blockDim.x < n)</pre>
 smem[tid] += d_idata[idx + c * blockDim.x];
  syncthreads();
```

Method 5: Last Warp Unroll

Write a device function "warpReduce" to be called by all threads with threadIdx.x < 32

```
__device___ void warpReduce(volatile int* sdata, int tid) {
 sdata[tid] += sdata[tid + 32];
 sdata[tid] += sdata[tid + 16];
 sdata[tid] += sdata[tid + 8];
 sdata[tid] += sdata[tid + 4];
 sdata[tid] += sdata[tid + 2];
 sdata[tid] += sdata[tid + 1];
}
```

Observe that **volatile** is used to declare sdata, so that the compiler doesn't reorder stores to it and induce incorrect behavior.

Method 5: Last Warp Unroll

Rewrite inner loop as:

```
for (unsigned int s=blockDim.x/2; s>32; s>>=1) {
 if (tid < s)
 sdata[tid] += sdata[tid + s];
 __syncthreads();
}
if (tid < 32) warpReduce(sdata, tid);</pre>
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11
Stage 1	6.26	21.45	1.26	1.41
Stage 2	4.70	28.54	1.33	1.87
Stage 3 (2 elements / thread)	2.84	47.22	1.65	3.10
Stage 4 (32 elements / thread)	0.91	147.89	3.13	9.70

Method 6: Complete Unroll

Problem:

 Now we come down to inner for loop lowering the performance.

Solution:

- Unroll the for loop entirely.
- Possible only if the block size is known beforehand.
- Block size in GPU limited to 512 or 1024 threads.
- Also make block sizes power of 2 (preferably multiples of 32).

Method 6: Complete Unroll

But block sizes is not known at compile time.

- Solution :
 - Use Templates
 - CUDA supports C++ template parameters on device and host functions
 - Specify block size as a function template parameter:

Method 6 : Complete Unroll

Loop Unroll:

```
if (blockSize >= 1024) {
 if (tid < 512) { sdata[tid] += sdata[tid + 512]; } __syncthreads();
} if (blockSize >= 512) {
 if (tid < 256) { sdata[tid] += sdata[tid + 256]; } __syncthreads();
} if (blockSize >= 256) {
 if (tid < 128) { sdata[tid] += sdata[tid + 128]; } __syncthreads();
} if (blockSize >= 128) {
 if (tid < 64) { sdata[tid] += sdata[tid + 64]; } __syncthreads();
}
if (tid < 32) warpReduce < blockSize > (sdata, tid.x);
```

The block size is known at compile time, so all the code in red is evaluated at compile time.

In the main host code add:

```
// number of threads in the block = 256 reduce<256><<< dimGrid, dimBlock, smemSize >>>(d_idata, d_odata);
```

Method 6 : Complete Unroll

Also template the device warpReduce function

```
//Using templates, blockSize will be defined at compile time
template <unsigned int blockSize>
__device__ void warpReduce(volatile int* sdata, int tid) {
 sdata[tid] += sdata[tid + 32];
 sdata[tid] += sdata[tid + 16];
 sdata[tid] += sdata[tid + 8];
 sdata[tid] += sdata[tid + 4];
 sdata[tid] += sdata[tid + 2];
 sdata[tid] += sdata[tid + 1];
}
```

Performance for 32M elements (GTX 770)

	Time (ms)	Bandwidth (GB/s)	Step Speedup	Speed Up vs CPU
CPU (Intel Core i7 4770K)	8.8	15.25		
Stage 0	7.90	16.98	1.11	1.11
Stage 1	6.26	21.45	1.26	1.41
Stage 2	4.70	28.54	1.33	1.87
Stage 3 (2 elements / thread)	2.84	47.22	1.65	3.10
Stage 4 (32 elements / thread)	0.91	147.89	3.13	9.70
Stage 5 (32 elements / thread)	0.87	154.18	1.04	10.11

Performance Comparison

CIS 565

- How to make the most out of it?
 - Do all the extra credit possible, the grade really doesn't matter.
 - Practice speaking about your assignments. It really really helps in your interview and job.
 - Final projects break the bank on this one.
 - Write excellent blogs. Ask Patrick/3rd person to review them.
 - Live by Git (thanks Patrick!). Use local repos for other classes.
 - See CUDA Samples (they are really good!)
 - Share you knowledge

Job Advice

- Do side projects, extra work driven by motivation!
- Learn to write makefile
 - Good practice: try converting projects to Linux based
 - Its really not hard
 - Programs run much faster on linux
- Maintain a coding style
- Be ready to forget everything you did in school
- http://www.hackermeter.com

Job Advice

- Contribute to open source projects, take part actively in forums.
 - Having an accepted contribution may mean more to development-centered companies than research.
 - Forums get you noticed. Coders have high respect for people who share knowledge.
- Do not settle for a job/role you do not want
 - Its a burden you will not enjoy
 - Don't go after the money

Job Advice

- We are hiring!
 - Email me: <u>shehzan@accelereyes.com</u>
 - or visit: www.accelereyes.com

Resources

- https://developer.nvidia.com/get-started-cuda-cc
- http://docs.nvidia.com/cuda/cuda-runtime-api/index.html
- http://www.gputechconf.com/gtcnew/on-demand-gtc.php
- http://on-demand.gputechconf.com/gtc/2013/presentations/S3478-Debugging-CUDA-Kernel-Code.pdf
- http://developer.download.nvidia.com/compute/cuda/1.1-Beta/x86_website/projects/reduction/doc/reduction.pdf
- http://developer.download.nvidia.
 com/compute/cuda/5_5/rel/docs/CUDA_Getting_Started_Windows.pdf
- https://developer.nvidia.com/content/efficient-matrix-transpose-cuda-cc

Acknowledgements

- NVIDIA Documentation and website
- AccelerEyes
- UPenn CIS 565 Patrick Cozzi