Paralelní redukce

Co je paralelní redukce?

Definition

Mějme pole prvků a_1, \ldots, a_n určitého typu a asociativní operaci \oplus . **Paralelní redukce** je paralelní aplikace asociativní operace \oplus na všechny prvky vstupního pole tak, že výsledkem je jeden prvek a stejného typu, pro který platí

$$a = a_1 \oplus a_2 \dots a_n$$
.

Příklad: Pro jednoduchost budeme uvažovat operaci sčítaní. Pak jde o paralelní provedení tohoto kódu:

```
a = a[ 1 ];
for( int i = 2; i <= n; i ++ )
 a += a[ i ];</pre>
```


Anaýza paralelní provedení

Za předpokladu n = p, snadno vidíme, že platí:

- $ightharpoonup T_{S}(n) = \theta(n)$
- $T_P(n) = \theta(\log n)$
- ► $S(n) = \theta\left(\frac{n}{\log n}\right) = O(n) = O(p)$
- $E(n) = \theta\left(\frac{1}{\log n}\right)$
 - pro velká n efektivita klesá k nule
- $C(n) = \theta (n \log n) \omega (T_{\mathcal{S}}(n))$
 - algoritmus není nákladově optimální

Provedeme úpravu algoritmu tak, aby byl nákladově optimální.

- ▶ nyní máme méně procesorů než prvků, tj. p < n.</p>
- ▶ nejprve se provede sekvenční redukce $\frac{n}{p}$ prvků na každém procesoru $\rightarrow \theta\left(\frac{n}{p}\right)$
- ▶ a pak paralelní redukce na p procesorech $\rightarrow \theta$ (log p)
- celkem tedy $T_P(n, p) = \theta\left(\frac{n}{p} + \log p\right)$

$$E(n,p) = \frac{S(n,p)}{p} = \theta \left(\frac{1}{1 + \frac{p \log p}{n}} \right)$$

Pak platí

- $C(n,p) = pT_P(n,p) = \theta (n+p\log p)$
- ▶ protože je $n = \Omega(p \log p)$, máme

$$C(n,p) = \theta(n) = \theta(T_{\mathcal{S}}(n)).$$

Algoritmus je tedy nákladově optimální.

- toho jsme dosáhli na úkor počtu procesorů
- některé algoritmy nedokáží optimálně využít velký počet procesorů

Škálovatelnost paralelní redukce

Nyní zvětšíme počet procesorů z p na p'. Ptáme se, kolikrát musíme zvětšit n, abychom zachovali stejnou efektivitu.

- $T_P(n,p) = \theta\left(\frac{n}{p} + \log p\right)$
- $T_O(n,p) = pT_P(n,p) pT_S(n) = \theta (p \log p)$

Máme-li tedy $\frac{p'}{\rho}$ -krát více procesorů, musíme počet prvků n tedy zvýšit $\frac{p'\log p'}{\rho\log \rho}$ -krát pro zachování stejné efektivity výpočtu.

Nejkratší čas pro paralelní redukci

Zajímá nás, jak volit *p*, aby výpočet proběhl v nejkratším možném čase.

$$\qquad \qquad \frac{d}{dp}T_P(n,p) = \theta\left(\frac{d}{dP}\left(\frac{n}{p} + \log p\right)\right) = \theta\left(-\frac{n}{p^2} + \frac{1}{p}\right) = 0$$

- dostáváme tedy n = p
- jak již víme, výpočet by nebyl nákladově optimální.

Nejkratší nákladově optimální čas pro paralelní redukci

Musí platit:

- ▶ pro nákladově optimální algoritmus platí $C(n, p) = \theta(pT_S(n)) \Rightarrow n + p \log p = \theta(n)$
- ▶ tedy $p \log p = O(n) \Rightarrow p = O\left(\frac{n}{\log p}\right)$
- ▶ zároveň platí $\log p + \log \log p = O(\log n) \Rightarrow \log p = O(\log n)$
- ▶ dohromady tedy $p = O\left(\frac{n}{\log n}\right)$

Proto volíme $p_0 = \frac{n}{\log n}$.

