ICNPG 2023

Clase 12: Streams, eventos, nvprof, nvvp

Clases de C. Bederian (FaMAF)

Motivación

- La GPU queda muy "lejos" del resto del sistema
 - PCI Express 3.0 16X: 15.75 GB/s, bidireccional
 - Necesidad de ocultar esta latencia

- La GPU tiene poca memoria
 - ─ Necesidad de subir→procesar→bajar partes de sistemas grandes
 - Si el kernel es computacionalmente intensivo (ej: MM), puede operarse sin pérdida de performance

Motivación (cont.)

- Necesidad de concurrencia entre kernels dentro de una GPU
 - A veces una GPU tiene demasiados recursos de ejecución para correr un único kernel
 - Queremos poder correr múltiples kernels en paralelo

Hasta ahora todo lo que hicimos fue mandar en serie un kernel, pero podríamos haber mandado más de uno

Kernels concurrentes

Secuencial (así trabajamos hasta ahora)

Cuatro en paralelo

El nro de kernels que se pueden hacer en paralelo depende de la GPU, para las nuevas es mucho mayor

Hasta ahora...

cudaMemcpy(d_a, a, numBytes, cudaMemcpyHostToDevice); some_kernel<<<1,N>>>(d_a) cudaMemcpy(a, d_a, numBytes, cudaMemcpyDeviceToHost); CPU - **NON** Blocking CPU - GPU Blocking Todos los Memcpy son puntos de sincronización entre la CPU y la GPU Uno quisiera tener copias asincrónicas

Overlaping CPU - GPU

```
cudaMemcpy(d_a, a, numBytes, cudaMemcpyHostToDevice);
some_kernel<<<1,N>>>(d_a)
```

some_cpu_work(a)

cudaMemcpy(a, d_a, numBytes, cudaMemcpyDeviceToHost);

Ocultamiento de latencia

Secuencial

Copia y cómputo (GeForce)

Distintas generaciones de GPUs

Doble copia y cómputo (>Tesla)

Streams

son un

- Modelo de concurrencia dentro de la GPU Cada stream son
- Colas de tareas que se ejecutan secuencialmente en el orden que se despachan
- Todos los streams se ejecutan concurrentemente (si pueden)

Streams - Creación/Destrucción

En programas grandes uno debería poner esto en todo (incluso en los Memcpy)

cudaError_t cudaStreamCreate(cudaStream_t* s)

- Crea un nuevo stream y lo devuelve en *s
- Devuelve un cudaError_t como todo CUDA
 - ¡Verificar el resultado! (nunca está de más recordarlo)

cudaStreamDestroy(cudaStream_t stream)

Espera que stream termine su trabajo y lo destruye.

Para liberar memoria

Streams - Ejecución

Encolar un kernel en un stream:

```
kernel <<<grid, block, shared, stream>>> (...)
```

¡Parámetros de configuración nuevos!

shared: Memoria compartida definida en tiempo de ejecución

Si usamos memoria shared, hay que hacer la

- Declaración en el kernel: extern __shared__ T buf[];
- Por defecto: 0 bytes

stream: Stream donde encolar el kernel.

Por defecto: Stream 0 ("null stream") ~>>

Acá fue a parar todo lo que hicimos hasta ahora. Siempre estuvimos usando stream, el Stream 0

- Creado automáticamente
- Semántica distinta a la del resto de los streams

Streams - Memoria

Copias asincrónicas! No se bloquea la GPU

Encolar un memset:

cudaMemset*Async(..., cudaStream_t stream)

Encolar una transferencia:

cudaMemcpy*Async(..., cudaStream_t stream)

OJO: La memoria del host debe ser pinned para que funcione

La memoria alojada en el Host no puede ser la misma de siempre, hay que usar una memoria llamada " anclada" o "pinned". Esto se hace en la reserva de memoria al crear los arrays. ¿Por qué es necesario hacer esto? Porque el sistema operativo tiene la capacidad de mover cosas en la memoria RAM, lo cual generaría problemas a la hora de hacer copias asincrónicas. Pierde esa capacidad en las memorias pinned

Pinned memory

Las copias asíncronas son manejadas por un DMA engine en la GPU ¡Pero el sistema operativo puede mudar las páginas de memoria!

