Unrolling parallel loops

Vasily Volkov UC Berkeley

November 14, 2011

Today

- Very simple optimization technique
- Closely resembles loop unrolling
- Widely used in high performance codes

Mapping to GPU: it starts with a loop

```
for( int i = 0; i < n; i++ )
 a[i] = b[i] + c[i];</pre>
```


```
__global__ void add( int *a, int *b, int *c )
{
 int i = threadIdx.x + blockIdx.x * gridDim.x;
 a[i] = b[i] + c[i];
}
GPU kernel
```

One loop iteration is mapped to one GPU thread

What if you unroll the loop before mapping?

Unroll the loop first...

```
for( int i = 0; i < n; i++ )
a[i] = b[i] + c[i];</pre>
```


```
for( int i = 0; i < n; i += 2 )
{
 a[i+0] = b[i+0] + c[i+0];
 a[i+1] = b[i+1] + c[i+1];
}</pre>
```

2x fewer iterations, 2x more work per iteration

...and then map to GPU?


```
__global__ void add( int *a, int *b, int *c )
{
 int i = 2*(threadIdx.x+blockIdx.x*gridDim.x);
 a[i+0] = b[i+0] + c[i+0];
 a[i+1] = b[i+1] + c[i+1];
}

GPU kernel
```

2x fewer threads, 2x more work per thread But why would you ever do that?

Agenda:

- I. Speedup in molecular dynamics kernel
- Speedup in radio astronomy kernel
- III. Case study: a linear algebra kernel

Example: molecular dynamics

One of the first works in CUDA:

 Stone et al. 2007. Accelerating molecular modeling applications with graphics processors, JCC 28, 16, 2618–2640.

Found that 8x "unrolling" gives 2x speedup

Charged particles on 3D grid

Goal:

Compute electric potential
$$V(\mathbf{r}) = \frac{1}{4\pi\epsilon_0} \sum \frac{q_i}{|\mathbf{r}_i - \mathbf{r}|}$$
 on grid

Pseudo-code for the problem

```
for each grid point i:
 for each particle j:
 add up j's contribution to i
 store the result
```

Parallelize the outer loop

```
for each grid point i in parallel:
 for each particle j:
 add up j's contribution to i
 store the result
```

Mapping: one grid point per thread

19x faster than optimized CPU code

-Can we do better?

Unroll the parallel loop

```
for every second grid point i in parallel:
 for each particle j:
 add up j's contribution to i
 add up j's contribution to i+1
 store the both results
```

Multiple grid points per thread

Advantage: read q_i , r_i once, use multiple times Also, can eliminate common subexpressions in $|r_i - r|$

"Unrolling" results in 2.2x speedup

Grid points per thread	Speedup vs quad core CPU
1	19
4	39
8	41

A substantial speedup for a simple optimization!

Radio astronomy

One of the later papers:

Clark et al. 2011. Accelerating Radio
 Astronomy Cross-Correlation with Graphics
 Processing Units, arXiv:1107.4264v2.

1.8x speedup by doing 4x more work per thread

Array of antennas

Many antennas work as a single telescope

For the cost of extra processing power

Input data: signal $X_i(t)$ from each antenna

Output: cross-correlation
$$S_{ij} = \sum_{t} X_i(t) X_j^{\dagger}(t)$$

Different frequencies are processed separately

Parallelized pseudo-code

for each pair of antennas i and j in parallel:

for each time sample t:

$$S_{ij} := S_{ij} + X_i(t)X_j^*(t)$$

store the result

Unrolling the loops

for each pair of even i and j in parallel:

for each time sample t:

$$S_{ij} \coloneqq S_{ij} + X_{i}(t)X_{j}^{*}(t)$$

$$S_{i+1,j} \coloneqq S_{i+1,j} + X_{i+1}(t)X_{j}^{*}(t)$$

$$S_{i,j+1} \coloneqq S_{i,j+1} + X_{i}(t)X_{j+1}^{*}(t)$$

$$S_{i+1,j+1} \coloneqq S_{i+1,j+1} + X_{i+1}(t)X_{j+1}^{*}(t)$$

store the result

(mapped to threads)

"Unrolling" results in 1.8x speedup

Matrix entries per thread	Gflop/s
1x1	562
2x1	852
2x2	1023

Reason: data reuse in local variables

Blocking in GPU matrix multiply was used before CUDA, see: Moravánszky, A. 2003. **Dense**Matrix Algebra on the GPU.

