Advanced CUDA programming: asynchronous execution, memory models, unified memory

January 2021

Caroline Collange (she/her)

Inria Rennes – Bretagne Atlantique https://team.inria.fr/pacap/members/collange/ caroline.collange@inria.fr

Agenda

- Asynchronous execution
 - Streams
 - Task graphs
- Fine-grained synchronization
 - Atomics
 - Memory consistency model
- Unified memory
 - Memory allocation
 - Optimizing transfers

Asynchronous execution

- By default, most CUDA function calls are asynchronous
 - Returns immediately to CPU code
 - GPU commands are queued and executed in-order
- Some commands are synchronous by default
 - cudaMemcpy(..., cudaMemcpyDeviceToHost)
 - Asynchronous version: cudaMemcpyAsync
- Keep it in mind when checking for errors and measuring timing!
 - Error returned by a command may be caused by an earlier command
 - Time taken by kernel<<>>> launch is meaningless
- To force synchronization: cuThreadSynchronize()

Asynchronous transfers

Overlap CPU work with GPU work

Can we do better?

Multiple command queues / streams

Streams: pipelining commands

- Command queues in OpenCL
 - Commands from the same stream run in-order
 - Commands from different streams run out-of-order

Streams: benefits

- Overlap CPU-GPU communication and computation:
 Direct Memory Access (DMA) copy engine
 runs CPU-GPU memory transfers in background
 - Requires page-locked memory
 - Some Tesla GPUs have 2 DMA engines or more: simultaneous send + receive + inter-GPU communication
- Concurrent kernel execution
 - Start next kernel before previous kernel finishes
 - Mitigates impact of load imbalance / tail effect

Example

Serial kernel execution

a block 0 a 3			b 0	b 3
a 1	a 4		b 1	
a 2		b 2		

Concurrent kernel execution

a block	a 3		b 2		
a 1	a 4		b 1		
a 2			o 0		ე 3

Page-locked memory

- By default, allocated memory is pageable
 - Can be swapped out to disk, moved by the OS...
- DMA transfers are only safe on page-locked memory
 - Fixed virtual → physical mapping
 - cudaMemcpy needs an intermediate copy: slower, synchronous only
- cudaMallocHost allocates page-locked memory
 - Mandatory when using streams
- Warning: page-locked memory is a limited resource!

Streams: example

Send data, execute, receive data

```
cudaStream_t stream[2];
for (int i = 0; i < 2; ++i)
 cudaStreamCreate(&stream[i]);
float* hostPtr:
cudaMallocHost(&hostPtr, 2 * size);
for (int i = 0; i < 2; ++i) {
 cudaMemcpyAsync(inputDevPtr + i * size, hostPtr + i * size,
 size, cudaMemcpyHostToDevice, stream[i]);
 MyKernel <<<100, 512, 0, stream[i]>>>
 (outputDevPtr + i * size, inputDevPtr + i * size, size);
 cudaMemcpyAsync(hostPtr + i * size, outputDevPtr + i * size,
 size, cudaMemcpyDeviceToHost, stream[i]);
}
for (int i = 0; i < 2; ++i)
 cudaStreamDestroy(stream[i]);
```

Streams: alternative implementation

```
cudaStream t stream[2];
for (int i = 0; i < 2; ++i)
 cudaStreamCreate(&stream[i]);
float* hostPtr;
cudaMallocHost(&hostPtr, 2 * size);
for (int i = 0; i < 2; ++i)
 cudaMemcpyAsync(inputDevPtr + i * size, hostPtr + i * size,
 size, cudaMemcpyHostToDevice, stream[i]);
for (int i = 0; i < 2; ++i)
 MyKernel<<<100, 512, 0, stream[i]>>>
 (outputDevPtr + i * size, inputDevPtr + i * size, size);
for (int i = 0; i < 2; ++i)
 cudaMemcpyAsync(hostPtr + i * size, outputDevPtr + i * size,
 size, cudaMemcpyDeviceToHost, stream[i]);
for (int i = 0; i < 2; ++i)
 cudaStreamDestroy(stream[i]);
```

Which one is better?

