

Halloc: a High-Throughput Dynamic Memory Allocator for GPGPU Architectures

Andrew V. Adinetz adinetz@gmail.com

Dirk Pleiter

<u>d.pleiter@fz-juelich.de</u>

Jülich Supercomputing Centre Forschungszentrum Jülich

Outline

- Motivation
- Halloc's main idea
- Aspects of halloc design
- Performance benchmarks

CPU Dynamic Memory Allocation

- taken for granted
 - malloc() / free()

- lock: 1 thread at a time
- O(10) CPU threads: bad
- O(10⁴) GPU threads: unacceptable

Private Heap

- free() in different private heap?
- O(104) GPU threads?

Mitglied der Helmholtz-Gemeinscha

(GPU) Allocator Requirements

- Memory usage
 - fragmentation, overhead
- Performance
 - O(100 M) operations/s
- Scalability
 - O(10 K) threads
- Correctness
- Robustness
 - acceptable performance across different use cases

- 1 bit/chunk or block
- simple and scalable
- how to get the block to allocate?

Mitglied der Helmholtz-Gemeinschaft

Getting Free Block

$$\begin{cases} h(0,c) = T \cdot c \mod N \\ h(i,c) = (h(0,c) + s \cdot i) \mod N \end{cases}$$

c — allocation counter

T — counter multiplier

s — hash step

N — number of blocks

- correct (visits all blocks)
- fast and scalable (if < 85% blocks allocated)
- special-purpose allocator
- c incremented atomically


```
lid = lane id();
while( any(want inc))
 if (want inc) {
 mask = ballot(want inc);
 leader lid = ffs(mask) - 1;
 leader size id = shfl
 (leader size_id, leader_lid);
 group mask = ballot
 (size id == leader size id);
 want inc = false;
group change = popc(group mask);
if(lid == leader lid)
 old counter = atomicAdd
 (&counters[size id], group change);
old counter = shfl
  (old counter, leader lid);
change = popc(group mask & ((1 << lid) - 1));
return old counter + change;
```

multiple counters (different sizes)


```
lid = lane id();
while( any(want inc))
  if (want inc) {
 mask = ballot(want inc);
 leader \overline{\text{lid}} = \text{ffs(mask)} - 1;
 leader size id = shfl
 (leader size id, leader_lid);
 group mask = ballot
 (size id == leader size id);
 want inc = false;
group change = popc(group mask);
if(lid == leader lid)
  old counter = atomicAdd
 (&counters[size id], group change);
old counter = shfl
  (old counter, leader lid);
change = popc(group mask & ((1 << lid) - 1));
return old counter + change;
```

multiple counters (different sizes)

select the leader ...

March 25, 2014 GPU Technology Conference 2014


```
lid = lane id();
while( any(want inc))
 if (want inc) {
 mask = ballot(want inc);
 leader lid = ffs(mask) - 1;
 leader size id = shfl
 (leader size_id, leader_lid);
 group mask = ballot
 (size id == leader size id);
 want inc = false;
group_change = __popc(group_mask);
if(lid == leader lid)
 old counter = atomicAdd
 (&counters[size id], group change);
old counter = shfl
  (old counter, leader lid);
change = popc(group mask & ((1 << lid) - 1));
return old counter + change;
```

multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

March 25, 2014 GPU Technology Conference 2014


```
lid = lane id();
 multiple counters (different sizes)
while( any(want inc))
 if (want inc) {
 mask = ballot(want inc);
 leader lid = ffs(mask) - 1;
 select the leader ...
 leader size id = shfl
 (leader size_id, leader_lid);
 group mask = ballot
 only for threads with the same size_id
 (size id == leader size id);
 want inc = false;
```

```
group_change = __popc(group_mask);
if(lid == leader lid)
 old counter = atomicAdd
 (&counters[size_id], group_change);
old counter = shfl
  (old counter, leader lid);
change = popc(group mask & ((1 << lid) - 1));
return old counter + change;
```

