Complexity vs Profilers

- Asymptotic complexity: what happens for large n?
 - Calculated by humans
 - and/or Estimated by empirical results
- Real-world performance: what happens for a specific n?
 - Estimated by humans
 - and/or Measured by machines
- Performance optimisation should be data-driven
 - Don't start tweaking low-level code go for algorithms
 - Measure *before* you start low-level optimisations
 - Measuring = profiling

Sampling vs Instrumentation

Instrumentation

- Modify generated code to have enter/exit routines
- Record the entry/exit times
- Sum the total time spent in each procedure

Sampling


- Periodically sample the call-stack
- Record all the functions currently on the stack
- Calculate percentage of time spent in each function

Recap: Estimate GPU execution time

- We have K threads/warp, N threads/local, M threads/global
 - Total threads = M
 - Warps / local = (N+K-1) div K
 - Warps / global = (M+K-1) div K
- Time of upper hierarchy is max of lower hierarchy
 - any active thread will keep a warp active
 - any active warp will keep a local group active
 - any active local group will keep a global group active
- Try to work out the worst-case thread execution time
 - Excellent: all threads follow the same instruction path
 - Good: all threads in a local group perform the same instructions
 - Ok: all threads in a warp take the same branches
 - Bad: each thread takes different path; divergence everywhere

Irregular iteration spaces

- Integration over a 2D torus
 - Outside torus integrand is zero


```
kernel void Integrate (
 int ox, int oy, float dx, float sy,
 float inner r, outer r,
 float *result.
) {
 // Convert thread loc to point
 float x=(get global id(0)-ox)*sx;
 float y=(get global id(1)-oy)*sy;
 float integrand=0.0f;
 float r=sqrt(x*x + y*y);
 if( (inner r<=r) | (r<=outer r) ){</pre>
 // Horrible function with
 // hundreds of iterations
 integrand=CalculatePoint(x,y);
 }
 // Convert (x,y) to linear index
 int dst=get global dim(1)
 *get global id(0)
 +get global id(1);
 result[dst] = integrand;
```

HPCE / dt10 / 2016 / 8.4

Irregular iteration spaces


- Consider numeric integration over a 2D torus
 - Outside the torus the integrand is zero and contributes nothing
- Split the range of integration into blocks
 - Many threads are completely wasted integrand is zero


The joys of independent blocks

- If all threads in a local group don't integrate, none of them do
- Local groups with few threads will exit with little overhead


HPCE / dt10 / 2016 / 8.6

Manipulating iteration spaces

- Iteration spaces can be modified
 - Try to move lightly occupied regions into spare regions in other blocks


HPCE / dt10 / 2016 / 8.7

Manipulating iteration spaces


- Iteration spaces can be modified
 - Try to move lightly occupied regions into spare regions in other blocks
 - Empty local groups now take very little time


Manipulating iteration spaces

- Iteration spaces can be modified
 - Try to move lightly occupied regions into spare regions in other blocks
 - Empty local groups now take very little time
- Aggressive packing can reduce global size reduce overhead


- How do you actually do the packing?
- What is the overhead of the mapping?

The global buffer anti-pattern

```
function MyFunction(nx, ny)
 buff1=zeros(nx,ny);
  % Setup the grid
 for x=1:nx
 for y=1:ny
 buff1(x,y)=SetupData(x,y);
 end
 end
  % Apply function to each element
  buff2=Transform(buff1);
  % Output data per point
 CalculateOutput(buff2);
```

```
barrier: Synchronisation within the local work-group
```

```
kernel void MyKernel()
  int x=get id(0), y=get id(1);
  int dst=x*tdim.y+y;
 global int buff1[tdim.x*tdim.y];
  global float buff2[tdim.x*tdim.y];
 buff1[dst]=SetupData(x,y);
 barrier (CL GLOBAL MEM FENCE);
 buff2[dst]=Transform(buff1[dst]);
 barrier(CL GLOBAL MEM FENCE);
  CalculateOutput (buff2[dst]);
 barrier(CL GLOBAL MEM_FENCE);
}
```

Pseudo-code only, not compilable

HPCE / dt10 / 2016 / 8.10

The global buffer anti-pattern

- Beware global memory buffers
 - 1. I will initialise this array
 - 2. Then transform to next array
 - 3. Then get results from that array
- Bad for performance
 - Lots of pressure on off-chip RAM

```
kernel void MyKernel()
 int x=get id(0), y=get id(1);
 int dst=x*tdim.y+y;
 global int buff1[tdim.x*tdim.y];
 global float buff2[tdim.x*tdim.y];
 buff1[dst] = SetupData(x, y);
 barrier (CL GLOBAL MEM FENCE);
 buff2[dst] = Transform (buff1[dst]);
 barrier (CL GLOBAL MEM FENCE);
 CalculateOutput (buff2 [dst]);
 barrier(CL GLOBAL MEM FENCE);
```

