

第10讲 CUDA程序设计进阶

- 1. 存储层次和访问模式
- 2.CUDA线程交互

CUDA存储层次 CUDA Memory Hierarchy

host memory

device code host code

host memory

host memory

GPU global memory contstant memory texture memory local memory SM texture cache texture cache texture cache constant cache constant cache constant cache shared memory shared memory shared memory registers registers registers

device code host code

host memory

host memory

GPU global memory contstant memory texture memory local memory L2 cache SM texture cache texture cache texture cache constant cache constant cache constant cache shared shared **L1** shared cache cache cache memory memory memory registers registers registers

host memory

GPU global memory contstant memory texture memory local memory L2 cache SM texture cache texture cache texture cache constant cache constant cache constant cache shared shared **L1** shared cache cache cache memory memory memory registers registers registers

global memory

Dynamic

```
int* devPtr;
cudaMalloc(&devPtr, sizeof(int));
```

```
cudaMemcpy(
 devPtr, hostPtr, sizeof(int),
 cudaMemcpyHostToDevice

cudaMemcpy(
 hostPtr, devPtr, sizeof(int),
 cudaMemcpyDeviceToHost
)
```

Static

```
__device__ int devVar;
```

```
cudaMemcpyToSymbol(
 devVar, &hostVar, sizeof(int), 0,
 cudaMemcpyHostToDevice

cudaMemcpyFromSymbol(
 &hostVar, devVar, sizeof(int), 0,
 cudaMemcpyDeviceToHost
)
```

```
$\times_cudaFree(devPtr)
```

x automatically at the end of application

_host__ cudaError_t cudaMemcpyToSymbol (const T&symbol, const void*src, size_t count, size_t offset =0, cudaMemcpyKind kind = cudaMemcpyHostToDevice)

host cudaError t cudaMemcpyFromSymbol (void* dst, const T& symbol, size t count, size t offset = 0, cudaMemcpyKind kind = cudaMemcpyDeviceToHost)

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
\underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}}adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
 cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
\underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}} adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
<u>global</u> adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
global__ add4f(float* u, float* v)
  int i=threadIdx.x;
  u[i]+=v[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
 cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
<u>_global</u>__ adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
 cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
\underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}} adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
<u>global</u> adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device___ float devU[4];
  device__ float devv[4];
\underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}}adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
 float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
<u>global</u> adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0, cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  device__ float devv[4];
 _global__ adduv() {
  int i=threadIdx.x;
  devU[i]+=devV[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0, cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
  _device__ float devV[4];
\underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}} adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```

global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devU[4];
 _device__ float devV[4];
 \underline{\hspace{0.1cm}}global\underline{\hspace{0.1cm}} adduv() {
 int i=threadIdx.x;
 devu[i]+=devv[i];
  int main() {
 float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
 size_t size = sizeof(float)*4;
 cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
 cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
 adduv<<<1,4>>>();
 cudaMemcpyFromSymbol(hostU, devU, size,
 0. cudaMemcpyDeviceToHost);
 return 0;
X
```


global memory

Dynamic

```
_global__ add4f(float* u, float* v) {
 int i=threadIdx.x;
 u[i]+=v[i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
 float hostV[4] = \{1, 2, 3, 4\};
  float* devU, devV;
  size_t size = sizeof(float)*4;
 cudaMalloc(&devU, size);
  cudaMalloc(&devV, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
 cudaMemcpy(devV, hostV, size,
 cudaMemcpyHostToDevice);
  add4f<<<1,4>>>(devU, devV);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
 cudaFree(devV);
  cudaFree(devU);
  return 0;
```

```
_device__ float devu[4];
  _device__ float devV[4];
__global__ adduv() {
  int i=threadIdx.x;
  devu[i]+=devv[i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float hostV[4] = \{1, 2, 3, 4\};
  size_t size = sizeof(float)*4;
  cudaMemcpyToSymbol(devU, hostU, size,
 0, cudaMemcpyHostToDevice);
  cudaMemcpyToSymbol(devV, hostV, size,
 0. cudaMemcpyHostToDevice);
  adduv<<<1,4>>>();
  cudaMemcpyFromSymbol(hostU, devU, size,
 0, cudaMemcpyDeviceToHost);
  return 0;
```


contstant memory

constant cache

constant cache

constant cache

```
__constant__ int devVar;
```

```
__constant__ float devData[256]; float hostdata[256];
```

```
cudaMemcpyToSymbol(
 devVar, &hostVar, sizeof(int), 0,
 cudaMemcpyHostToDevice

cudaMemcpyFromSymbol(
 &hostVar, devVar, sizeof(int), 0,
 cudaMemcpyDeviceToHost
)
```

```
cudaMemcpyToSymbol(
 devData, hostdata, 256*sizeof(int), 0,
 cudaMemcpyHostToDevice

}

cudaMemcpyFromSymbol(
 hostdata, devData, 256*sizeof(int), 0,
 cudaMemcpyDeviceToHost
)
```

x automatically at the end of application

contstant memory

constant cache

constant cache

constant cache

- > parameters up to 4KB [Fermi] [Kepler]
- > Load Uniform [Fermi] [Kepler?]
 - variable resides in global memory
 - read-only in the kernel
 - not dependent on threadIdx

host memory **GPU** global memory contstant memory texture memory local memory SM texture cache texture cache texture cache constant cache constant cache constant cache shared memory shared memory shared memory registers registers registers

shared memory

shared memory

shared memory

Static