leaders increment the counters ...


```
lid = lane_id();
while(__any(want_inc))
if(want_inc) {
 mask = __ballot(want_inc);
 leader_lid = __ffs(mask) - 1;
 leader_size_id = __shfl
 (leader_size_id, leader_lid);
 group_mask = __ballot
 (size_id == leader_size_id);
 want_inc = false;
}
multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

... only for threads with the same size_id

... only for threads with the same size_id

multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

multiple counters (different sizes)

select the leader ...

multiple counters (differe
```

```
group_change = __popc(group_mask);
if(lid == leader_lid)
  old_counter = atomicAdd
 (&counters[size_id], group_change);
old_counter = __shfl
  (old_counter, leader_lid);
```

leaders increment the counters ...

... and broadcast values to threads of their groups

```
change = __popc(group_mask & ((1 << lid) - 1));
return old_counter + change;</pre>
```


```
lid = lane_id();
while(__any(want_inc))
if(want_inc) {
 mask = __ballot(want_inc);
 leader lid = _ ffs(mask) - 1;
 leader_size_id = __shfl
 (leader_size_id, leader_lid);
 group_mask = __ballot
 (size_id == leader_size_id);
 want_inc = false;
}
multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

... only for threads with the same size_id

... only for threads with the same size_id

multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

multiple counters (different sizes)

select the leader ...

multiple counters (differe
```

```
group_change = __popc(group_mask);
if(lid == leader_lid)
  old_counter = atomicAdd
 (&counters[size_id], group_change);
old_counter = __shfl
  (old_counter, leader_lid);
```

```
leaders increment the counters ...
```

... and broadcast values to threads of their groups

```
change = __popc(group_mask & ((1 << lid) - 1));
return old_counter + change;</pre>
```

March 25, 2014 GPU Technology Conference 2014


```
lid = lane_id();
while(__any(want_inc))
if(want_inc) {
 mask = __ballot(want_inc);
 leader lid = _ ffs(mask) - 1;
 leader_size_id = __shfl
 (leader_size_id, leader_lid);
 group_mask = __ballot
 (size_id == leader_size_id);
 want_inc = false;
}
```

multiple counters (different sizes)

select the leader ...

... only for threads with the same size_id

Up to 32x less atomics

leaders increment the counters ...

... and broadcast values to threads of their groups

each thread computes its value

```
group_change = __popc(group_mask);
if(lid == leader_lid)
  old_counter = atomicAdd
 (&counters[size_id], group_change);
old_counter = __shfl
  (old_counter, leader_lid);
```

change = __popc(group_mask & ((1 << lid) - 1));
return old_counter + change;</pre>

size	alloc_ctr	head
16	123	
24	12	
32	1025000	
48	0	NONE
64	0	NONE
96	0	NONE

size	alloc_ctr	head	bitmap	
16	123	•	<u> </u>	
24	12	•	alloc_sizes	
32	1025000	•	memory	
48	0	NONE	slab_ctr	1234
64	0	NONE	block_sz	32
96	0	NONE	chunk_sz	16

size	alloc_ctr	head		bitmap		
16	123	•		-		
24	12	•		alloc_sizes		
32	1025000	•	——	memory	<u> </u>	
48	0	NONE		slab_ctr	1234	
64	0	NONE		block_sz	32	
96	0	NONE		chunk_sz	16	

Chunks

- Without chunks
 - 1 bit = different block sizes
 - incompatible metadata
- With chunks
 - -1 bit = 1 chunk
 - block = returned by malloc()
 - block = several chunks (1x, 2x, 4x, 8x)
 - non-free slabs can switch within chunk

1	1	0	0	1	0	1	1	0	0
							_		
0		1	0	(1	0		1

1	1	0	0	1	0	1	1	0	0
---	---	---	---	---	---	---	---	---	---

void *hamalloc(size_t nbytes)

void *hamalloc(size_t nbytes)

void *hamalloc(size_t nbytes)

