Graphics Processing Unit (GPU) Memory Hierarchy

Presented by Vu Dinh and Donald MacIntyre

Agenda

- Introduction to Graphics Processing
- CPU Memory Hierarchy
- GPU Memory Hierarchy
- GPU Architecture Comparison
 - NVIDIA
 - o AMD (ATI)
- GPU Memory Performance
- Q&A

Brief Graphics Processing History

- Graphics Processing has evolved from single hardware pipelined units and are now highly programmable pipelined units.
- Over time tasks have been moved from the CPU to the GPU

Graphics pipelines for last 20 years Processor per function


Timeline

• 1980s

 Discrete Transistor-Transistor Logic (TTL) frame buffer with graphics processed by CPU

• 1990s

 Introduction of GPU pipeline - CPU tasks began to be moved to GPU

• 2000s

Introduction of Programmable GPU Pipeline


• 2010s

 GPUs becoming general purpose and also utilized for high performance parallel computations

Movement of Tasks from CPU to GPU


Application tasks (move objects according to application, move/aim camera)	CPU	CPU	CPU	CPU
Scene level calculations (object level culling, select detail level, create object mesh)	CPU	CPU	CPU	CPU
Transform	CPU	CPU	СРИ	GPU
Lighting	CPU	CPU	CPU	GPU
Triangle Setup and Clipping	CPU	GPU	GPU	GPU
Rendering	GPU	GPU	GPU	GPU
	1996	1997	1998	1999
	Year			

Introduction to Graphic Processing


CPU Memory Hierarchy


NVIDIA Fermi Memory Hierarchy


GPU Memory Hierarchy


Streaming Multiprocessors (SM) Register Files

- Large and Unified Register File (32768 Registers)
- 16 SMs (128KB Register File per SM), 32 Cores per SM
 - -> 2MB across the chip
- 48 warps (1,536 threads per SM)
 - -> 21 Registers/Thread
- Multi-Banked Memory
- Very high bandwidth (8,000 GB/s)
- ECC protected


Shared/L1 Memory

- Configurable 64KB Memory
- 16KB shared / 48 KB L1
 OR 48KB shared / 16KB L1
- Shared Multi-Threads & L1 Private
- Shared Memory Multi-Banked
- Very low latency (20-30 cycles)
- High bandwidth (1,000+ GB/s)
- ECC protected


Texture & Constant Cache

- 64 KB read-only constant cache
- 12 KB texture cache
- Texture cache memory throughput (GB/s): 739.63
- Texture cache hit rate (%): 94.21


L2 Cache

- 768KB Unified Cache
- Shared among SMs
- ECC protected
- Fast Atomic Memory Operations


Main Memory (DRAM)

- Accessed by GPU and CPU
- Six 64-bit DRAM channels
- Up to 6GB GDDR5 Memory
- Higher latency (400-800 cycles)
- Throughput: up to 177 GB/s


Different GPU Memory Hierarchies


- NVIDIA GeForce
 AMD Radeon HD GTX 580
 - 5870


GPU Memory Architecture NVIDIA - Fermi

- On board GPU memory → high bandwidth DDR5 768 MB to 6GB
- L2 shared cache → 512-768
 KB high bandwidth
- L1 cache → one for each streaming multiprocessor


GPU Memory Architecture - AMD Ring

- Mid 2000s design, used to increase memory bandwidth
- To increase bandwidth requires a wider bus
- Ring bus was an attempt to avoid long circuit paths and their propagation delays
- Two 512-bit links for true bidirectional operation
- Delivered 100 GB/s of internal bandwidth


GPU Memory Architecture - AMD Hub

- Ring bus wasted power → all nodes got data even if they did not need it
- Switched hub approach reduces power and latency since data is sent point to point
- AMD increased internal bus width to 2k bits wide
- Maximum bandwidth was 192 GB/s


GPU Bandwidth


- High bandwidth between main memory is required to support multiple cores
- GPUs have relatively small cache
- GPU memory systems are designed for data throughput with wide memory buses
- Much larger bandwidth than typical CPUs typically 6 to 8 times


GPU Bandwidth (Cont.)

- Bandwidth Use Techniques
 - Avoid fetching data whenever possible
 - Share/reuse data
 - Make use of compression
 - Perform math calculations instead of fetching data when possible → math calculations are not limited by memory bandwidth

GPU vs. CPU Bandwidth Growth


GPU Latency


- Big register files
- Dedicated shared memory (configurable)
- Multi-banked memory

- Reuse data in dedicated memories
- Focus on parallelism

GPU Latency (Cont.)


Latency Hiding

- 1,536 threads per SM (48 warps)
- 32 threads per warp (SIMT)
- 1000 cycles memory access stall
- Switch to another group to hide latency


Future of GPU Memory

- New manufacturing process → High Bandwidth Memory
- Stacking DRAM dies on top of each other thus allowing for close proximity between DRAM and processor
- Allows for very high bandwidth memory bus
- Due to stacking will be harder to cool


References

- Fatahalian, Kayvon. "The GPU Memory Hierarchy". Carnegie Mellon University.
- Cao Young. "GPU Memory II". Virginia Tech.
- McClanahan Chris. "History and Evolution of GPU Architecture". Georgia Tech.
- "CUDA Memory and Cache Architecture".
 Supercomputing Blog.
- "Radeon X1800 Memory Controller". ATI.

Q&A

Thank you!