Events: synchronizing streams

- Schedule synchronization of one stream with another
 - Specify dependencies between tasks


```
cudaEvent t e;
cudaEventCreate(&e);
kernel1<<<,,,,a>>>();
cudaEventRecord(e, a);
cudaStreamWaitEvent(b, e);
 kernel1
kernel2<<<,,,,b>>>();
 Event e
cudaEventDestroy(e);
 kernel2
```

Measure timing

```
cudaEventRecord(start, 0);
 start
kernel<<<>>>();
cudaEventRecord(stop, 0);
 kernel
cudaEventSynchronize(stop);
 stop
float elapsedTime;
cudaEventElapsedTime(&elapsedTime, start, stop);
```


Scheduling data dependency graphs

- With streams and events, we can express task dependency graphs
 - Equivalent to threads and events (e.g. semaphores) on CPU
- Example:
 - 2 GPU streams: a b and 1 CPU thread:
 - Where should we place events?

Scheduling data dependency graphs

```
kernel1<<<,,,,a>>>();
cudaEventRecord(e1, a);
kernel2<<<,,,,b>>>();
cudaStreamWaitEvent(b, e1);
cudaMemcpyAsync(,,,,b);
cudaEventRecord(e2, b);
kernel3<<<,,,,a>>>();
cudaEventRecord(e3, a);
cudaEventSynchronize(e2);
CPU code
cudaStreamWaitEvent(b, e3);
kernel4<<<,,,,b>>>();
```


Agenda

- Asynchronous execution
 - Streams
 - Task graphs
- Fine-grained synchronization
 - Atomics
 - Memory consistency model
- Unified memory
 - Memory allocation
 - Optimizing transfers

From streams and events to task graphs

- Limitations of scheduling task graphs with streams
 - Sub-optimal scheduling : GPU runtime has no vision of tasks ahead
 - Must pay various initialization overheads when launching each task
- New alternative since CUDA 10.0: cudaGraph API
 - Build an in-memory representation of the dependency graph offline
 - Let the CUDA runtime optimize and schedule the task graph
 - Launch the optimized graph as needed
- Two ways we can build the dependency graph
 - Record a sequence of asynchronous CUDA calls
 - Describe the graph explicitly

Recording asynchronous CUDA calls

Capture a sequence of calls on a stream, instead of executing them

```
cudaGraph_t graph;
cudaStreamBeginCapture(stream);
... CUDA calls on stream
cudaStreamEndCapture(stream, &graph);
```

- Good for converting existing asynchronous code to task graphs
 - (Almost) no code rewrite required
- Supports any number of streams (except default stream 0)
 - Follows dependencies to other streams through events
 - Capture all streams that have dependency with first captured stream
- Need all recorded calls to be asynchronous and bound to a stream
 - CPU code needs to be asynchronous to be recorded too!

Recording asynchronous CUDA calls

Surround asynchronous code with capture calls

```
cudaGraph_t graph;
cudaStreamBeginCapture(a);
 kernel1
 kernel 2
kernel1<<<,,,,a>>>();
 e1
cudaEventRecord(e1, a);
 wait(e1)
kernel2<<<,,,,b>>>();
cudaStreamWaitEvent(b, e1);
 kernel 5
 memcpy
cudaMemcpyAsync(,,,,b);
kernel3<<<,,,,a>>>();
 e3
cudaEventRecord(e3, a);
 CPU
cudaLaunchHostFunc(b, cpucode, params);
 code
cudaStreamWaitEvent(b, e3);
 wait(e3)
kernel4<<<,,,,b>>>();
 kernel 4
cudaStreamEndCapture(a, &graph);
```

Will capture stream a, and dependent streams: b

Recording asynchronous CUDA calls

Records only asynchronous calls: can't use immediate synchronization


```
cudaGraph_t graph;
cudaStreamBeginCapture(a);
 kernel1
 kernel 2
kernel1<<<,,,,a>>>();
 e1
cudaEventRecord(e1, a);
 wait(e1)
kernel2<<<,,,,b>>>();
cudaStreamWaitEvent(b, e1);
 kernel 5
 memcpy
cudaMemcpyAsync(,,,,b);
kernel3<<<,,,,a>>>();
 e3
cudaEventRecord(e3, a);
 CPU
cudaLaunchHostFunc(b, cpucode, params);
 code
cudaStreamWaitEvent(b, e3);
 wait(e3)
kernel4<<<,,,,b>>>();
 kernel 4
cudaStreamEndCapture(a, &graph);
```