Paralelní redukce na architekturách se sdílenou pamětí

- OpenMP má podporu pro redukci s základními operacemi
 reduction (sum:+)
- pokud chceme dělat redukci s jinou operací (min, max) nebo jiným, než základním typem (matice), je nutné ji provést explicitně
- tyto architektury mají většinou maximálně několik desítek procesorů
- redukci lze často provádět sekvenčně
- mezivýsledky se ukládají do nesdílených proměnných
 - pozor na cache coherence a false sharing tyto proměnné by neměly být alokované v jednom bloku
- nakonec se zapíší do sdíleného pole, na kterém se provede redukce třeba i sekvenčně nultým procesem

Paralelní redukce na architekturách s distribuovanou pamětí

- standard MPI má velmi dobrou podporu pro redukci
- podporuje více operací a to i pro odvozené typy a struktury

Mějme pole o *N* prvcích. Paralelní redukce na GPU probíhá následujícím způsobem:

- redukci bude provádět N/blkSize bloků
 - pro jednoduchost předpokládáme, že blkSize dělí N
- výsledkem bude pole o N/blkSize prvcích
- na toto pole opět provedeme stejným způsobem paralelní redukci, až dojdeme k poli o velikosti 1
 - ve skutečnosti se může vyplatit provést poslední redukci o pár prvcích na CPU
- úlohu jsme tak převedli na redukci dat v rámci jednoho bloku

```
global void reductionKernel1 ( int * dOutput , int * dInput )
 2
3
 extern __shared__ int sdata[];
4
5
 // Nacteme data do sdilene pameti
6
 unsigned int tid = threadIdx.x;
7
 unsigned int gid = blockldx.x*blockDim.x + threadldx.x;
8
 sdata[ tid ] = dInput[ gid ];
9
 __syncthreads();
10
11
 // Provedeme paralelni redukci
12
 for (unsigned int s=1; s < blockDim.x; s*=2)
13
14
 if((tid % (2*s)) == 0)
15
 sdata[ tid ] += sdata[ tid + s ];
16
 __syncthreads();
17
18
19
 // Vysledek zapiseme zpet do globalni pameti zarizeni
 if (tid == 0)
20
21
 dOutput[ blockldx.x ] = sdata[ 0 ];
22
```


- dInput je vstupní pole pro redukci
- dOutput je výstupní pole pro redukci
- řádek č. 3 provádí dynamickou alokaci paměti ve sdílené paměti multiprocesoru do pole sdata
- proměnná tid udává číslo vlákna v rámci bloku
- proměnná gid udává číslo vlákna v rámci gridu a tím i prvek globálního pole uInput, který bude vlákno načítat
- na řádku 8 se načítají prvky do sdílené paměti
 - z globální paměti čteme sekvenčně, tedy pomocí sloučených přístupů (coalesced accesses)
- náslědne se na řádku 9 synchronizují, nelze redukovat, dokud nejsou načtena všechna data

- for cyklus na řádku 12 udává pomocí proměnné s, s jakým krokem redukujeme
 - začínáme s krokem jedna a krok se pokaždé zdvojnásobuje
- řádek 14 říká, že redukci provádějí vlákna, jejichž ID je dělitelné dvojnásobkem momentálního redukčního kroku
- vlastní redukce se provádí na řádku 15
- než pokračujeme dalším kolem redukce, synchronizujeme všechna vlákna na řádku 16
- nakonec, když je vše zredukováné, nulté vlákno zapíše výsledek na správné místo do výstupního pole

Tento postup ovšem není ideální. Dává následující výsledky (výkon měříme v GB dat zredukovaných za 1 sec.)

- GeForce GTX 8800 2.16 GB/sec
- GeForce GTX 460 4.26 GB/sec

Kde je problém?

- používáme silně divergentní vlákna
 - pokaždé je více než jedna polovina warpu nečinná
- používáme pomalou funkci modulo

Nahradíme tento kód

```
// Provedeme paralelni redukci
 for (unsigned int s=1; s < blockDim.x; s*=2)
3
 if((tid % (2 * s)) == 0)
5
 sdata[ tid ] += sdata[ tid + s ];
6
 syncthreads();
  tímto
 // Provedeme paralelni redukci
 for( unsigned int s=1; s<blockDim.x; s*=2 )</pre>
3
 unsigned int inds = 2*tid*s;
5
 if ( inds < blockDim.x )</pre>
6
 sdata[ inds ] += sdata[ inds + s ];
8
 syncthreads();
```


Nyní nemapujeme vlákna podle indexu v původním poli, ale tak, že redukce vždy provádí prvních blockDim.x/s vláken.

