Иерархия памяти в CUDA. Глобальная память.

Лекторы:

Боресков А.В. (ВМК МГУ) (steps3d@narod.ru)

План

- CUDA Compute Capability
- Типы памяти в CUDA
- Основы CUDA C API

План

- CUDA Compute Capability
 - Получение информации о GPU
- Типы памяти
- Основы CUDA C API

CUDA Compute Capability

- Возможности GPU обозначаются при помощи *Compute Capability*, например 1.1
- Старшая цифра соответствует архитектуре
- Младшая небольшим архитектурным изменениям
- Можно получить из полей *major* и *minor* структуры *cudaDeviceProp*

CUDA Compute Capability

GPU Family	Compute Capability Major
Tesla (GeForce 8800 GTX)	1
Fermi (GeForce 480 GTX)	2
Kepler (GeForce 660)	3
Maxwell (GeForce 960)	5
Pascal	6

Определяется архитектурой GPU, не имеет ничего общего с версией CUDA

RTM **Appendix A.1** CUDA Programming Guide

CUDA Compute Capability

- Compute Caps. доступная версия CUDA
 - Разные возможности HW
 - Пример:
 - В 1.1 добавлены атомарные операции в global memory
 - В 1.2 добавлены атомарные операции в shared memory
 - В 1.3 добавлены вычисления в double
 - В 2.0 добавлены управление кэшем и др. операции
- Сегодня Compute Caps:
 - Влияет на правила работы с глобальной памятью
- На курсе рассмотрим 2.0 5.2

Получение информации о GPU

```
int main ( int argc, char * argv [] )
 deviceCount;
 int
 cudaDeviceProp devProp;
 cudaGetDeviceCount ( &deviceCount );
 printf
 ( "Found %d devices\n", deviceCount );
 for ( int device = 0; device < deviceCount; device++ )</pre>
 cudaGetDeviceProperties ( &devProp, device );
 printf ( "Device %d\n", device );
 printf ( "Compute capability : %d.%d\n", devProp.major, devProp.minor );
 : %s\n", devProp.name);
 printf ( "Name
 printf ( "Total Global Memory
 : %d\n", devProp.totalGlobalMem );
 printf ( "Shared memory per block: %d\n", devProp.sharedMemPerBlock );
 printf ( "Registers per block
 : %d\n", devProp.regsPerBlock);
 : %d\n", devProp.warpSize);
 printf ( "Warp size
 printf ( "Max threads per block : %d\n", devProp.maxThreadsPerBlock );
 printf ( "Total constant memory : %d\n", devProp.totalConstMem );
 return 0;
```

План

- CUDA Compute Capability
- Типы памяти в CUDA
 - Глобальная
- Основы CUDA C API

Типы памяти в CUDA

Типы памяти в CUDA

Тип памяти	Доступ	Уровень выделения	Скорость работы	Расположение
Регистры	R/W	Per-thread	Высокая	SM
Локальная	R/W	Per-thread	Низкая	DRAM
Shared	R/W	Per-block	Высокая	SM
Глобальная	R/W	Per-grid	Низкая	DRAM
Constant	R/O	Per-grid	Высокая	DRAM
Texture	R/O	Per-grid	Высокая	DRAM

Легенда: -интерфейсы доступа

Типы памяти в CUDA

- Самая быстрая *shared* (on-chip) и регистры
- Самая медленная глобальная (DRAM)
- Для ряда случаев можно использовать кэшируемую константную и текстурную память
- Доступ к памяти в CUDA
 - Целиком для warp'a в СС 2.х и выше

План

- CUDA Compute Capability
- Типы памяти в CUDA
- Основы CUDA C API
 - Выделение глобальной памяти
 - Пример: умножение матриц
 - Coalescing
 - Pitch linear
 - Pinned
 - Работа с глобальной памятью

Основы CUDA C API

- Не требуют явной инициализации
- Все функции возвращают cudaError_t
 - cudaSuccess в случае успеха
- Начинаются с cuda
- Многие функции АРІ асинхронны:
 - Запуск ядра
 - Копирование функциями *Async
 - Копирование device <-> device
 - Инициализация памяти