The global buffer anti-pattern

- Beware global memory buffers
 - 1. I will initialise this array
 - 2. Then transform to next array
 - 3. Then get results from that array
- Bad for performance
 - Lots of pressure on off-chip RAM
- Try to move into shared memory
 - Better bandwidth and latency

```
kernel void MyKernel()
int x=get id(0), y=get id(1);
  local float buff[tdim.x];
buff[x]=SetupData(x,y);
barrier (CL GLOBAL MEM FENCE);
buff[x]=Transform(buff[x]);
barrier (CL GLOBAL MEM FENCE);
CalculateOutput (buff[x]);
barrier (CL GLOBAL MEM FENCE);
```

The spurious array anti-pattern

- Beware global memory buffers
 - 1. I will initialise this array
 - 2. Then transform to next array
 - 3. Then get results from that array
- Bad for performance
 - Lots of pressure on off-chip RAM
- Try to move into shared memory
 - Better bandwidth and latency
- Does data need to be in memory?
 - Registers act as implicit arrays
 - Thread location is the index

```
kernel void MyKernel()
int x=get id(0), y=get id(1);
 float buff;
 buff=SetupData(x,y);
 barrier (CL GLOBAL MEM FENCE);
 buff=Transform(buff);
 barrier (CL GLOBAL MEM FENCE);
 CalculateOutput(buff);
 barrier (CL GLOBAL MEM FENCE);
```

False synchronisation anti-pattern

- Beware global memory buffers
 - 1. I will initialise this array
 - 2. Then transform to next array
 - 3. Then get results from that array
- Bad for performance
 - Lots of pressure on off-chip RAM
- Try to move into shared memory
 - Better bandwidth and latency
- Does data need to be in memory?
 - Registers act as implicit arrays
 - Thread location is the index
- Are the threads actually independent?
 - Remove false synchronisations

```
__kernel void MyKernel()
{
  int x=get_id(0), y=get_id(1);
  float buff=SetupData(x,y);
  buff=Transform(buff);
  CalculateOutput(buff);
}
```

Sharing memory in tasks and work-items

- What happens when parallel tasks share memory?
 - We can pass pointers to memory around (no-one stops us!)
 - Applies in both TBB tasks and OpenCL work-items: all threads
- Things we might want to happen:
 - Read-only: multiple tasks reading from constant data structure
 - Write-only: multiple tasks writing (but not reading) shared data
 - Read-write: tasks both reading and writing shared data
- Different tasks might use memory in different ways
 - e.g. one tasks reads, one task writes

Read-only access

- Simplest case: all tasks read from a shared data structure
- Absolutely fine, no consistency problems at all
- Except... structure must be written before tasks are launched

```
void Worker(int n, const int *dst);
int main(int argc, char *argv[])
 unsigned n=100;
 std::vector<int> data(n,0);
 tbb::task group group;
 group.run([&](){
 Worker(n, &data[0]);
 });
 for(unsigned i=0;i<n;i++)</pre>
 data[i]=g(i);
 group.wait();
 return 0;
```

Be careful to launch your workers after creating their input, and to add a barrier (barrier or wait) between tasks creating output for consumption by other tasks.

}

```
void Producer(int i, int *dst);
void Consumer(int i, int *dst);
int main(int argc, char *argv[])
{
 unsigned n=100;
 std::vector<int> data(n,0);
 tbb::task group group;
 group.run([&](){ Producer(0, &data[0]);
 });
 group.run([&](){ Producer(1, &data[n/2]); });
 DoOtherWork();
 group.run([&](){ Consumer(0, &data[0]);
 });
 group.run([&](){
 Consumer(1, &data[n/2]); });
 group.wait();
 CollectResults(&data[0]);
 return 0:
```

Read-Write access

- Obviously a problem this is what makes parallel code hard
- Tasks may execute according to any valid schedule
 - May execute sequentially even if there are multiple processors
 - May execute more tasks than physical processors
- Instructions of each tasks may be interleaved in any order
 - Run all instructions of task A, then all instructions of B
 - Run the first five instructions of A, then one of B, then two of A...
- Many of those instructions will be memory operations

Classic example: Counters

Classic example: Counters

```
void TaskFunc(int *data)
 void TaskFunc(int *data)
 int curr=*data;
 int curr=*data;
 int next=curr+1;
 int next=curr+1;
 *data=next;
 *data=next;
```

Write-only access

- Multiple tasks will write to a particular memory location
 - Tasks will not read from location at all
 - Common pattern when searching for something
- No read-modify-write problems, as we don't do a read first
- Seems fine is it?
 - char : A char is (usually) the smallest addressable unit
 - int: Usually a register-width integer, atomic writes
 - uint64_t: A 64-bit integer most machines are 64-bit?
- What about complex types?
 - std::complex<double> Two 8-byte floating-point values
 - Moving a complex is often two or more instructions

tbb::atomic<T>

- Template class which makes an atomic version of type T
 - Atomicity: an operation happens in a single indivisible step
 - Impossible to observe the state "half-way through"
- Can use tbb::atomic to hold things like counters
 - tbb::atomic<int> x; Integer counter we can share
 - int v=x++; Increments by one as atomic step
- To provide atomicity the operations on integer are limited
 - No atomic x<5, or x = 5
 - Can only use fundamental integer types: T={int, long, ...}