```
- file scope- device function_shared__ int sharr[4];
```

Dynamic

```
- file scope
- device function
extern __shared__ int shArr[];
kernel<<<grid,block,sizeof(int)*4>>>();
```

size is fixed at compile time

size is a run-time parameter all extern shared variables occupy same memory

not accesible from host

x automatically at the end of kernel

shared memory

shared memory

shared memory

Static

```
_global__ example(float* u) {
 int i=threadIdx.x;
  __shared__ float tmp[4];
 tmp[i]=u[i];
 u[i]=tmp[i]*tmp[i]+tmp[3-i];
}
int main() {
 float hostU[4] = \{1, 2, 3, 4\};
 float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example <<<1,4>>> (devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
```

```
u_{i}=u_{i}^{2}+u_{n-i-1}
```

Dynamic

```
extern __shared__ float tmp[];
__global__ example(float* u) {
  int i=threadIdx.x;
  tmp[i]=u[i];
  u[i]=tmp[i]*tmp[i]+tmp[3-i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example<<<1,4,size>>>(devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
}
```

shared memory

shared memory

shared memory

Static

```
u_{i}=u_{i}^{2}+u_{n-i-1}
```

Dynamic

```
_global__ example(float* u) {
  int i=threadIdx.x;
  __shared__ float tmp[4];
 tmp[i]=u[i];
  u[i]=tmp[i]*tmp[i]+tmp[3-i];
}
int main() {
 float hostU[4] = \{1, 2, 3, 4\};
 float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example <<<1,4>>> (devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
```

```
extern __shared__ float tmp[];
  _global__ example(float* u) {
  int i=threadIdx.x;
  tmp[i]=u[i];
  u[i]=tmp[i]*tmp[i]+tmp[3-i];
}
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example<<<1,4,size>>>(devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
}
```

shared memory

shared memory

shared memory

Static

```
_global__ example(float* u) {
 int i=threadIdx.x;
  __shared__ float tmp[4];
 tmp[i]=u[i];
 u[i]=tmp[i]*tmp[i]+tmp[3-i];
}
int main() {
 float hostU[4] = \{1, 2, 3, 4\};
 float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example<<<1,4>>>(devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
```

```
u_i = u_i^2 + u_{n-i-1}
```


Dynamic

```
_shared
 tmp[]
  _global__ example(float* u) {
  int i=threadIdx.x;
  tmp[i]=u[i];
  u[i]=tmp[i]*tmp[i]+tmp[3-i];
int main() {
  float hostU[4] = \{1, 2, 3, 4\};
  float* devU;
  size_t size = sizeof(float)*4;
  cudaMalloc(&devU, size);
  cudaMemcpy(devU, hostU, size,
 cudaMemcpyHostToDevice);
  example <<<1,4, size>>> (devU);
  cudaMemcpy(hostU, devU, size,
 cudaMemcpyDeviceToHost);
  cudaFree(devU);
  return 0;
}
```

shared L1 memory cache shared L1 memory cache shared L1 memory cache

- > few bytes for control
- > parameters up to 256B [pre-Fermi]
- > L1 cache 16KB, 32KB or 48KB [Fermi] [Kepler]

[Kepler] only

local memory

- > per-thread, but slow (unless L1 or L2)
- > no explicit keyword
- > used for register spills
- > used when address is used
- > used with recursive functions

l<mark>ocal</mark> memory

- > per-thread, but slow (unless L1 or L2)
- > no explicit keyword
- ➤ used for register spills <</p>
- > used when address is used
- > used with recursive functions

 $max \frac{regs}{thread}$

[pre-Fermi] 128

[Fermi] 63

[Kepler] 63/255

l<mark>ocal</mark> memory

- > per-thread, but slow (unless L1 or L2)
- > no explicit keyword
- ➤ used for register spills <</p>
- > used when address is used
- > used with recursive functions

	$\max_{\text{thread}}^{\text{regs}}$	max regs SM
[pre-Fermi]	128	8K/16K
[Fermi]	63	32K
[Kepler]	63/255	64K

- > no explicit keyword
- > used for register spills <
- > used when address is used
- > used with recursive functions

	$\max_{\text{thread}}^{\text{regs}}$	max regs SM	$\max_{SM}^{threads}$
[pre-Fermi]	128	8K/16K	768/1024
[Fermi]	63	32K	1536
[Kepler]	63/255	64K	2048

最大线程数的一半线程 max regs thread if half 21/32 42 64

如果仅使用SM

local memory

- > per-thread, but slow (unless L1 or L2)
- > no explicit keyword
- > used for register spills
- > used when address is used <
- > used with recursive functions

```
当使用地址时,变量将在local memory中
```


```
● float x = ...;
float *px = &x; 使用x的地址
```

```
● float x[4];
x[i] = ...; 使用x的地址
```

● float x[1000]; 使用x的地址

- > per-thread, but slow (unless L1 or L2)
- > no explicit keyword
- > used for register spills
- > used when address is used
- > used with recursive functions

texture memory

texture cache

texture cache

texture cache

- > separate cache in TPC [pre-Fermi] or SM [Fermi] [Kepler]
- > 1D, 2D and 3D memory addressing
- > normalized addressing
- > value normalization
- > layered textures and cubemaps [Fermi] [Kepler]
- > handling border (clamp, warp, mirror)
- > interpolation (nearest, linear)

texture memory

texture cache

texture cache

texture cache

```
texture<float, Type, ReadMode> texRef;
 texRef.normalized = ...
 texRef.addressMode[0] = ...
 texRef.filterMode = ...
 float* devPtr;
 cudaMalloc(&devPtr, ...);
 cudaChannelFormatDesc channelDesc = cudaCreateChannelDesc<float>();
 size_t offset;
 cudaBindTexture(&offset, texRef, devPtr, channelDesc, size);
 Host: use devPtr
cudaUnbindTexture(texRef);
cudaFree(devPtr);
```