Основы CUDA C API

```
// Получение информации о существующих в системе GPU
cudaError t cudaGetDeviceCount ( int * );
cudaError t cudaGetDevicePropertis ( cudaDeviceProp * props, int deviceNo );
// Получение информации об ошибках
 * cudaGetErrorString ( cudaError t );
char
cudaError t cudaGetLastError ();
// Синхронизация исполнения в текущем CPU потоке и в CUDA stream'e
cudaError t cudaDeviceSynchronize ();
cudaError t cudaStreamSynchronize ();
// Средства управления событиями
cudaError t cudaEventCreate ( cudaEvent t * );
cudaError t cudaEventRecord
 ( cudaEvent t *, cudaStream t );
cudaError t cudaEventQuery ( cudaEvent t );
cudaError t cudaEventSynchronize ( cudaEvent t );
cudaError t cudeEventElapsedTime ( float * time, cudaEvent t st, cudaEvent t sp );
cudaError t cudaEventDestroy ( cudaEvent t );
```

Работа с глобальной памятью в CUDA

 Функции для работы с глобальной памятью

Работа с глобальной памятью в CUDA

• Пример работы с глобальной памятью

```
// pointer to device memory
float * devPtr;
 // allocate device memory
cudaMalloc ( (void **) &devPtr, 256*sizeof ( float );
 // copy data from host to device memory
cudaMemcpy ( devPtr, hostPtr, 256*sizeof ( float ), cudaMemcpyHostToDevice );
 // process data ...
 // copy results from device to host
cudaMemcpy ( hostPtr, devPtr, 256*sizeof( float ), cudaMemcpyDeviceToHost );
 // free device memory
cudaFree ( devPtr );
```

Пример: умножение матриц

- Произведение двух квадратных матриц А и В размера N*N, N кратно
 16
- Матрицы расположены в глобальной памяти
- По одной нити на каждый элемент произведения
 - 2D блок 16*16
 - 2D grid

Умножение матриц. Простейшая реализация.

```
#define BLOCK SIZE 16
global void matMult ( float * a, float * b, int n, float * c )
 int bx = blockIdx.x;
 int by = blockIdx.y;
 int tx = threadIdx.x;
 int ty = threadIdx.y;
 float sum = 0.0f;
 int ia = n * BLOCK SIZE * by + n * ty;
 int ib = BLOCK SIZE * bx + tx;
 ic = n * BLOCK SIZE * by + BLOCK SIZE * bx;
 int
 for ( int k = 0; k < n; k++ )
 sum += a [ia + k] * b [ib + k*n];
 c [ic + n * ty + tx] = sum;
```

Умножение матриц. Простейшая реализация.

```
numBytes = N * N * sizeof ( float );
int
float
 * adev, * bdev, * cdev ;
dim3
 threads ( BLOCK SIZE, BLOCK SIZE );
 blocks ( N / threads.x, N / threads.y);
dim3
cudaMalloc
 ( (void**)&adev, numBytes ); // allocate DRAM
cudaMalloc
 ( (void**) &bdev, numBytes ); // allocate DRAM
cudaMalloc ((void**)&cdev, numBytes); // allocate DRAM
 // copy from CPU to DRAM
cudaMemcpy ( adev, a, numBytes, cudaMemcpyHostToDevice );
cudaMemcpy ( bdev, b, numBytes, cudaMemcpyHostToDevice );
matMult<<<ble>blocks, threads>>> ( adev, bdev, N, cdev );
cudaThreadSynchronize();
 ( c, cdev, numBytes, cudaMemcpyDeviceToHost );
cudaMemcpy
 // free GPU memory
cudaFree
 ( adev );
cudaFree
 ( bdev );
 ( cdev );
cudaFree
```


Простейшая реализация.

- На каждый элемент
 - 2*N арифметических операций
 - 2*N обращений к глобальной памяти
- Узкое место доступ в память

Используем CUDA Profiler

- Основное время (84.15%) ушло на чтение из глобальной памяти
- Вычисления заняли всего около 10%

Работа с памятью в CUDA

- Основа оптимизации правильная работа с памятью:
 - Максимальное использование sharedпамяти
 - Лекция 4
 - Использование специальных шаблонов доступа к памяти
 - Coalescing

Оптимизация работы с глобальной памятью.

- Команды поддерживают чтение за раз 1/2/4/8/16-байтовых слов
- При обращении к t[i]
 - sizeof(t [0]) равен 4/8/16 байтам
 - t [i] выровнен по sizeof (t [0])
- Вся выделяемая память всегда выровнена по 256 байт

Использование выравнивания.

```
struct vec3
{
 float x, y, z;
};

struct __align__(16) vec3
{
 float x, y, z;
};
```

- Размер равен 12 байт
- Элементы массива не будут выровнены в памяти

- Размер равен 16 байт
- Элементы массива всегда будут выровнены в памяти
- Вся структура может прочитана за одну команду

Объединение запросов к глобальной памяти.