- pokud redukujeme jedním blokem 256 prvků, je v prvním kroku činných prvních 128 vláken a zbylých 128 ne
- první 4 warpy jsou plně vytížené, zbýlé 4 warpy vůbec
- v žádném warpu ale nejsou divergentní vlákna

Nyní nemapujeme vlákna podle indexu v původním poli, ale tak, že redukce vždy provádí prvních blockDim.x/s vláken.

- pokud redukujeme jedním blokem 256 prvků, je v prvním kroku činných prvních 128 vláken a zbylých 128 ne
- první 4 warpy jsou plně vytížené, zbýlé 4 warpy vůbec
- v žádném warpu ale nejsou divergentní vlákna

Jak se změnil výkon?

- GeForce GTX 8800 4.28 GB/sec
- GeForce GTX 460 7.81 GB/sec

Výkon se zvýšil na dvojnásobek, což dobře koresponduje s tím, že jsme zabránili nečinnosti poloviny vláken ve warpu. Kde je problém teď?

v přístupech do sdílené paměti

- víme, že sdílená paměť se skládá z několika paměťových bank
- předpokládejme, že jich je 16
- při ukládání do paměti, se každé 4 po sobě jdoucí bajty uloží do po sobě jdoucích bank
- pokud je s = 16 a redukejeme typ int, pak všechna vlákna warpu čtou z jedné banky, ale každé z jiné adresy
- to je pochopitelně velmi pomalé

Nahradíme tento kód

```
// Provedeme paralelni redukci
 for (unsigned int s=1; s < blockDim.x; s*=2)
3
 unsigned int inds = 2*tid*s;
5
 if ( inds < blockDim.x )</pre>
6
 sdata[ inds ] += sdata[ inds + s ];
8
 syncthreads();
  tímto
 // Provedeme paralelni redukci
 for ( unsigned int s=blockDim.x/2; s>0; s>>=1 )
3
 if ( tid < s )
5
 sdata[ tid ] += sdata[ tid + s ];
6
 syncthreads();
```


Redukce nyní probíhá tak, že slučujeme jeden prvek z první poloviny redukovaného pole a jeden prvek z druhé poloviny. Tím pádem vlákna přistupují i do sdílené paměti sekvenčně.

Redukce nyní probíhá tak, že slučujeme jeden prvek z první poloviny redukovaného pole a jeden prvek z druhé poloviny. Tím pádem vlákna přistupují i do sdílené paměti sekvenčně. Jak se změnil výkon?

- GeForce 8800 GTX 9.73 GB/s
- GeForce 460 GTX 11.71 GB/s

Co zlepšit dále?

- stále platí, že polovina vláken nedělá vůbec nic kromě načítání dat z globální paměti
- zmenšíme proto rozměr gridu na polovinu a necháme každé vlákno provést jednu redukci už při načítání dat z globální paměti

Nahradíme tento kód

```
// Nacteme data do sdilene pameti
unsigned int tid = threadIdx.x;
unsigned int gid = blockIdx.x*blockDim.x + threadIdx.x;
sdata[ tid ] = dInput[ gid ];
__syncthreads();
tímto

unsigned int tid = threadIdx.x;
unsigned int gid = blockIdx.x*blockDim.x*2 + threadIdx.x;
sdata[ tid ] = dInput[ gid ] + dInput[ gid+blockDim.x ];
__syncthreads();
```

Poznámka: Pozor! Používáme poloviční grid. V kódu to není explicitně vidět. Kernel se ale musí volat s polovičním počtem bloků!!!

Jak se změnil výkon?

- GeForce 8800 GTX 17.6 GB/s
- GeForce 460 GTX 23.43 GB/s

V dalším kroku odstraníme for cyklus:

```
for( unsigned int s=blockDim.x/2; s>0; s>>=1 )
```

Jelikož maximální velikost bloku je 1024, proměnná s může nabývat jen hodnot

▶ 512, 256, 128, 64, 32, 16, 8, 4, 2 a 1.