```
texture memory
 texture cache
 texture cache
 texture cache
 Data type: one of char, short, int, long, long long, float, double
 or vector structures of size 2 or 4 (e.g. short2, float4)
texture<float, Type, ReadMode> texRef;
 Value normalization:
 cudaReadModeNormalizedFloat
  texRef.normalized = ...
 Dimensionality:
  texRef.addressMode[0] = ...
 cudaTextureType1D ← default
  texRef.filterMode = ...
 cudaTextureType2D
 cudaTextureType3D
 cudaTextureType1DLayered
 cudaTextureType2DLayered
 cudaTextureTypeCubemap
  float* devPtr;
 cudaTextureTypeCubemapLayered
  cudaMalloc(&devPtr, ...);
  cudaChannelFormatDesc channelDesc = cudaCreateChannelDesc<float>();
  size_t offset;
  cudaBindTexture(&offset, texRef, devPtr, channelDesc, size);
```

```
Host: use devPtr

cudaUnbindTexture(texRef);
cudaFree(devPtr);
```

texture memory

texture cache

texture cache

texture cache

```
texture<float, Type, ReadMode> texRef;
 Normalized addressing
 - false - [0..N-1] ← default
 - true - [0..1-1/N]
  texRef.normalized = ...
 Border handling (per each dimension)
  texRef.addressMode[0] =
 cudaAddressModeBorder
  texRef.filterMode = ...
 normalized
 cudaAddressModeWarp
 addressing<sup>1</sup>
 cudaAddressModeMirror
 more
 Interpolation
  float* devPtr;
 cudaFilterModePoint
  cudaMalloc(&devPtr, ...);
 cudaFilterModeLinear
  cudaChannelFormatDesc channel
 helDesc<float>();
  size_t offset;
  cudaBindTexture(&offset, texRef, devPtr, channelDesc, size);
```

```
Host: use devPtr

cudaUnbindTexture(texRef);
cudaFree(devPtr);
```

texture memory

texture cache

texture cache

texture cache

[pre-Fermi] [Fermi] [Kepler]

texture<float, Type, ReadMode> texRef;

```
[Kepler]
```

```
cudaTextureDesc texDesc;
cudaResourceDesc resDesc;
```

```
cudaCreateTextureObject(...);
```

```
texRef.addressMode[0] = ...
texRef.filterMode = ...
...

float* devPtr;
cudaMalloc(&devPtr, ...);
cudaChannelFormatDesc channelDesc = cudaCreateChannelDesc<float>();
size_t offset;
cudaBindTexture(&offset, texRef, devPtr, channelDesc, size);
```

```
Host: use devPtr
```

```
cudaUnbindTexture(texRef);
cudaFree(devPtr);
```


texRef.normalized = ...

texture memory

texture cache

texture cache

texture cache

Recap

host memory

GPU cudaMalloc __device__ cudaMemcpyToSymbol cudaMemcpy global memory cudaFree contstant memory_constant_ cudaMemcpyToSymbol texture memory texture<...> cudaBindTexture local memory L2 cache SM texture cache texture cache texture cache constant cache constant cache constant cache shared shared L₁ shared shared cache cache memory memory memory registers registers registers

Not covered

- > accessing host memory from kernel
- > asynchronous memory transfers
- > L1 cache configuration
- > efficient access patterns
- > texture objects [Kepler]
- > cudaArray
- > cudaSurface

存储访问模式 Memory access patterns

复习、回忆

host memory

GPU

复习、回忆

host memory

- > off-chip
- > linearly addressable

全局存储器(global memory),使用的是普通的显存。整个网格中的任意线程都能读写全局存储器的任意位置。为了能够高效的访问显存,读取和存储必须对齐,宽度为4Byte。如果没有正确的对齐,读写将被编译器拆分为多次操作,极大的影响效率。此外,多个half-warp的读写操作如果能够满足合并访问(coalesced access),那么多次访存操作会被合并成一次完成,从而提高访问效率。

G80的合并访存条件十分严格。首先,访存的开始地址必须对齐:16x32bit的合并必须对齐到64Byte(即访存起始地址必须是64Byte的整数倍);16x64bit的合并访存起始必须对齐到128Byte;16x128bit合并访存的起始地址必须对齐到128Byte,但是必须横跨连续的两个128Byte区域。其次,只有当第K个线程访问的就是第K个数据字时,才能实现合并访问,否则half warp中的16个访存指令就会被发射成16次单独的访存。GT200不仅放宽了合并访问条件,而且还能支持对8bit和16bit数据字的合并访问(分别使用32Byte和64Byte传输)。在一次合并传输的数据中,并不要求线程编号和访问的数据字编号相同。其次,当访问128Byte数据时如果地址没有对齐到128Byte,在G80中会产生16次访存指令发射,而在GT200中只会产生两次合并访存。而且,这两次合并访存并不是两次128Byte的。例如,一次128Byte访存中有32Byte在一个区域中,另外一个区域中有96Byte,那么只会产生一次32Byte合并访存(对有32Byte数据的区域)和一次128Byte(对有96Byte数据的区域)。

Coalesced Global Memory Accesses

- 一个half-warp (16 threads on G80)内线程对 global memory的并行访问可以被coalesced成 对整块内存区域的访问, 如果以下条件满足:
 - 各个线程访问的数据长度为4,8,或16字节
 - 被访问地址构成一片连续内存空间
 - 第 N个线程访问第N个global memory地址
 - 起始global memory地址对齐到访问的数据长度的 16倍
- ■允许其间某些线程不参与内存访问

> segmented into 32B, 64B and 128B chunks

➤ segmented into 32B, 64B and 128B chunks 对全局存储总是按32B, 64B和128B大小对齐访问,即使只需一个字节

> segmented into 32B, 64B and 128B chunks

对于Fermi和Kepler架构,由于有L1 cache,会先将所涉及的所有128B的段送入cache

> segmented into 32B, 64B and 128B chunks

对于Fermi和Kepler架构,由于有L2 cache,会先将所涉及的所有32B的段送入cache