Case study: Small linear solves

- Solve many independent 32x32 s.p.d. systems Ax=b
 - Solve one system per thread block
- Minimum flop solution: Cholesky+triangular solve
 - Challenging to implement efficiently in SIMD
- Use Gauss-Jordan instead, no pivoting
 - Drawback: does 6x more flops than Cholesky
- Here: omit right-hand side
 - Easy to add back with little overhead (1.2x slowdown)
- Target platform: GTX480, CUDA 4.0

Baseline solution

```
shared float A[32][32];
 global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 //copy matrix to shared memory
 A[y][x] = in[32*32*problem+32*y+x];
 //run Gauss-Jordan in shared memory (see next slide)
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 {
 if( y == i ) A[y][x] /= A[i][i];
 syncthreads( );
 if( y != i ) A[y][x] -= A[y][i]*A[i][x];
 }
 //copy result to global memory
 out[32*32*problem+32*y+x] = A[y][x];
}
```


Gauss-Jordan in shared memory

Get 1 on diagonal

2. Subtract it from every other row

Get 0 off diagonal

```
for( int i = 0; i < 32; i++ ) {
 if( y == i ) A[y][x] /= A[i][i];
 __syncthreads( );
 if( y != i ) A[y][x] -= A[y][i]*A[i][x];
 //no __syncthreads( ) needed here
}</pre>
```

Unroll the parallel loop

- Use half as many threads
- But twice as much work per thread
- This amounts to replicating lines of code

Unrolling 2x (red is new)

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 //copy matrix to shared memory
 A[2*y+0][x] = in[32*32*problem+32*(2*y+0)+x];
 A[2*y+1][x] = in[32*32*problem+32*(2*y+1)+x];
 //Gauss-Jordan in shared memory
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 {
 if( y == i/2 ) A[i][x] /= A[i][i];
 syncthreads( );
 if( 2*y+0 != i ) A[2*y+0][x] -= A[i][x]*A[2*y+0][i];
 if( 2*y+1 != i ) A[2*y+1][x] -= A[i][x]*A[2*y+1][i];
 }
 //store the result in global memory
 out[32*32*problem+32*(2*y+0)+x] = A[2*y+0][x];
 out[32*32*problem+32*(2*y+1)+x] = A[2*y+1][x];
}
```

Unrolling 4x

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 A[4*y+0][x] = in[32*32*problem+32*(4*y+0)+x];
 A[4*y+1][x] = in[32*32*problem+32*(4*y+1)+x];
 A[4*y+2][x] = in[32*32*problem+32*(4*y+2)+x];
 A[4*y+3][x] = in[32*32*problem+32*(4*y+3)+x]; // do 4x more work
 #pragma unroll
 for( int i = 0; i < 32; i++)
 {
 if( y == i/4 ) A[i][x] /= A[i][i];
 syncthreads( );
 if( 4*y+0 != i ) A[4*y+0][x] -= A[i][x]*A[4*y+0][i];
 if( 4*y+1 != i ) A[4*y+1][x] -= A[i][x]*A[4*y+1][i];
 if( 4*y+2 != i ) A[4*y+2][x] -= A[i][x]*A[4*y+2][i];
 if( 4*y+3 != i ) A[4*y+3][x] -= A[i][x]*A[4*y+3][i];
 out[32*32*problem+32*(4*y+0)+x] = A[4*y+0][x];
```

. . .

26

Same but shorter

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 for( int j = 4*y; j < 4*(y+1); j++ ) // unrolled by compiler
 A[j][x] = in[32*32*problem+32*j+x];
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 {
 if( y == i/4 ) A[i][x] /= A[i][i];
 syncthreads( );
 for( int j = 4*y; j < 4*(y+1); j++)
 if( j != i ) A[j][x] -= A[j][i]*A[i][x];
 }
 for( int j = 4*y; j < 4*(y+1); j++ )
 out[32*32*problem+32*j+x] = A[j][x];
}
```


Unrolling 8x

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 for( int j = 8*y; j < 8*(y+1); j++ )
 A[j][x] = in[32*32*problem+32*j+x];
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 {
 if( y == i/8 ) A[i][x] /= A[i][i];
 syncthreads( );
 for( int j = 8*y; j < 8*(y+1); j++)
 if( j != i ) A[j][x] -= A[j][i]*A[i][x];
 for( int j = 8*y; j < 8*(y+1); j++ )
 out[32*32*problem+32*j+x] = A[j][x];
}
```