CUDA provee funciones para usar memoria no paginable:

```
cudaMallocHost (void ** ptr, size_t size)
cudaFreeHost (void * ptr)
```

- Uso similar a cudaMalloc/cudaFree pero para memoria del host
- Copias más rápidas
 porque se "ahorran pasos" respecto a la copia normal cudaMemcpy

porque uno le está poniendo trabas al sistema operativo

Streams - Sincronización

Esperar que termine un stream (como cudaDeviceSynchronize):

cudaStreamSynchronize(cudaStream_t s)

El stream particular se sincroniza con la CPU

Consultar si un stream terminó (sin bloquear):

cudaError_t cudaStreamQuery(cudaStream_t s)

Todas las funciones dan un mensaje de error si sale algo mal. Uno decide dónde capturarlo. Si no lo captura, el error puede saltar o no al momento de la ejecución

Streams - Eventos

- Esperar que termine un stream o todo el trabajo encolado en la GPU no es suficientemente fino
- Los eventos se introducen para cubrir esta necesidad
 - Marcadores que se insertan entre operaciones de un stream
 - Funciones de sincronización de eventos

Se torna compleja la programación, pero se vuelve más eficiente

Streams - Eventos (cont.)

```
Creación
  cudaEvent_t event;
  cudaEventCreate(&event);
Destrucción
  cudaEventDestroy(event);
Inserción en un stream
  cudaEventRecord(event, stream);
```

Streams - Eventos (cont.)

Ver si ocurrió un evento

```
cudaError_t status = cudaEventQuery(event);
```

Esperar que ocurra un evento

cudaEventSynchronize(event);

Hacer que un stream espere que se dé un evento antes de seguir:

cudaStreamWaitEvent(stream, event, 0);

Esto ocurre sin intervención del host

Streams - Cosas a evitar

Stream nulo

Sincroniza el device después de cada operación

Sincroniza el host después de cada operación, salvo algunas excepciones

Sincronización implícita

cudaMallocHost / cudaHostAlloc cudaMalloc cudaMemcpy* / cudaMemset* (no Async)

...

OJO: Estamos acostumbrados a esta falta de concurrencia

```
cudaStream_t stream[3];
for (int i = 0; i < 3; ++i)
  cudaStreamCreate(&stream[i]);
for (int i = 0; i < 3; ++i)
 Se pasan distintos datos
 kernel_A <<<grid, block, 0, stream[i]>>> (...);
for (int i = 0; i < 3; ++i)
 kernel_B <<<grid, block, 0, stream[i]>>> (...);
for (int i = 0; i < 3; ++i)
 kernel_C <<<grid, block, 0, stream[i]>>> (...);
cudaDeviceSynchronize(); ←>> "Barrera mayor": se espera a que terminen todos los streams
for (int i = 0; i < 3; ++i)
  cudaStreamDestroy(stream[i]);
```

KA1	KB1	KC1
KA2	KB2	KC2
КА3	KB3	KC3

Streams - Bibliotecas

Encolan sus kernels en el stream que se les configure

CUFFT

cufftResult cufftSetStream(cufftHandle plan,cudaStream_t stream);

CUBLAS

cublasStatus_t cublasSetStream(cublasHandle_t handle,cudaStream_t stream);

CUSPARSE

cusparseStatus_t cusparseSetStream(cusparseHandle_t h,cudaStream_t stream);

Thrust 1.8:

streams, new execution policies, dynamic paralellism, etc.

Get Started Documentation Community Get Thrust

Thrust v1.8.0 release

We are pleased to announce the release of <u>Thrust</u> v1.8, an open-source C++ library for developing highperformance parallel applications. Modeled after the C++ Standard Template Library, Thrust brings a familiar abstraction layer to the realm of parallel computing

Thrust 1.8.0 introduces support for algorithm invocation from CUDA __device__ code, support for CUDA streams, and algorithm performance improvements. Users may now invoke Thrust algorithms from CUDA __device__ code, providing a parallel algorithms library to CUDA programmers authoring custom kernels, as well as allowing Thrust programmers to nest their algorithm calls within functors. The thrust::seq execution policy allows users to require sequential algorithm execution in the calling thread and makes a sequential algorithms library available to individual CUDA threads. The .on(stream) syntax allows users to request a CUDA stream for kernels launched during algorithm execution. Finally, new CUDA algorithm implementations provide substantial performance improvements.

(desde Thrust 1.8.1 CUDA Toolkit 7.0 → Thrust 1.12.1 en CUDA Toolkit 11.4)

Streams en python CUDA

Memoria Anclada (Pinned Memory)

- La función de la librería de C malloc, aloca "standard, pageable host memory". El OS es libre de mudarla de aquí para alla...
- La función de Cuda C cudaHostAlloc() aloca "pinned memoria" en el host. Esencial: ¡El OS nos promete que no la mudará!
- Cuando copiamos H2D con memoria standard de host, el CUDA driver usa DMA para transferir primero a un buffer anclado, y de ahí a la GPU → ¡Usar memoria de host anclada debería es más eficiente!

Se hace eso para asegurarse que en cualquier copia el OS no mueva ((los datos))

Hands on: Memoria Anclada (Pinned Memory)

\$ CBE/copy_timed.cu

- Hace 100 copias de 64x1024x1024 enteros H2D/D2H.
- Performance: cudaHostAlloc vs malloc

Pageable Data Transfer

Pinned Data Transfer

time

CONCURRENCY THROUGH PIPELINING

Serial

cudaMemcpyAsync(H2D) Kernel<<>>>> cudaMemcpyAsync(D2H)

→ time

Concurrent- overlap kernel and D2H copy provement

 cudaMemcpyAsync(H2D)
 K1
 DH1

 K2
 DH2

 K3
 DH3

 K4
 DH4

$$N_{streams} = N/M$$

Ver async.cu, clase streams...