Make the call to CPU code asynchronous too, on stream busing cudaLaunchHostFunc

Describing the graph explicitly

Add nodes to the graph: kernels, memcpy, host call...

```
cudaGraph t graph;
cudaGraphCreate(&graph, 0);
cudaGraphNode t k1,k2,k3,k4,mc,cpu;
cudaGraphAddKernelNode(&k1, graph,
 0, 0, // no dependency yet
 paramsK1, 0);
cudaGraphAddKernelNode(&k4, graph,
  0, 0, paramsK4, 0);
cudaGraphAddMemcpyNode(&mc, graph,
  0, 0, paramsMC);
cudaGraphAddHostNode(&cpu, graph,
  0, 0, paramsCPU);
```


Passing kernel parameters

- Node creation functions take parameters as a structure pointer
- e.g. for kernel calls

 kernelParams point to memory that will contain parameters when the graph is eventually executed

Describing the graph explicitly

Add dependencies between nodes

```
cudaGraph t graph;
cudaGraphCreate(&graph, 0);
cudaGraphNode t k1,k2,k3,k4,mc,cpu;
... Add nodes
cudaGraphAddDependencies (graph,
 &k1, &k3, 1); // kernel1 → kernel3
cudaGraphAddDependencies (graph,
 &k1, &mc, 1); // kernel1 → memcpy
cudaGraphAddDependencies (graph,
 &k2, &mc, 1); // kernel2 → memcpy
cudaGraphAddDependencies (graph,
 &mc, &cpu, 1); // memcpy \rightarrow cpu
cudaGraphAddDependencies (graph,
 &k3, &k4, 1); // kernel3 → kernel4
cudaGraphAddDependencies (graph,
 &cpu, &k4, 1); // cpu → kernel4
```


Instantiating and running the graph

- Instantiate the graph to create an executable graph
- Launch executable graph on a stream

```
cudaGraph_t graph;
... build or record graph

cudaGraphExec_t exec;
cudaGraphInstantiate(&exec, graph, 0, 0, 0);

cudaGraphLaunch(exec, stream);

cudaStreamSynchronize(stream);
```

- Once a graph is instantiated, its topology cannot be changed
- Kernel/memcpy/call... parameters can still be changed using cudaGraphExecUpdate or cudaGraphExec{Kernel, Host, Memcpy, Memset}NodeSetParams

Agenda

- Asynchronous execution
 - Streams
 - Scheduling dependency graphs
- Fine-grained synchronization
 - Atomics
 - Memory consistency model
- Unified memory
 - Memory allocation
 - Optimizing transfers

Inter-thread/inter-warp communication

- Barrier: simplest form of synchronization
 - Easy to use
 - Coarse-grained
- Atomics
 - Fine-grained
 - Can implement wait-free algorithms
 - May be used for blocking algorithms (locks) among warps of the same block
 - From Volta (CC≥7.0), also among threads of the same warp
- Communication through memory
 - Beware of consistency

Atomics

- Read, modify, write in one operation
 - Cannot be mixed with accesses from other thread
- Available operators
 - Arithmetic: atomic{Add,Sub,Inc,Dec}
 - Min-max: atomic{Min,Max}
 - Synchronization primitives: atomic{Exch, CAS}
 - Bitwise: atomic{And,Or,Xor}
- On global memory, and shared memory
- Performance impact in case of contention
 - Atomic operations to the same address are serialized

Example: reduction

 After local reduction inside each block, use atomics to accumulate the result in global memory

- Complexity?
- Time including kernel launch overhead?

Example: compare-and-swap

- Use case: perform an arbitrary associative and commutative operation atomically on a single variable
- atomicCAS(p, old, new) does atomically
 - if *p == old then assign *p \leftarrow new, return old
 - else return *p

Memory consistency model

- Nvidia GPUs (and compiler) implement a relaxed consistency model
 - No global ordering between memory accesses
 - Threads may not see the writes/atomics in the same order

Need to enforce explicit ordering

Enforcing memory ordering: fences

- __threadfence_block __threadfence _threadfence_system
 - Make writes preceding the fence appear before writes following the fence for the other threads at the block / device / system level
 - Make reads preceding the fence happen after reads following the fence