```
__device__ int arr[128];
...
int v = arr[ ?? ]
```


CC 1.0/1.1 CC 1.2/1.3 L1+L2

Global memory _device__ int arr[128]; 对齐且顺序访问时 int v = arr[threadIdx.x] arr 128 96 160 192 224 256 288 [Fermi] [Kepler] [pre-Fermi]

CC 1.0/1.1 CC 1.2/1.3

L1+L2

arr[threadIdx.x]

arr[threadIdx.x]

对齐且顺序访问时

__device__ int arr[128];
...
int v = arr[threadIdx.x]

[pre-Fermi]

[Fermi] [Kepler]

CC 1.0/1.1 CC 1.2/1.3 2x64B 100% 2x64B 100%

L1+L2

对齐且顺序访问时

__device__ int arr[128];
...
int v = arr[threadIdx.x]

[pre-Fermi]

[Fermi] [Kepler]

CC 1.0/1.1 CC 1.2/1.3

2x64B

1x128B

4x32B

arr[threadIdx.x]

2x64B 100%

100%

100% 100%

一个线程束访问全局存储器的例子,每个线程4字节和相关的基于计算能力的存储器事务

访问显存时要遵守严格的合并访问规则 将half warp访问global的起始位置严格的对齐到16的整数倍 在G8x, G9x硬件上thread访问显存的位置必须逐一递增 GT200有了很大的改进,对齐和次序比较灵活 好的合并访问可以将存储器访问次数减少十几倍

Global memory _device__ int arr[128]; 对齐且交叉次序访问时 int v = arr[permute(threadIdx.x)] arr 96 128 160 192 224 256 288 [pre-Fermi] [Fermi] [Kepler] CC 1.0/1.1 CC 1.2/1.3 L1+L2 2x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100%

交叉

arr[permute(tid)]

Global memory 对齐且交叉次序访问时 arr

[pre-Fermi]

[Fermi] [Kepler]

CC 1.0/1.1 CC 1.2/1.3

L1+L2 1x128B

4x32B

arr[threadIdx.x]

2x64B 100%

2x64B 100%

100%

100%

交叉 arr[permute(tid)]

32x32B 12%

对齐且交叉次序访问时

__device__ int arr[128];
...
int v = arr[permute(threadIdx.x)]

[pre-Fermi]

CC 1.0/1.1 CC 1.2/1.3

[Fermi] [Kepler]

arr[threadIdx.x]

2x64B 100% 2x64B 100% L1+L2 1x128B 100%

4x32B

交叉 arr[permute(tid)]

32x32B 12%

2x64B 100%

对齐且交叉次序访问时

__device__ int arr[128];
...
int v = arr[permute(threadIdx.x)]

[pre-Fermi]

CC 1.0/1.1 CC 1.2/1.3

[Fermi] [Kepler]

arr[threadIdx.x]

2x64B 100% 2x64B 100% 1x128B 100% 1x128B

L1+L2

4x32B 100% 4x32B

arr[permute(tid)]

32x32B 12% 2x64B 100%

100%

100%

一个线程束访问全局存储器的例子,每个线程4字节和相关的基于计算能力的存储器事务

未对齐但顺序访问时

__device__ int arr[128];
...
int v = arr[threadIdx.x + shift]

[pre-Fermi]

[Fermi] [Kepler]

	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
arr[threadIdx.x]	2x64B 100%	2x64B 100%	1x128B 100%	4x32B 100%
arr[permute(tid)]	32x32B	2x64B	1x128B	4x32B

arr[tid+shift] 32x32B 12%

Global memory _device__ int arr[128]; 未对齐但顺序访问时 int v = arr[threadIdx.x + shift] arr 128 96 160 192 224 256 288 half-warp half-warp Kepler] CC 1.0/1.1 CC 1.2/1.3L1+L22x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100% 32x32B 2x64B 1x128B 4x32B arr[permute(tid)] 12% 100% 100% 100% 32x32B 128B+64B+32B arr[tid+shift] 12% 57%

未对齐但顺序访问时

__device__ int arr[128];
...
int v = arr[threadIdx.x + shift]

[pre-Fermi]

[Fermi] [Kepler]

arr[threadIdx.x]	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
	2x64B	2x64B	1x128B	4x32B
	100%	100%	100%	100%
<pre>arr[permute(tid)]</pre>	32x32B	2x64B	1x128B	4x32B
	12%	100%	100%	100%
arr[<mark>tid</mark> +shift]	32x32B 12%	128B+64B+32B 57%	2x128B 50%	

未对齐但顺序访问时

__device__ int arr[128];
...
int v = arr[threadIdx.x + shift]

[pre-Fermi]

[Fermi] [Kepler]

	71	_		
	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
arr[threadIdx.x]	2x64B	2x64B	1x128B	4x32B
	100%	100%	100%	100%
<pre>arr[permute(tid)]</pre>	32x32B	2x64B	1x128B	4x32B
	12%	100%	100%	100%
arr[<mark>tid</mark> +shift]	32x32B	128B+64B+32B	2x128B	5x32B
	12%	57%	50%	80%

Global memory _device__ int arr[128]; int v = arr[threadIdx.x + shift] arr 96 128 160 192 224 256 288 [Fermi] [Kepler] [pre-Fermi] CC 1.0/1.1 CC 1.2/1.3 L1+L2 2x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100% 32x32B 2x64B 1x128B 4x32B arr[permute(tid)] 12% 100% 100% 100% 32x32B 2x128B 5x32B 128B+64B+32B arr[tid+shift] 12% 57% 50% ~~89% 80% \square 97%

8 warps, cache used

Global memory