- GPU умеет объединять ряд запросов к глобальной памяти в транзакцию одного сегмента
- Длина сегмента должна быть 32/64/128 байт
- Сегмент должен быть выровнен по своему размеру

Объединение (coalescing) 2.x

- На мультипроцессоре есть L1 кэш
 - Физически там, где разделяемая память
- Мультипроцессоры имеют общий L2 кэш
- Флаги компиляции
 - Использовать L1 и L2 :-Xptxas -dlcm=ca
 - Использовать L2:-Xptxas -dlcm=cg
- Кэш линия 128В
- Объединение происходит на уровне варпов

Объединение (coalescing) 3.х

- Обычно кэшируется только в L2 также как и для 2.х
- Объединение происходит на уровне варпов
- Read-only данные могут также кэшироваться константным кэшем

Объединение (coalescing) 2.x

• Если L1 кэш включен: всегда 128В сегменты

2 транзакция по 128В

• Если L2 кэш выключен: всегда 32В сегменты

-128В сегмент- 32В сегменты

Объединение (coalescing)

- Увеличения скорости работы с памятью на порядок
- Лучше использовать не массив структур, а набор массивов отдельных компонент
 - Проще гарантировать условия выполнения coalescing'a

Использование отдельных массивов

```
struct vec3
  float x, y, z;
};
vec3 * a;
float x = a [threadIdx.x].x;
float y = a [threadIdx.x].y;
float z = a [threadIdx.x].z;
float * ax, * ay, * az;
float x = ax [threadIdx];
float y = ay [threadIdx];
float z = az [threadIdx];
```

He можем использовать coalescing при чтении данных

Поскольку нити одновременно обращаются к последовательно лежащим словам памяти, то будет происходить *coalescing*

Pitch linear

- Для работы с 2D данными
 - cudaMallocPitch(&ptr, &p, w, h)
 - В р возвращает ширину выделенной памяти в байтах
 - $-p \ge w * sizeof()$
- Для 1.х р кратно 64
- Для 2.х р кратно 128

cudaMalloc3D

• Для работы с 3D данными

```
- cudaMalloc3D(&ptr, extent)
cudaExtent extent;
cudaPitchedPtr ptr;
extent = make_cudaExtent(width, height, depth);
cudaMalloc3D ( &ptr, extent);
// Access: ptr.pitch, ptr.ptr
```


Pinned память

- Для ускорения передачи по PCI-E
 - cudaMallocHost(&hostPtr, size)
 - cudaHostAlloc(&hostPtr, size, flag)
 - cudaHostFree(hostPtr)
- Флаги при выделении памяти
 - **DEFAULT**: эквивалентно cudaMallocHost
 - PORTABLE : для работы со множеством GPU из одного потока
 - **MAPPED**: для систем с общей памятью
 - WRITE-COMBINED: память не кэшируется на CPU, передача по PCI-Е быстрее, чтение на CPU медленное

Работа с глобальной памятью

- threadfence() дождаться, когда для всех активных блоков, текущие обращения в память завершаться
 - Не является средством синхронизации блоков
 - Блоки могут быть в разных состояниях
- threadfence_block() дождаться пока все операции записи в память завершаться для вызвавшего блока

Работа с глобальной памятью

• volatile указывает, что переменная может быть изменена извне.

```
global__ foo(float *p)
{
  float R1 = p[threadIdx.x];
  p[threadIdx.x + 1] = 0.0f;
  float R2 = p[threadIdx.x];
}
```


- В примере R1 == R2
- Слишком умный компилятор 🕾

Работа с глобальной памятью (2.х)

- Глобальный и локальный контроль за кэшем
 - cudaThreadSetCacheConfig()
 - cudaFuncSetCacheConfig
- cudaFuncCachePreferNone: значение по умолчанию
- cudaFuncCachePreferShared: бОльший объем разделяемой памяти предпочтительней
- cudaFuncCachePreferL1: бОльший объем L1 кэша предпочтительней

Работа с управляемой памятью (3.х и 64-битная ОС)

- Единое адресное пространство для CPU и GPU
- Выделение через cudaMallocManaged
- Может обращаться и CPU и GPU
- Во время активности GPU CPU не может обращаться
- Прозрачно обрабатывает внутренние ссылки
- cudaMemcpy определяет местоположение по последнему аргументу

Работа с управляемой памятью (3.х и 64-бититная ОС)

```
global void AplusB(int *ret, int a, int b)
  ret[threadIdx.x] = a + b + threadIdx.x;
int main()
  int *ret;
  cudaMallocManaged(&ret, 1000 * sizeof(int));
  AplusB<<< 1, 1000 >>>(ret, 10, 100);
  cudaDeviceSynchronize();
  for (int i=0; i<1000; i++)
 printf("%d: A+B = %d\n", i, ret[i]);
  cudaFree(ret);
  return 0;
```