- Declare shared variables as volatile to make writes visible to other threads (prevents compiler from removing "redundant" read/writes)
- syncthreads implies threadfence block

Floating-point atomics

- atomicAdd supports floating-point operands
- Remember
 - Floating-point addition is not associative
 - Thread scheduling is not deterministic
- Without FP atomics
 - Evaluation order is independent of thread scheduling
 - You should expect deterministic result for a fixed combination of GPU, driver, and runtime parameters (thread block size, etc.)
- With FP atomics
 - Evaluation order depends on thread scheduling
 - You will get different answers from one run to the other

Agenda

- Asynchronous execution
 - Streams
 - Scheduling dependency graphs
- Fine-grained synchronization
 - Atomics
 - Memory consistency model
- Unified memory
 - Memory allocation
 - Optimizing transfers

Unified memory and other features

OK, we lied

- You were told
 - CPU and GPU have distinct memory spaces
 - Blocks cannot communicate
 - You need to synchronize threads inside a block
- This is the least-common denominator across all CUDA GPUs
- This is not true (any more). We now have:
 - Device-mapped, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Dynamic parallelism
 - Warp-synchronous programming with intra-block thread groups
 - Grid level and multi-grid level thread groups

Unified memory

- Allocate memory using cudaMallocManaged
 - Pointer is accessible from both CPU and GPU
 - The CUDA runtime will take care of the transfers
 - No need for cudaMemcpy any more
 - Behaves as if you had a single memory space
- Suboptimal performance: on-demand page migration
 - Optimization: perform copies in advance using cudaMemPrefetchAsync when access patterns are known

VectorAdd using unified memory

```
int main()
{
 int numElements = 50000;
 size t size = numElements * sizeof(float);
 float *A, *B, *C;
 cudaMallocManaged((void **)&A, size);
 cudaMallocManaged((void **)&B, size);
 cudaMallocManaged((void **)&C, size);
 Initialize(A, B);
 int blocks = numElements;
 vectorAdd2<<<blooks, 1>>>(A, B, C);
 cudaDeviceSynchronize();
 Display(C);
 cudaFree(A);
 Explicit CPU-GPU synchronization
 cudaFree(B);
 is now mandatory! Do not forget it.
 cudaFree(C);
 (We all make this mistake once)
```


- Managed memory pages mapped in both CPU and GPU spaces
 - Same virtual address
 - Not necessarily allocated in physical memory
- Typical flow
 - 1. Data allocated in CPU memory

- Managed memory pages mapped in both CPU and GPU spaces
 - Same virtual address
 - Not necessarily allocated in physical memory
- Typical flow
 - 1. Data allocated in CPU memory
 - 2. GPU code touches unallocated page, triggers page fault

- Managed memory pages mapped in both CPU and GPU spaces
 - Same virtual address
 - Not necessarily allocated in physical memory
- Typical flow
 - 1. Data allocated in CPU memory
 - **2.** GPU code touches unallocated page, triggers page fault
 - 3. Page fault handler allocates page in GPU mem, copies contents

- Managed memory pages mapped in both CPU and GPU spaces
 - Same virtual address
 - Not necessarily allocated in physical memory
- Typical flow
 - 1. Data allocated in CPU memory
 - **2.** GPU code touches unallocated page, triggers page fault
 - 3. Page fault handler allocates page in GPU mem, copies contents
 - 4. If GPU modifies page contents, invalidate CPU copy Next CPU access will cause data to be copied back from GPU mem

Prefetching data

On-demand paging has overhead

Solution: load data in advance using cudaMemPrefetchAsync

```
cudaStream_t stream;
cudaStreamCreate(&stream);

cudaMemPrefetchAsync(A, size, gpuId, stream);
cudaMemPrefetchAsync(B, size, gpuId, stream);

vectorAdd2<<<numElements, 1, 0, stream>>>(A, B, C);


cudaMemPrefetchAsync(C, size, cudaCpuDeviceId, stream);

cudaDeviceSynchronize();
Display(C);
...
```

- Performance similar to manual memory management
 - Supports asynchronous copies, tolerates sloppy synchronization

Controlling data placement

- System may have multiple GPU memory spaces
 - Specify destination of prefetch cudaMemPrefetchAsync(A, size, gpuId, s);

References

https://devblogs.nvidia.com/parallelforall/maximizing-unified-memory-performance-cuda/