跳跃间隔访问时(隔一个)

__device__ int arr[128];
...
int v = arr[stride*threadIdx.x]

50% \sqrt{50%}

[pre-Fermi]

50%

[Fermi] [Kepler]

50% \sqrt{50%}

arr[threadIdx.x]	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
	2x64B	2x64B	1x128B	4x32B
	100%	100%	100%	100%
<pre>arr[permute(tid)]</pre>	32x32B	2x64B	1x128B	4x32B
	12%	100%	100%	100%
arr[<mark>tid</mark> +shift]	32x32B	128B+64B+32B	2x128B	5x32B
	12%	57%	50% ~~89%	80% ~~97%
arr[2*tid]	2x128B	2x128B	2x128B	8x32B

50%

Global memory

跳跃间隔访问时(隔3个)

__device__ int arr[128];
...
int v = arr[stride*threadIdx.x]

25% \sim 25%

25% \sim 25%

arr[threadIdx.x]	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
	2x64B	2x64B	1x128B	4x32B
	100%	100%	100%	100%
<pre>arr[permute(tid)]</pre>	32x32B	2x64B	1x128B	4x32B
	12%	100%	100%	100%
arr[<mark>tid</mark> +shift]	32x32B	128B+64B+32B	2x128B	5x32B
	12%	57%	50% ~~89%	80% >>>97%
arr[4*tid]	4x128B	4x128B	4x128B	16x32B

25%

25%

Global memory

由于int4是4个元素,故与乘4一样

__device__ int4 arr[128];
...
int v = arr[threadIdx.x].x;

[pre-Fermi]

[Fermi] [Kepler]

arr[threadIdx.x]	CC 1.0/1.1	CC 1.2/1.3	L1+L2	L2
	2x64B	2x64B	1x128B	4x32B
arr [em eddiaxix]	100%	100%	100%	100%
<pre>arr[permute(tid)]</pre>	32x32B	2x64B	1x128B	4x32B
	12%	100%	100%	100%
arr[<mark>tid</mark> +shift]	32x32B	128B+64B+32B	2x128B	5x32B
	12%	57%	50% ~~89%	80% >>>97%
arr[4* <mark>tid</mark>]	4x128B	4x128B	4x128B	16x32B
	25%	25%	25% >>> 25%	25% \sigma 25%

Global memory _device__ int arr[128]; 随机访问时 int v = arr[random] arr 128 96 160 192 224 256 288 [Fermi] [Kepler] [pre-Fermi] CC 1.0/1.1 CC 1.2/1.3L1+L2 2x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100% 32x32B 1x128B 4x32B 2x64B arr[permute(tid)] 12% 100% 100% 100% 32x32B 2x128B 5x32B 128B+64B+32B arr[tid+shift] 12% 57% 50% ~~89% 80% \square 97% 4x128B 4x128B 16x32B 4x128B arr[4*tid] 25% 25% 25% \simple 25% 25% \sim 25% arr[random]

Global memory _device__ int arr[128]; 随机访问时 int v = arr[random] arr 96 128 160 192 224 256 288 [Fermi] [Kepler] [pre-Fermi] CC 1.0/1.1 L1+L2 CC 1.2/1.32x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100% 32x32B 2x64B 1x128B 4x32B arr[permute(tid)] 12% 100% 100% 100% 5x32B 32x32B 2x128B 128B+64B+32B arr[tid+shift] 12% 57% 50% ~~89% 80% \square 97% 4x128B 4x128B 4x128B 16x32B arr[4*tid] 25% 25% 25% \simple 25% 25% \sim 25% 32x32B 32x32B 32x32B arr[random] 12% 12% 12% \sim 12%

Global memory _device__ int arr[128]; 随机访问时 int v = arr[random] arr 128 192 96 160 224 256 288 [pre-Fermi] [Fermi] [Kepler] CC 1.0/1.1CC 1.2/1.3L1+L2 2x64B 2x64B 1x128B 4x32B arr[threadIdx.x] 100% 100% 100% 100% 32x32B 2x64B 1x128B 4x32B arr[permute(tid)] 12% 100% 100% 100% 32x32B 2x128B 5x32B 128B+64B+32B arr[tid+shift] 12% 57% 50% ~~89% 80% \square 97% 4x128B 4x128B 4x128B 16x32B arr[4*tid] 25% 25% 25% \simple 25% 25% \sim 25% 32x32B 32x32B 32x128B 32x32B arr[random] 3% ~~ 3% 12% 12% 12% \sim 12%

Constant memory

- > off-chip (global memory)
- > linearly addressable
- > read-only for SM
- > cached in SM

如global memory一样属于片外存储器

其速度比shared 要慢,但是它具有缓存,

并且无须考虑冲突问题,主要用来加速对常数的访问。

CUDA 允许分配最多64 K B 的常量存储器,常量存储器顾名思义内容是不变的,所以也有人称其为不变存储器。每个 S M 有 6 - 8 K B 的常量缓存,一般而言一到两个周期可读取常量存储器。如果ha I f -warp内的线程访问的不是同一个地址,那么各个线程的访问将会串行化。

Constant memory

- > off-chip (global memory)
- > linearly addressable
- > read-only for SM
- > cached in SM

每个block中的warp内的线程访问的是同一个地址,OK。

**如果half-warp内的线程访问的不是同一个地址,那么各个线程的访问将会串行化。

Constant memory

- > off-chip (global memory)
- > linearly addressable
- > read-only for SM
- > cached in SM

如果half-warp内的线程访问的不是同一个地址,那么各个线程的访问将会串行化。

n addresses = n memory transactions