Kernel nyní přepíšeme s pomocí šablon C++.

```
template <unsigned int blockSize>
 global void reductKern5( int* dOutput, int* dInput )
3
4
 extern shared int sdata[];
5
6
 // Nacteme data do sdilene pameti
7
 unsigned int tid = threadIdx.x:
8
 unsigned int gid = blockldx.x*blockDim.x*2 + threadIdx.x:
9
 sdata[ tid ] = dInput[ gid ] + dInput[ gid+blockDim.x ];
10
 syncthreads();
11
12
 // Provedeme paralelni pyramidalni redukci
 if (blockSize == 1024) {
13
14
 if ( tid <512 ) { sdata[ tid ] += sdata[ tid +512 ]; } syncthreads(); }</pre>
 if (blockSize >= 512) {
15
 if( tid <256 ) { sdata[ tid ] += sdata[ tid +256 ]; } __syncthreads(); }</pre>
16
17
 if (blockSize >= 256) {
18
 if ( tid <128 ) { sdata[ tid ] += sdata[ tid +128 ]; } syncthreads(); }</pre>
19
 if (blockSize >= 128) {
20
 if ( tid < 64 ) { sdata[ tid ] += sdata[ tid + 64 ]; } syncthreads(); }</pre>
21
 if (tid < 32) {
22
 if (blockSize >= 64) sdata[tid] += sdata[tid + 32];
23
 if (blockSize >= 32) sdata[tid] += sdata[tid + 16];
24
 if (blockSize >= 16) sdata[tid] += sdata[tid + 8];
25
 if (blockSize >= 8) sdata[tid] += sdata[tid + 4];
26
 if (blockSize >= 4) sdata[tid] += sdata[tid + 2];
27
 if (blockSize >= 2) sdata[tid] += sdata[tid + 1]:
28
 }
29
30
 // Vvsledek zapiseme zpet do globalni pameti zarizeni
31
 if (tid == 0) dOutput[blockldx.x] = sdata[0];
32
```

- podle toho, jak je blok velký, se provede potřebný počet redukcí
- ve chvíli, kdy redukci již provádí jen 32 nebo méně vláken, výpočet probíhá v rámci jednoho warpu
- vlákna v jednom warpu jsou synchronizována implictně neboť jde čistě o SIMD zpracování, proto již nemusíme volat __syncthreads()

Jak se změnil výkon?

- GeForce 8800 GTX 36.7 GB/s
- GeForce 460 GTX 46.8 GB/s

Co lze zlepšit dále?

- nyní pomocí p vláken redukujeme 2p prvků
- ukázali jsme si ale, že v tom případě není výpočet nákladově optimální
- to znamená, že používáme příliš velký počet procesorů, které ale nejsou efektivně využity
- v případě GPU to znamená, že multiprocesory nejsou stále plně využity
- když budeme určitý úsek redukovaného pole zpracovávat menším počtem multiprocesorů, bude jejich využití efektivnější, a zbylé multiprocesory se uvolní pro zpracovávání zbytku redukovaných dat
- ▶ pro docílení nákladové optimality je potřeba volit $p = \frac{n}{\log n}$
 - ▶ pro pole o velikosti 4096 prvků dostáváme $p = \frac{2048}{11} = 341$
 - výsledek zaokrouhlíme na 256

Výsledný kernel vypadá takto:


```
template <unsigned int blockSize>
 global void reductKern6(int* dOutput, int* dInput, uint size)
 3
4
 extern shared int sdata[];
5
 // Nacteme data do sdilene pameti
 6
 unsigned int tid = threadIdx.x:
7
 unsigned int gid = blockIdx.x*blockSize*2 + threadIdx.x;
 8
 unsigned int gridSize = blockSize *2*gridDim.x:
9
 sdata[tid] = 0;
10
 while (gid < size)
11
12
 sdata[tid] += dInput[gid] + dInput[gid+blockSize];
13
 aid += aridSize:
14
15
 syncthreads();
16
17
 // Provedeme paralelni pyramidalni redukci
18
 if (blockSize == 1024) {
19
 if ( tid <512 ) { sdata[ tid ] += sdata[ tid +512 ]; } syncthreads(); }</pre>
20
 if (blockSize >= 512) {
21
 if( tid <256 ) { sdata[ tid ] += sdata[ tid +256 ]; } __syncthreads(); }</pre>
22
 if (blockSize >= 256) {
23
 if( tid <128 ) { sdata[ tid ] += sdata[ tid+128 ]; } __syncthreads(); }</pre>
24
 if (blockSize >= 128) {
25
 if ( tid < 64 ) { sdata[ tid ] += sdata[ tid + 64 ]; } syncthreads(); }</pre>
26
 if (tid < 32) {
27
 if (blockSize >= 64) sdata[tid] += sdata[tid + 32];
28
 if (blockSize >= 32) sdata[tid] += sdata[tid + 16];
29
 if (blockSize >= 16) sdata[tid] += sdata[tid + 8];
30
 if (blockSize >= 8) sdata[tid] += sdata[tid + 4];
31
 if (blockSize >= 4) sdata[tid] += sdata[tid + 2];
32
 if (blockSize >= 2) sdata[tid] += sdata[tid + 1];
33
34
35
 // Vysledek zapiseme zpet do globalni pameti zarizeni
36
 if (tid == 0) dOutput[blockldx.x] = sdata[0];
37
```