Работа с управляемой памятью (3.х и 64-бититная ОС)

```
device managed int ret[1000];
global void AplusB(int a, int b)
  ret[threadIdx.x] = a + b + threadIdx.x;
int main()
  AplusB<<< 1, 1000 >>>(10, 100);
  cudaDeviceSynchronize();
  for (int i=0; i<1000; i++)
 printf("%d: A+B = %d\n", i, ret[i]);
  return 0;
```


Работа с управляемой памятью (3.х и 64-бититная ОС)

```
__device managed int x, y=2;
global void kernel()
 x = 10;
int main1()
  kernel <<< 1, 1 >>>();
  y = 20; // ERROR: CPU access concurrent with GPU
  cudaDeviceSynchronize();
  kernel <<< 1, 1 >>> ();
  cudaDeviceSynchronize();
  y = 20; // Success - GPU is idle so access is OK
  return 0;
```


Ресурсы нашего курса

- Steps3d.Narod.Ru
- Google Site CUDA.CS.MSU.SU
- Google Group CUDA.CS.MSU.SU
- Google Mail CS.MSU.SU
- Google SVN
- Tesla.Parallel.Ru
- Twirpx.Com
- Nvidia.Ru

Дополнительные слайды

• Объединение (coalescing) для GPU с CC 1.0/1.1

Объединение (coalescing) для GPU с CC 1.0/1.1

- Нити обращаются к
 - 32-битовым словам, давая 64-байтовый блок
 - 64-битовым словам, давая 128-байтовый блок
- Все 16 слов лежат в пределах блока
- *k*-ая нить *half-warp* а обращается к *k*-му слову блока

Объединение (coalescing) для GPU с CC 1.0/1.1

Thread 0	Address 128	Thread 0	Address 128	
Thread 1	Address 132	Thread 1	Address 132	Coalescing
Thread 2	Address 136	Thread 2	Address 136	
Thread 3	Address 140	Thread 3	Address 140	
Thread 4	Address 144	Thread 4	Address 144	
Thread 5	Address 148	Thread 5	Address 148	
Thread 6	Address 152	Thread 6	Address 152	
Thread 7	Address 156	Thread 7	Address 156	
Thread 8	Address 160	Thread 8	Address 160	
Thread 9	Address 164	Thread 9	Address 164	
Thread 10	Address 168	Thread 10	Address 168	
Thread 11	Address 172	Thread 11	→ Address 172	
Thread 12	Address 176	Thread 12	Address 176	
Thread 13	Address 180	Thread 13	Address 180	
Thread 14	Address 184	Thread 14	Address 184	
Thread 15	Address 188	Thread 15	Address 188	

Объединение (coalescing) для GPU с CC 1.0/1.1

	ddress 128	Thread 0	Address 128	
	ddress 132	Thread 1	Address 132	No Coalescing
Thread 2	ddress 136	Thread 2	Address 136	
Thread 3	ddress 140	Thread 3	Address 140	
Thread 4	ddress 144	Thread 4	Address 144	
Thread 5	ddress 148	Thread 5	Address 148	
Thread 6	ddress 152	Thread 6	Address 152	
Thread 7	ddress 156	Thread 7	Address 156	
Thread 8	ddress 160	Thread 8	Address 160	
Thread 9 A	ddress 164	Thread 9	Address 164	
Thread 10 A	ddress 168	Thread 10	Address 168	
Thread 11 A	ddress 172	Thread 11	Address 172	
Thread 12 A	ddress 176	Thread 12	Address 176	
Thread 13	ddress 180	Thread 13	Address 180	
Thread 14 A	ddress 184	Thread 14	Address 184	
Thread 15 A	ddress 188	Thread 15	Address 188	

Объединение (coalescing)

- Если хотя бы одно условие не выполнено
 - 1.0/1.1 16 отдельных транзакций
- Для 1.0/1.1 порядок в котором нити обращаются к словам внутри блока имеет значения (в отличии от 1.1/1.3)

Intellisence для CUDA

- Start → Run → Regedit
- HKEY_LOCAL_MACHINE
 - Software
 - Microsoft
 - Visual Studio
 - 9.0 MSVS 2008 или
 - 8.0 MSVS 2005
 - Languages
 - Language Services
 - C/C++
 - NCB Default C/C++ Extensions
 - Добавить .cu;
- Перезапустить VS