Atomics beyond TBB

- C++11 includes built-in support for atomic operations
 - std::atomic<T>:very similar to tbb::atomic<T>
 - Also has free function to work with arbitrary variables:

```
template<class T>
T std::atomic_fetch_add (T* obj, T val);
```

- Should generally stick with the class, it makes intentions clear
- OpenCL 1.1 supports atomic integers in local and global mem

```
- uint atomic_add (volatile __global uint *p, uint val);
- uint atomic_add (volatile __local uint *p, uint val);
```

- Some platforms support atomic operations on floats and 64 bit integers
- (No atomic operations for private memory why?)

Unique ids with tbb::atomic<int>

- Common example is to acquire a unique integer id for n tasks
 - Each task receives a unique integer id
 - Each integer id is used exactly once

```
unsigned unique_id(unsigned *counter)
{
 return (*counter)++;
}

unsigned unique_id(tbb::atomic<unsigned> *counter)
{
 return (*counter)++;
}
```

Finding a shared minimum

- Need to use fetch and store to atomically exchange value
 - Atomically reads the current value while writing the new value

```
T tbb::atomic<T>::fetch_and_store(T value);

void atomic_min(tbb::atomic<unsigned> *res, unsigned curr)
{
 while(true){
 unsigned prev=res->fetch_and_store(curr);
 if(prev>curr)
 break;
 curr=prev;
 }
}
```

OpenCL 1.1 has an atomic_min primitive, with HW support

tbb::atomic<T *>

- We often need to share "big" stuff
 - Tasks need to pass complicated data-structures of type X
- We can't use tbb::atomic<X> directly if X is "complex"
 - Cannot be implemented without using mutexes
 - TBB restricts you to using types which are fast
- Instead we can use a pointer to X to hold the object
 - Operations on *pointers* can be atomic

```
void atomic max(
 tbb::atomic<std::string *> *res,
 std::string *curr
) {
 while(true) {
 std::string *prev=res->fetch and store(curr);
 if (prev==0)
 break;
 if( (*prev) < (*curr) ){</pre>
 delete prev;
 break;
 curr=prev;
```

```
void atomic max(
 tbb::atomic<std::string *> *res,
 std::string *curr
) {
  std::string value=*curr;
  while(true) {
 std::string *prev=res->fetch and store(curr);
 if (prev==0)
 break;
 if( (*prev) < value ){</pre>
 delete prev;
 break;
 curr=prev;
 value=*curr;
```

Hidden dangers of tbb::atomic

- All operations on atomics are non-blocking
 - Operations may be fairly slow, but can always complete
 - No task can block another task at an atomic instruction
- But atomic operations can be used to implement blocking
- So far our basic parallelism primitives have been "safe"
 - TBB allows shared read-write memory, but assumes you won't treat it as atomic or consistent – very unlikely to be safe
 - run/wait parallelism creates a Directed Acyclic Graph
 - parallel_for is also safe, only creates spawn/sync dependencies
- Deadlock occurs where there is a circular dependency
 - A depends on B; B depends on C; C depends on A
 - We can (accidentally or intentionally) make them using atomics

Atomics for reduction

- Atomics are very useful for fold or reduce operations
 - Count the number of times event X occurred across all tasks
 - Track the total sum of Y across all tasks
 - Find the minimum value of Z across all tasks
- For values $x_1...x_n$ calculate some property $f(x_1,f(x_2,f(x_3...x_n)))$
 - Function f(.) should be associative and commutative
 - **Associative**: f(a,f(b,c)) = f(f(a,b),c)
 - Commutative : f(a,b) = f(b,a)
 - Means that the result will be independent of order of calculation
- Useful reduction operators are often based on statistics
 - Count, Mean, Variance, Covariance, Min, Max
 - Histograms: arrays of atomic<int> ...

- There is an overhead associated with atomic operations
 - Try to reduce total number of operations per task
- Overhead increases when many CPUs work with same atomic
 - Limit the number of tasks sharing an atomic
 - Exploit the associative and commutative properties

```
void Worker(tbb::atomic<int> *prev, ...)
  if(SomeFunc()){
 Calculate(prev, ...);
 void Calculate(
  }else{
 tbb::atomic<int> *dst, ...)
 // Only shared by my child tasks
 tbb::atomic<int> local;
 int acc=0;
 tbb::task group group;
 for(int i=0;i<N;i++){</pre>
 // Accumulate locally
 for(unsigned i=0;i<4;i++){</pre>
 // into non-atomic var
 acc += F(acc);
 group.run([&](){ Worker(&local,...); });
 }
 // Then one expensive add
 (*dst) += acc;
 group.wait();
 // Accumulate into parent's counter
 (*prev) += local;
```