Jak se změnil výkon?

- GeForce 8800 GTX 57.2 GB/s
- GeForce 460 GTX ??? GB/s

Kernel	GTX 8800		GTX 460	
	výkon GB/s	urychlení	výkon GB/s	urychlení
Kernel 1	2.16	-	4.3	-
divergentní vlákna				
Kernel 2	4.28	1.98	7.8	1.8
přístupy do sdílené paměti				
Kernel 3	9.73	2.3/ 4.5	11.71	1.5/ 2.7
nečinná vlákna				
Kernel 4	17.6	1.8/ 8.1	23.43	2/5.4
for cyklus				
Kernel 5	36.7	2.1/16.9	46.8	2/10.8
není nákladově optimální				
Kernel 6	57.2	1.6/ 26.5		

	diverg. vl.	L1 konflikty	aktivní warpy	spuštěné warpy
Kernel 1	112,344	0	90,435,920	18,728
divergentní vlákna				
Kernel 2	4,689	211,095	48,277,598	18,764
přístupy do sdílené paměti				
Kernel 3	4,687	0	37,313,361	18,736
nečinná vlákna				
Kernel 4	2,343	0	19,501,609	9,376
for cyklus				
Kernel 5	294	0	5,948,100	1,180
není nákladově optimální				
Kernel 6	???	???	???	???

Prefix sum

Definition

Mějme pole prvků a_1, \ldots, a_n určitého typu a asociativní operaci \oplus . **Inkluzivní prefix sum** je aplikace asociativní operace \oplus na všechny prvky vstupního pole tak, že výsledkem je pole s_1, \ldots, s_n stejného typu, pro kterou platí

$$s_i = \oplus_{j=1}^i a_i$$
.

Exkluzivní prefix sum je definován vztahy $\sigma_1 = 0$ a

$$\sigma_i = \bigoplus_{j=1}^{i-1} a_i,$$

pro i > 0.

Prefix sum

Poznámka: $\sigma_i = s_i - a_i$ pro i = 1, ..., n. **Příklad:** Pro jednoduchost budeme uvažovat operaci sčítaní. Pak jde o paralelní provedení tohoto kódu:

```
s[ 1 ] = a[ 1 ];
for( int i = 2; i <= n; i ++ )
 s[ i ] += a[ i ] + s[ i - 1 ];</pre>
```


$$T_S(n) = \theta(n)$$

►
$$T_P(n) = \theta(\log n)$$

$$S(n) = \theta\left(\frac{n}{\log n}\right) = O(n) = O(p)$$

$$\blacktriangleright E(n) = \theta\left(\frac{1}{\log n}\right)$$

- vidíme, že prefix sum má stejnou složitost jako redukce
- abysme získali nákladově optimální algoritmus, potřebovali bysme na jeden procesor mapovat celý blok čísel
- nyní je to o trochu složitější

Nákladově optimální paralelní prefix sum

- volíme p < n, pro jednoduchost tak, aby p dělilo n</p>
- ▶ nechť každý procesor má blok A_k pro k = 1, ..., p
- v něm se sekvenčně napočítá částečný prefix sum

$$s_i^* = \sum_{j \in A_i \land j \le i} a_i.$$

- ▶ definujeme posloupnost S_k pro k = 1, ..., p tak, že $S_k = s_{i_k}$, kde i_k je index posledního prvku v bloku A_k .
- ▶ napočítáme exkluzivní prefix sum z posloupnosti $S_k o \Sigma_k$
- každý procesor nakonec přičte Σ_k ke svým s_i