```
__constant__ int arr[128];
__constant__ int C;

int V = C;
v=arr[42];
v=arr[blockIdx.x];
v=arr[threadIdx.x/32];
v=arr[threadIdx.x];
ff f f int f int
```


- > on-chip
- > linearly addressable

> memory banks

0000	0004	0008	000C	- ^	003C
0000	0004	0008	OOOC	• • •	003C
0040	0044	0048	004C	• • •	007C
0800	0084	0088	008C	• • •	00BC
00C0	00C4	00C8	00CC	• • •	00FC
0100	0104	0108	010C		013C
				- ' \\\	
	1	2	3		15

15 2 3 0000 00ps 003C 0004 8000 0040 004C 007C 0044 0048 0080 00BC 0088 008C 0084 00C0 0003 **00CC** 00FC 00C4 0100 0104 0108 010C 013C 3 2 \bigcirc

003C 000C 004C 007C 008C 00BC 00C0 00FC 00C8 013C \bigcirc

3-way bank conflict

2-way bank conflict

003C 000C 004C 007C 008C 00BC 00C0 00C4 00CC 00FC 013C 010C \bigcirc

> in practice?

```
__shared__ int arr[128];
...
int v = arr[ ?? ]
```


> in practice?


```
__shared__ int arr[128];
...
int v = arr[ threadIdx.x ]
```


> in practice?

shared__ int arr[128];

shared__ int arr[128];

shared__ int arr[128];

- > in practice?
- > in general?

Array element size

p*32-bit types (p is odd)

2-way 64-bit types (double)

4-way 128-bit types (float4)

2-way 16-bit types (short)

```
__shared__ int arr[128];
__shared__ int2 arr2[128];
...
int v = arr[ threadIdx.x ];
v=arr[threadIdx.x+2];
v=arr[2*threadIdx.x];
v=arr2[threadIdx.x].x;
v=arr2[threadIdx.x].x;
v=arr[3*threadIdx.x];
v=arr[random];up to 16-way avg ~5-way
```

- > in practice?
- > in general?

Array element size + Access pattern

- 32-bit types
- p*32-bit types (p is odd)
- 2-way 64-bit types (double)
- 4-way 128-bit types (float4)
- 2-way 16-bit types (short)

```
__shared__ int arr[128];
__shared__ int2 arr2[128];
...
int v = arr[ threadIdx.x ];
v=arr[threadIdx.x+2];
v=arr[2*threadIdx.x];
v=arr2[threadIdx.x].x;
v=arr2[threadIdx.x];
v=arr[3*threadIdx.x];
v=arr[random];up to 16-way avg ~5-way

Access pattern
```

```
arr[threadIdx.x+offset]
```

```
arr[p*threadIdx.x] (p is odd)
```

2e-way arr[2e*threadIdx.x]

- > in practice?
- > in general?

Array element size + Access pattern

- 32-bit types
- p*32-bit types (p is odd)
- 2-way 64-bit types (double)
- 4-way 128-bit types (float4) 2-way
- 2-way 16-bit types (short)
 - [pre-Fermi] 16 banks

```
arr[threadIdx.x+offset]
```

_shared__ int arr[128];

shared__ int2 arr2[128];

int v = arr[threadIdx.x];

v=arr[threadIdx.x+2];

v=arr[2*threadIdx.x];

v=arr[3*threadIdx.x];

v=arr2[threadIdx.x].x;

arr[p*threadIdx.x] (p is odd)

v=arr[random];up to 16-way avg ~5-way

2e-way arr[2e*threadIdx.x]

[Fermi] [Kepler] 32 banks

Recap

global memory

- > segmented into 32B, 64B and 128B chunks
- > each warp should access as few chunks as possible

contstant memory

constant cache

constant cache

constant cache

- > n addresses = n memory transactions
- > all threads in a warp should read the same thing

shared memory

shared memory

- "vertical" memory banks
- > each thread should access different bank
- > or should read the same thing (broadcast)

Thank you

Questions?

2.CUDA线程交互

Fermi架构中的SM

SM含:32个SP,16个存储器读写单元LD/ST,4个特殊功能计算单元SFU (用于计算超越函数等复杂操作),64KB的共享存储器,32768个32位寄存器,2个Warp调度器与2个指令分派单元。

线程执行:

SM调度时将32个线程组成一组 (即一个warp)并发执行。 2个warp调度器与2个指令分派单 元能够将2个warp同时进行发射和执行: 双warp调度器先选择两个warp 然后从每个warp发射一条指令到 一个十六核心的组, 或是十六个读写单元 或是四个SFU。

warp执行是独立的 调度器无需检查指令流内的依赖性

一种典型架构的SM

每一个SM有两个SM Processing Block (SMP),每个SMP里有CUDA Core: Streaming Processor (SP)。每一个SM有自己的指令缓存,L1缓存,共享内存。每个SMP有自己的Warp Scheduler、Register File等。注意: CUDA Core是Single Precision的,也就是计算float单精度的。双精度Double Precision是那些黄色的模块这个SM里边由32个DP Unit,由64个CUDA Core,所以单精度双精度单元数量比是2:1。

LD/ST 是load store unit,用来内存操作的。SFU是Special function unit,用来做cuda的intrinsic function(内嵌函数)的类似于__cos()这种。

开普勒 (Kepler) 构架中的SMX (即SM)


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

- > 32 threads [pre-Fermi] [Fermi] [Kepler]
- > in-sync 同步的
- > SIMD

将要讨论:

- > Shared memory reads/writes
- > Branching
- > Warp functions


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