Unrolling 16x

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 for( int j = 16*y; j < 16*(y+1); j++ )
 A[j][x] = in[32*32*problem+32*j+x];
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 {
 if( y == i/16 ) A[i][x] /= A[i][i];
 syncthreads( );
 #pragma unroll // have to be explicit for heavy unrolling
 for( int j = 16*y; j < 16*(y+1); j++ )
 if( j != i ) A[j][x] -= A[j][i]*A[i][x];
 for( int j = 16*y; j < 16*(y+1); j++ )
 out[32*32*problem+32*j+x] = A[j][x];
}
```

Aggregate speedup: 2.6x

Let's use profiler to figure out what happened

Profiler statistics per thread

Elements per thread	Gflop/s	Registers per thread	Instructions executed per thread	Occupancy
1	62	8	397	0.67
2	135	9	470	1.00
4	153	11	783	1.00
8	158	15	1431	0.67
16	159	21	2740	0.33

- More resources consumed per thread
- Occupancy goes up and down
 Doesn't really explain the speedup

Profiler statistics per thread block

Threads per block	Gflop/s	Registers per block	Instructions per thread block	Thread blocks per multiprocessor
1024	62	8192	12704	1
512	135	4608	7520	3
256	153	2816	6264	6
128	158	1920	5724	8
64	159	1344	5480	8

Fewer resources used per thread block

• i.e. per same amount of work

More concurrent thread blocks

Fewer instructions per each solve

Poor latency hiding w/ 1 thread block per SM

- First thing block does access global memory
- Can't do any computing until data comes
- So, can't hide latency

- Need to have at least 2 concurrent blocks
 - Not possible if using 32x32 thread blocks

Instruction throughput

Instruction throughput decreases – but runs faster?

Instructions executed per thread block

Dramatically fewer auxiliary instructions (control, barriers, etc.)

• Similar effect as with classical loop unrolling *Most instructions are shared memory access?!*

Why so many shared memory accesses?

How many instructions is this:

$$A[y][x] -= A[y][i]*A[i][x];$$

- 1 arithmetic instruction (FMA)
- 3 loads, 1 store

Note: each load costs 2 arithmetic instructions

- 32 banks vs 32 streaming processors
- But run at half clock rate

These 3 loads are 6x more expensive than 1 FMA

Eliminate some?

Look for reuse

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 for( int j = 8*y; j < 8*(y+1); j++ )
 A[j][x] = in[32*32*problem+32*j+x];
 #pragma unroll
 for( int i = 0; i < 32; i++ )
 if( y == i/8 ) A[i][x] /= A[i][i];
 syncthreads( );
 for( int j = 8*y; j < 8*(y+1); j++ )
 if( j != i ) A[j][x] -= A[j][i]*A[i][x];
 }
 for( int j = 8*y; j < 8*(y+1); j++ )
 out[32*32*problem+32*j+x] = A[j][x];
}
```

Reuse local copies instead

```
global void eliminate( float *in, float *out ) {
 int x = threadIdx.x, y = threadIdx.y, problem = blockIdx.x;
 float a[8]; // array in registers
 for( int j = 0; j < 8; j++ )
 a[j] = A[8*y+j][x] = in[32*32*problem+32*(8*y+j)+x];
 #pragma unroll
 for( int i = 0; i < 32; i++ )</pre>
 if( y == i/8 ) A[i][x] = a[i%8] /= A[i][i];
 syncthreads( );
 float Aix = A[i][x];
 for( int i = 0; i < 8; i++ )
 if( 8*y+j != i ) A[8*y+j][x] = a[j] -= A[8*y+j][i]*Aix;
 for( int j = 0; j < 8; j++ )
 out[32*32*problem+32*(8*y+j)+x] = a[j];
}
```

The effect: further 1.8x speedup

Conclusion

- Simple optimization technique
- Resembles loop unrolling
- Often results in 2x speedup