March 25, 2014 GPU Technology Conference 2014

Viitgiled der Heimnoltz-Gemeinsch

JÜLICH FORSCHUNGSZENTRUM

Head Replacement

- Can affect performance
 - 1.7 Gmalloc/s x 32 B = 50.66 GiB/s
 - 83.5% x 4 MiB / 50.66 GiB/s = **64 \mus** slab consumption time
 - head replacement: O(10 μs)
 - other threads have to wait
- Single-threaded code, lots of memory accesses
 - GPUs not optimized for that
- Effective slab usage
 - avoid fragmentation
 - avoid filled-up slabs

Slab Classes

based on slab fill ratio (thresholds adjustable)

only heads used for allocation

normally not used in head search (except when no other blocks)

switch between block sizes (within same chunk)

can switch between chunk sizes

chunk		6 B	256	
size	16 B	32 B	256 B	512 B
head				
busy				
roomy				
sparse				
free				

//itglied der Helmholtz-Gemeinsch

chunk		6 B	256	
size	16 B	32 B	256 B	512 B
head				
busy				
roomy				
sparse				
free				

Mitglied der Heimn

chunk	16	6 B	250	6 B
size	16 B	32 B	256 B	512 B
head				
busy				
roomy				
sparse				
free				

chunk	16	6 B	256	6 B
size	16 B	32 B	256 B	512 B
head				
busy				
roomy				
sparse				
free				

miligilea der mellilioliz-gellieli

iviiigiiled der neiiiiiioliz-Geiiieiiis

Viitgiled der Heimnoltz-Ge

iviitgiied der meiriirioliz-Gerii

0	1	0	0	1	1	0	0	0	1	1	1	0	0	0	0	1	1	

- Bitmaps
 - add(), remove(): atomicOr, atomicAnd
 - get_any(): scan the bit array, try to remove if 1
 - O(100) slabs
 - only small number of words to check
- Bitmap is an "upper bound"
 - can contain false positives
 - slab always locked before checking
- Set of free slabs is "exact"

nigiled der Heimnoltz-Gemeinscha

Head Replacement Tricks

- While hashing
 - periodically check counter
- Start early
 - replace when slab counter steps over threshold (> 83.5 %)
 - even if allocation successful
 - some threads can still allocate from old head
- Overlap replacement with allocation
 - take new head from cache ...
 - ... so that other threads start allocating ...
 - find new head for cache

Slab Grid

How to find a slab to which the pointer belongs?


```
icell = (ptr - base) / slab_size;
slab_id = ptr < cutoffs[icell] ?
  first_slabs[icell] : second_slabs[icell];</pre>
```

Assumptions:

- contiguous GPU addresses
- slabs not perfectly aligned

void hafree(void *p)

18

free(p); // CUDA's free

slow path

fast path

Benchmark

- Two-phase test
 - allocate phase / free phase
- Randomized test
 - "real-world behaviour"

tglied der Helmholtz-Gemeinschaft

ed der Helmholtz-Gemeinschaft

- Two-phase test
 - allocate phase / free phase
- Randomized test
 - "real-world behaviour"

```
if(!allocd && rnd() < probab[phase][0]) {
  p = hamalloc(size);
  allocd = true;
} else if(allocd && rnd() < probab[phase][1]) {
  free(p);
  allocd = false;
}
phase = 1 - phase;</pre>
```

x #threads

Benchmark

- Two-phase test
 - allocate phase / free phase
- Randomized test
 - "real-world behaviour"

	even	odd
allocate	0.95	0.55
free	0.55	0.95

```
if(!allocd && rnd() < probab[phase][0]) {
  p = hamalloc(size);
  allocd = true;
} else if(allocd && rnd() < probab[phase][1]) {
  free(p);
  allocd = false;
}
phase = 1 - phase;</pre>
```

x #threads

JÜLICH FORSCHUNGSZENTRUM

- Two-phase test
 - allocate phase / free phase
- Randomized test
 - "real-world behaviour"

	even	odd
allocate	0.95	0.55
free	0.55	0.95

```
if(!allocd && rnd() < probab[phase][0]) {
  p = hamalloc(size);
  allocd = true;
} else if(allocd && rnd() < probab[phase][1]) {
  free(p);
  allocd = false;
}
phase = 1 - phase;</pre>
```