```
if (warpIdx == 0) {
 int v = 0;
 ++v;
 v == ?
}

if (warpIdx == 0) {
 __shared__ int v;
 v = 0;
 ++v;
 v == ?
}
```


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

```
if (warpIdx == 0) {
  int v = 0; 第0号warp的每个线程都有局部的v
  ++v;
  v == ?
}


if (warpIdx == 0) {
  __shared__ int v;
  v = 0;
  ++v;
  v == ?
}

load v→tmp;
inc tmp; tmp + 1
store v←tmp;
```


```
int warpIdx = threadIdx.x / 32;
 int laneIdx = threadIdx.x % 32;
 Warp
if (warpIdx == 0) {
 int v = 0; 第0号warp的每个线程都有局部的v
 ++V;
 v == ?
}
 0
if (warpIdx == 0) {
 __shared__ int v;
 load
 v = 0;
 tmp
 ++V;
 v == ?
 inc
 load v \rightarrow tmp;
}
 inc tmp; tmp + 1
 tmp
 store v←tmp;
 store
```


```
if (warpIdx == 0) {
 int v = 0;
 ++v;
 v == ?
}

if (warpIdx == 0) {
 __shared__ int v;
 v = 0;
 atomicAdd(&v,1);
 v == ?
}
```

```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

```
if (warpIdx == 0) {
 int v = 0;
 ++v;
 v == ?
}

if (warpIdx == 0) {
 __shared__ int v;
 v = 0;
 atomicAdd(&v,1);
 v == ?
}
```


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

```
if (warpIdx == 0) {
 int v = 0;
 ++v;
 v == ?
}


if (warpIdx == 0) {
 __shared__ int v;
 v = 0;
 atomicAdd(&v,1);
 v == ?
}
```

```
atomicAdd(T* addr, T val);
atomicSub(T* addr, T val);
atomicExch(T* addr, T val);
atomicMin(T* addr, T val);
atomicMax(T* addr, T val);
atomicInc(T* addr, T val);
atomicDex(T* addr, T val);
atomicCAS(T* addr, T cmp, T val);
atomicAnd(T* addr, T val);
atomicOr(T* addr, T val);
atomicOr(T* addr, T val);
```


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

- > No atomic for longer section of code —个更大代码段没有原子操作
- > Semaphors, critical section, could be implemented but do not do it! 可用信号量、临界区等实现,但不要这样做:


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

- > No atomic for longer section of code —个更大代码段没有原子操作
- > Semaphors, critical section, could be implemented but do not do it! 可用信号量、临界区等实现,但不要这样做:
 - > It would be very slow
 - Can lead to a deadlock due to SIMD

If you need critical section:

- > Try to redesign the algorithm
- Consider using CPU


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

- > 32 threads [pre-Fermi] [Fermi] [Kepler]
- > in-sync
- > SIMD

- ✓ > Shared memory reads/writes
- now > Branching
 - > Warp functions


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```


- > 32 threads [pre-Fermi] [Fermi] [Kepler]
- > in-sync
- > SIMD = Single Instruction Multiple Data

- Shared memory reads/writes
- now > Branching
 - > Warp functions


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```


```
if (warpIdx == 0) {
 if (laneIdx % 2 == 0) {
 doA();
 } else {
 doB();
 }
}
```


```
if (warpIdx == 0) {
 if (laneIdx % 2 == 0) {
 doA();
 } else {
 doB();
 }
}
```

```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```


Divergent code all branches taken

(unless no thread in a warp takes it)

Branch-heavy code inefficient

Weird control flow

(multi-level break, continue, return)

conservative convergence

inefficient, bug prone

NO throw NO goto

```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```


```
int warpIdx = threadIdx.x / 32;
int laneIdx = threadIdx.x % 32;
```

- > 32 threads [pre-Fermi] [Fermi] [Kepler]
- > in-sync
- > SIMD

- ✓ > Shared memory reads/writes
- ✓ > Branching
- now > Warp functions

any, all [CC 1.2+] - [Fermi] [Kepler], some [pre-Fermi]

```
int __any(int predicate);
int __all(int predicate);


__all(predicate):
 Evaluate predicate for all active threads
 of the warp and return non-zero if and
 only if predicate evaluates to non-zero
 for all of them.
 _any(predicate):
 Evaluate predicate for all active threads
 of the warp and return non-zero if and
 only if predicate evaluates to non-zero
```

for any of them.

any, all [CC 1.2+] - [Fermi] [Kepler], some [pre-Fermi] ballot [CC 2.0+] - [Fermi] [Kepler]

Single block

- > hundreds of threads split into warps
- > warps execute concurrently
- > all waprs live

- > Concurrency hazards
- > Branching

Block

warp

warp


```
__shared__ int shared[3];
shared[warpIdx]=0;


1: shared[warpIdx]=1;
2: int x = shared[warpIdx+1];
warp
```

x == ?


```
__shared__ int shared[3];
shared[warpIdx]=0;
```

```
A: shared[warpIdx]=1;
B: int x = shared[warpIdx+1];
 x == ?
 x == 1
```


```
__shared__ int shared[3];
shared[warpIdx]=0;
```


C: int y = shared[warpIdx+1];

D: shared[warpIdx]=2;

y == ?