Para ejecutar el ejemplo hay que usar el modulo cuda en su versión 11 para que corra el profiler

$$a[N] \to \{a[0:M-1], a[M:2M-1], .., a[N-M:N-1]\}$$

$$a[i] = a[i] + \sqrt{\sin^2(i) + \cos^2(i)}$$

Chunquificator: 1 stream, copias asincronicas

```
// now loop over full data, in bite-sized chunks
for (int i=0; i<FULL_DATA_SIZE; i+= N) {</pre>
 // copy the locked memory to the device, async
 HANDLE_ERROR( cudaMemcpyAsync( dev_a, host_a+i,
 N * sizeof(int),
 cudaMemcpyHostToDevice,
 stream ) );
 HANDLE ERROR ( cudaMemcpyAsync ( dev b, host b+i,
 N * sizeof(int),
 cudaMemcpyHostToDevice,
 stream ) );
 kernel<<<N/256,256,0,stream>>>( dev a, dev b, dev c );
 // copy the data from device to locked memory
 HANDLE_ERROR( cudaMemcpyAsync( host_c+i, dev_c,
 N * sizeof(int),
 cudaMemcpyDeviceToHost,
 stream ) );
```

Ejemplos de Streams

$$a[i] = a[i] + \sqrt{\sin^2(i) + \cos^2(i)}$$

async.cu, async_thrust.cu


```
for (int i = 0; i < nStreams; ++i) {</pre>
  int offset = i * streamSize;
  checkCuda( cudaMemcpyAsync(&d a[offset], &a[offset],
 streamBytes, cudaMemcpyHostToDevice,
 stream[i]) );
  kernel<<<streamSize/blockSize, blockSize, 0, stream[i]>>>(d_a, offset);
  checkCuda( cudaMemcpyAsync(&a[offset], &d_a[offset],
 streamBytes, cudaMemcpyDeviceToHost,
 stream[i]) );
```

```
(H2D-K-D2H)
 (H2D-K-D2H)
 (H2D-K-D2H)
```

Streams con Thrust

thrust::cuda::par is the parallel execution policy associated with Thrust's CUDA backend system.

Ahora puede tomar como argumento el stream!

Notación:

thrust::cuda::par.on(stream[i]),


```
// baseline case - sequential transfer and execute
memset(a, 0, bytes);
checkCuda( cudaEventRecord(startEvent,0) );
checkCuda( cudaMemcpy(d_a, a, bytes, cudaMemcpyHostToDevice) );
#ifndef THRUST18
kernel<<<n/blockSize, blockSize>>>(d_a, 0);
#else
 thrust::transform(
 thrust::cuda::par,
 thrust::make_counting_iterator(0),
 thrust::make_counting_iterator(n),
 d_a,
 d_a,
 functor()
 );
#endif
```

On the other hand, it's safe to use thrust::cuda::par with raw pointers allocated bycudaMalloc, even when the pointer isn't wrapped by thrust::device_ptr:


```
// asynchronous version 1: loop over {copy, kernel, copy}
memset(a, 0, bytes);
checkCuda( cudaEventRecord(startEvent.0) );
for (int i = 0; i < nStreams; ++i) {</pre>
  int offset = i * streamSize;
  checkCuda( cudaMemcpyAsync(&d_a[offset], &a[offset],
 streamBytes, cudaMemcpyHostToDevice,
 stream[i]) );
  #ifndef THRUST18
  kernel<<<streamSize/blockSize, blockSize, 0, stream[i]>>>(d_a, offset);
  #else
  thrust::transform(
 thrust::cuda::par.on(stream[i]),
 thrust::make_counting_iterator(offset),
 thrust::make_counting_iterator(streamSize+offset),
 d a+offset.
 d a+offset.
 functor()
  );
  #endif
  checkCuda( cudaMemcpyAsync(&a[offset], &d a[offset],
 streamBytes, cudaMemcpyDeviceToHost,
 stream[i]) );
```


NVIDIA Nsight Systems

NVIDIA® Nsight™ Systems is a system-wide performance analysis tool designed to visualize a scale efficiently across any quantity or size of CPUs and GPUs; from large server to our smalles

Streams con Thrust

Streams con Thrust

Mas ejemplos de Streams

Hello World from stream...

• thrust_streams_muy_simple.cu

Streams en librerias...

• cufft_streams.cu

y[i] = a*x[i] + y[i] (con x[i] = i, y[i] = n-i).

• nvtxstreams.cu

ping pong entre dos streams

• ping_pong.cu

visual profiler!

• nvprof → nvvp → ejecutable.prof