 $f_1 = 0.9$ e = 0.91 $f_2 = 0.1$ threads

x #threads

iglied der Helmholtz-Gemeinschaft

Benchmark Parameters & Cases

- Spree test
 - 1 iteration inside kernel
 - malloc() even, free() in odd
- Private test
 - 2 * M iterations inside kernel
 - malloc() / free() in single kernel invocation
- Other parameters
 - branch divergence: per-thread / per-warp / per-block
 - number of allocations
 - allocation size

Test Setup

System setup

- NVidia Kepler K20X GPU
- CUDA 5.5

Allocator

- 512 MiB memory, 75% for halloc (rest for CUDA)
- slab size: 4 MiB
- max fill ratio (head replacement): 83.5%
- chunks: 16, 24, 256, 384 bytes
- blocks: 1x, 2x, 4x, 8x chunks
- linked as device library

16 B blocks

256 B blocks

max 25000 simultaneous threads

allocation speed stays around 15-20 GiB/s

internal

Average Internal Fragmentation Avg Fragmentation Average fragmentation 0 0 0 10 0.00 24 32 768 384 512 1.5K 2K 128 192 256 Allocation size, B

(average, size multiple of 8 B)

external

- Currently
 - defined by CUDA/halloc split
 - = 75%
- CUDA malloc() slabs:
 - ~ fraction of non-free slabs
- Overhead
 - only ~85% of a slab allocated

M. Steinberger et al. ScatterAlloc: Massively parallel dynamic memory allocation for the GPU. InPar-2012

- ScatterAlloc "holds": Halloc is 3–4x faster
- ScatterAlloc "doesn't hold": Halloc is 10–1000x faster

Mitglied der Helmholtz-Gemeinschaft

Using in Your Applications

github.com/canonizer/halloc

include

```
#include <halloc.h>
```

initialize (host)

```
ha_init(512 * 1024 * 1024); // 512 MiB memory
```

• use (GPU)

```
list_t *p = (list_t *)hamalloc(sizeof(list_t));
// ... do something ...
hafree(p);
```

• compile & link

```
nvcc -arch=sm_35 -O3 -I $(PREFIX)/include -dc myprog.cu -o myprog.o nvcc -arch=sm_35 -O3 -L $(PREFIX)/lib -lhalloc -o myprog myprog.o
```


- Fast and scalable GPU allocator
 - malloc/free-style, no additional limitations
 - 1.7 Gmalloc/s on K20X
- Future work
 - get slabs from CUDA allocator
 - decrease fragmentation
- Looking for collaborations with application developers!

Mitglied der Helmholtz-Gemeinschaft

Questions?

Halloc:

NVidia Application Lab at FZJ:

Andrew V. Adinetz Dirk Pleiter

Applications wanted!

github.com/canonizer/halloc

www.fz-juelich.de/ias/jsc/nvlab

twitter: @adinetz

adinetz@gmail.com

d.pleiter@fz-juelich.de

Halloc vs Prefix Sum + cudaMalloc()

- Performance depends on:
 - allocation size
 - +allocations
- Productivity:
 - halloc is better
 - no need to split kernel

#threads, x 1024 cudaMalloc()

Halloc (Private)

- cudaMalloc() + Prefix Sum
- Halloc (Spree)

March 25, 2014

Halloc Hash Function in Detail

T is prime (7, 11, 13) reduces collisions between threads

initial chunk to try

 $h(c,0) = b \cdot (c/K \cdot KT + c \operatorname{mod} K) \operatorname{mod} N$ $h(c,i) = (h(c,0) + (i+1) \cdot ((i+1)bS \operatorname{mod} S)) \operatorname{mod} N$

subsequent chunks to try

in practice faster than linear hashing

visits all blocks with right choice of b, S and s

allocation counter (per size)

> K=1-8 — better coalescing for small blocks

#chunks in slab (multiple of b)