


CSCI-GA.3033-012

Graphics Processing Units (GPUs): Architecture and Programming

Lecture 9: Multi-GPU Systems

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu http://www.mzahran.com


Tianhe-1A: #2 in latest Top500


Intel Xeon X5670 and NVIDIA 2050 GPU

Nebulae: #4 in Top 500 list


Intel Xeon X5650 and Nvidia GPU Tesla c2050

Tsubame 2.0: #5 in Top 500 list


Intel Xeon X5670 and Nvidia GPU

From the Nov 2011 Top500 supercomputers

- From the top 5: 3 are using GPUs
- A total of 39 systems on the list are using GPU technology (up from 17 in the previous list)
- 35 of these use NVIDIA chips, two use Cell processors, and two use ATI Radeon


Flavors

- Multiple GPUs in the same node (e.g. PC)
- Multi-node system (e.g. MPI).


Multi-GPU configuration is here to stay!

Hardware Example: Tesla S870 Server


Hardware Example: Tesla S870 Server


Connected to a single-host

Hardware Example: Tesla S870 Server


Connected to a two host systems

Why Multi-GPU Solutions

- Scaling-up performance
- · Another level of parallelism
- Power
- Reliability

```
// Run independent kernel on each CUDA device
intnumDevs= 0;
cuda GetNumDevices(&numDevs);
for (intd = 0; d < numDevs; d++) {
 cudaSetDevice(d);
 kernel<<<bl/>blocks, threads>>>(args);
```

CUDA Support

- cudaGetDeviceCount(int * count)
 - Returns in *count the number of devices
- cudaGetDevice (int * device)
 - Returns in *device the device on which the active host thread executes the device code.


CUDA Support

- cudaSetDevice(devID)
 - Devise selection within the code by specifying the identifier and making CUDA kernels run on the selected GPU.

CUDA Support: Peer to peer memory Access

- · Peer-to-Peer Memory Access
 - Only on Tesla or above
 - cudaDeviceEnablePeerAccess() to check peer access

```
// Set device 0 as current
cudaSetDevice(0);
float* p0;
size t size = 1024 * sizeof(float);
cudaMalloc(&p0, size);
 // Allocate memory on device 0
MyKernel<<<1000, 128>>>(p0);
 // Launch kernel on device 0
cudaSetDevice(1);
 // Set device 1 as current
 // Enable peer-to-peer access
cudaDeviceEnablePeerAccess(0, 0);
 // with device 0
// Launch kernel on device 1
// This kernel launch can access memory on device 0 at address p0
MyKernel << < 1000, 128>>> (p0);
```


Access granted by this call is unidirectional (i.e. current device can access peer device)

CUDA Support Peer to peer memory Copy

- Using cudaMemcpyPeer()
 - works for Geforce 480 and other GPUs.

```
cudaSetDevice(0):
 // Set device 0 as current
float* p0;
size t size = 1024 * sizeof(float);
cudaMalloc(&p0, size);
 // Allocate memory on device 0
 // Set device 1 as current
cudaSetDevice(1);
float* p1;
cudaMalloc(&p1, size);
 // Allocate memory on device 1
 // Set device 0 as current
cudaSetDevice(0);
MyKernel << 1000, 128>>> (p0);
 // Launch kernel on device 0
cudaSetDevice(1);
 // Set device 1 as current
cudaMemcpyPeer(pl, 1, p0, 0, size); // Copy p0 to p1
 // Launch kernel on device 1
MyKernel<<<1000, 128>>>(p1);
```

- •This function is asynchronous with respect to the host.
- •This function is serialized with respect all pending and future asynchronous work in to the current device.

Unified Virtual Address Space (UVA)


- From CUDA 4.0
 - CUDA < 4.0 mandates one host thread per CUDA device
- puts all CUDA execution, CPU and GPU, in the same address space
- Requires Fermi-class GPU
- Requires 64-bit application
- Call cudaGetDeviceProperties() for all participating devices and check cudaDeviceProp::unifiedAddressing flag


Unified Virtual Addressing

Easier to Program with Single Address Space

No UVA: Multiple Memory Spaces


UVA : Single Address Space


GPUDirect

Build on UVA for Tesla (fermi) products.


GPUDirect


Easier Memory Copy

Between host and multiple devices:

```
cudaMemcpy(gpu0_buf, host_buf, buf_size, cudaMemcpyDefault) cudaMemcpy(gpu1_buf, host_buf, buf_size, cudaMemcpyDefault) cudaMemcpy(host_buf, gpu0_buf, buf_size, cudaMemcpyDefault) cudaMemcpy(host_buf, gpu1_buf, buf_size, cudaMemcpyDefault)
```

Between two devices:

cudaMemcpy(gpu0_buf, gpu1_buf, buf_size, cudaMemcpyDefault)

- cudaMemcpy() knows that our buffers are on different devices
- (UVA), will do a P2P copy
- Note that this will transparently fall back to a normal copy through the host if P2P is not available

Example: Direct N-Body

- Simulation of dynamical system of Nbodies
- O(N²)
- Compute-Bound application
- · Assume we have K GPUs
 - So each GPU is responsible for N/K bodies
- · For each iteration:
 - Get all N up-to-date positions onto each GPU
 - Compute accelerations -N/k per GPU
 - Integrate position, velocity -N/k per GPU

Example: Direct N-Body

- Sharing data among GPUs: options
 - Explicit copies via host
 - Zero-copy shared host array (cudaMallocHost())
 - Per-device arrays with peer-to-peer exchange transfers
 - Peer-to-peer memory access

Example: Direct N-Body

- Sharing data among GPUs: options
 - Explicit copies via host
 - Zero-copy shared host array (cudaMallocHost()): use it when:
 - You copy data to the device and access it there only once AND/OR
 - You generate data on the device and copy back to host without reuse AND/OR
 - Your kernel(s) that access the memory are compute bound (see n-body)
 - Per-device peer-to-peer exchange transfers (UVA)
 - Peer-to-peer memory access


Example: Direct N-Body

- · Sharing data among GPUs: options
 - Explicit copies via host
 - Zero-copy shared host array (cudaMallocHost())
 - Per-device peer-to-peer exchange transfers
 - UVA as we have seen
 - Non-UVA:
 - cudaMemcpyPeer()
 - Copies memory from one device to memory on another device
 - Peer-to-peer memory access

Example: Direct N-Body

- · Sharing data among GPUs: options
 - Explicit copies via host
 - Zero-copy shared host array (cudaMallocHost())
 - Per-device peer-to-peer exchange transfers
 - Peer-to-peer memory access
 - Pass pointer to memory on device A to kernel running on device B
 - Requires UVA
 - Must first enable peer access for every pair:
 - cudaDeviceEnablePeerAccess

Example: Direct N-Body


Using zero-copy from host memory

Issues

- How to decompose your problem?
- Several copies versus data movement
- Dealing with multithreaded applications on CPU
- Coherence
- Homogeneous versus heterogeneous GPUs

Conclusions

- Multi-GPU system is an efficient way to reach higher performance
- GPUs have several ways of exchanging information among themselves
- Performance gain is applicationdependent and programmer-dependent!