Paralelní prefix sum na GPU

Prefix sum v rámci jednoho bloku:

```
template < typename Real >
2
 global Real prefixSum( Real* values )
4
 int i = threadIdx. x;
5
 int n = blockDim. x;
6
7
 for( int offset=1; offset <n; offset << 1 )</pre>
8
 Real t:
10
 if( i >= offset ) t = values[ i - offset ];
11
 syncthreads();
12
13
 if( i>=offset) values[ i ] += t;
14
 syncthreads();
15
16
```

Paralelní prefix sum na GPU

- tato implementace opět není příliš efektivní, budeme optimalizovat
- na GPU jsme omezeni hierarchickou strukturou pamětí
- nejprve ukážeme prefix sum v rámci jednoho warpu ...
- ... dál v rámci bloku ...
- ... a nakonec v rámci gridu
- využijeme k tomu variantu pro nákladově optimální prefix sum

Paralelní prefix sum na GPU pro jeden warp

```
template < ScanKind Kind, typename Real >
2
 __device__ Real prefixSumWarp( volatile Real* values, int idx=threadIdx. x)
4
 int lane = idx & 31:
5
 // index of thread in warp
6
7
 if ( lane >= 1 ) values[idx] = values[idx - 1] + values[idx];
8
 if ( lane >= 2 ) values[idx] = values[ idx - 2 ] + values[ idx ];
9
 if ( lane >= 4 ) values[idx] = values[ idx - 4 ] + values[ idx ];
10
 if(lane >= 8) values[idx] = values[idx - 8] + values[idx];
 if ( lane >= 16 ) values[idx] = values[ idx - 16 ] + values[ idx ]:
11
12
13
 if ( Kind == inclusive ) return values[ idx ];
 else return ( lane>0 ) ? values [ idx-1 ] : 0;
14
15
```

Paralelní prefix sum na GPU pro jeden blok

- pro jednoduchost předpokládejme, že maximální velikost bloku je druhá mocnina velikosti warpu (32² = 1024)
- nejprve se provede prefix sum v rámci jenotlivých warpů bloku
- uložíme si poslední prvek z každého warpu
- tím dostaneme pole o velikosti max. jednoho warpu
- provedeme opět prefix sum (exkluzivní) ve warpu
- každý warp si pak přičte svoji hodnotu z výsledku z předchozího kroku ke všem svým hodnotám
- pracujeme zde v rámci jednoho bloku, tedy v jednom kernelu a se sdílenou pamětí

Paralelní prefix sum na GPU pro jeden blok

```
template < ScanKind Kind, class T >
 device Real scanBlock( volatile Real* values, int idx=threadIdx. x )
3
4
 extern shared int sdata[]:
5
6
 const int lane = idx & 31:
7
 const int warpid = idx >> 5:
8
9
 // Step 1: Intra-warp scan in each warp
10
 Ral val = scanWarp< Kind >( values, idx );
11
 syncthreads();
12
13
 // Step 2: Collect per-warp partial results
14
 if ( lane == 31 ) sdata[ warpid ] = values[ idx ];
15
 syncthreads();
16
17
 // Step 3: Use 1st warp to scan per-warp results
18
 if ( warpid == 0 ) scanWarp< exclusive >( sdata. idx ):
19
 syncthreads();
20
21
 // Step 4: Accumulate results from Steps 1 and 3
22
 if ( waprpid > 0 ) val += sdata[ warpid 1:
23
 syncthreads();
24
25
 // Step 5: Write and return the final result
26
 values[ idx ] = val:
27
 syncthreads();
28
29
 return val:
30
```

Paralelní prefix sum na GPU pro jeden grid

- provedeme prefix sum pro každý blok
- poslední prvek každého bloku uložíme do pole blockResults[]
- na tomto poli se provede blokový prefix sum
- pak se přičtou příslušné hodnoty v každém bloku
- pokud je velikost gridu větší než velikost bloků, je potřeba provádět blokový prefix sum opakovaně jako u redukce