Block warp warp warp shared 1 1 1

```
__shared__ int shared[3];
shared[warpIdx]=0;
```

```
C: int y = shared[warpIdx+1];
D: shared[warpIdx]=2;
 y == ?
 y == 1
```


```
Block
__shared__ int shared[3];
shared[warpIdx]=0;
 warp
 warp
 warp
A: shared[warpIdx]=1;
B: int x = shared[warpIdx+1];
 x == ?
 x == 1
 x == 0
 shared
C: int y = shared[warpIdx+1];
D: shared[warpIdx]=2;
 1
 y == ?
 y == 1
 y == 2
 2
```

```
__shared__ int shared[3];
shared[warpIdx]=0;
A: shared[warpIdx]=1;
B: int x = shared[warpIdx+1];
 x == ?
 x == 1
 x == 0
C: int y = shared[warpIdx+1];
D: shared[warpIdx]=2;
 y == ?
 y == 1
 y == 2
 shared
 2 2 2
```

E: shared[warpIdx]=3;

shared == ?

F: shared[warpIdx+1]=4;

Block warp warp warp

```
__shared__ int shared[3];
shared[warpIdx]=0;
A: shared[warpIdx]=1;
B: int x = \text{shared[warpIdx+1]};
 x == ?
 x == 1
 x == 0
C: int y = shared[warpIdx+1];
D: shared[warpIdx]=2;
 y == ?
 y == 1
 y == 2
```

```
E: shared[warpIdx]=3;
F: shared[warpIdx+1]=4;
 shared == ?
 shared == {4, 4, 3}
```


shared

2

2

3

3

4

3

3

2

2

3

shared

2

3

3

3 | 3 | 3

```
__shared__ int shared[3];
shared[warpIdx]=0;
```


```
__shared__ int shared[3];
shared[warpIdx]=0;
A: shared[warpIdx]=1;
 __syncthreads();
B: int x = shared[warpIdx+1];
 x == ?
 x == 1
C: int y = shared[warpIdx+1];
 __syncthreads();
D: shared[warpIdx]=2;
 y == ?
 y == 1
E: shared[warpIdx]=3;
 __syncthreads();
F: shared[warpIdx+1]=4;
 shared == ?
 shared == \{4, 4, 3\}
```


```
_shared__ int shared[3];
 shared[warpIdx]=0;
A: | shared[warpIdx]=1;
 __syncthreads();
B: int x = shared[warpIdx+1];
C: int y = shared[warpIdx+1];
 __syncthreads();
D: shared[warpIdx]=2;
  shared[warpIdx]=3;
 __syncthreads();
F: shared[warpIdx+1]=4;
```


```
_shared__ int shared[3];
 shared[warpIdx]=0;
 WaW
 but same warp
A: shared[warpIdx]=1;
 __syncthreads();
B: int x = shared[warpIdx+1];
  RaR
 and same warp
C: int y = shared[warpIdx+1];
 __syncthreads();
D: shared[warpIdx]=2;
  WaW
 but same warp
  shared[warpIdx]=3;
 __syncthreads();
F: shared[warpIdx+1]=4;
```


Recall for single warp:

```
warp中第偶数位置的线程
if (laneIdx % 2 == 0) {
 doA();
} else {
 doB();
}
```


```
Block
 warp
 warp
 warp
 doA
if (laneIdx % 2 == 0) {
 doA();
 doA
} else {
 doB();
 doB
 doB
 doA
 doB
```


```
Block
 warp
 warp
 warp
 doA
if (laneIdx % 2 == 0) {
 doA();
} else {
 doA
  doB();
 doB
 doB
 doA
 doB
 第偶数warp的线程中
if (warpIdx % 2 == 0) {
 doC
 doC();
} else {
 doC
  doD();
 doD
```


```
Block
 warp
 warp
 warp
 doA
if (laneIdx % 2 == 0) {
  doA();
} else {
 doA
  doB();
 doB
 doB
 doA
 doB
if (warpIdx % 2 == 0) {
 doC
  doC();
} else {
 doC
  doD();
 doD
if (blockIdx.x \% 2 == 0) {
 doE
  doE();
} else {
 doE
  doF();
 doE
```


```
warp
 warp
 warp
 doA
if (laneIdx % 2 == 0) {
 doA();
} else {
 doA
 doB();
 warp-divergent if
 doB
 (performance loss)
 doB
 doA
 doB
if (warpIdx % 2 == 0) {
 doC
 doC();
 warp-uniform if
} else {
 doC
 (little performance loss)
 doD();
 doD
if (blockIdx.x % 2 == 0) {
 doE
 block-uniform if
 doE();
} else {
 doE
 (no performance loss)
 doF();
 doE
```


```
Block
 warp
 warp
 warp
 ₩
 doA
if (laneIdx % 2 == 0) {
 doA();
 __syncthreads();
} else {
 warp-divergent if (performance loss)
 doB();
if (warpIdx % 2 == 0) {
 doC();
 warp-uniform if
 __syncthreads();
} else {
 (little performance loss)
 doD();
if (blockIdx.x % 2 == 0) {
 block-uniform if
 doE();
 __syncthreads();
 (no performance loss)
} else {
 doF();
```


- > thousands of threads split into blocks
- > blocks execute independently
- > some blocks may not be live

some blocks may not be live

blocks cannot synchronize

concurency hazards unavoidable

- > write to different array that you read from
- > atomic on global memory
- > terminate kernel, start new one

Terminate kernel, start new one

- > Go back to CPU [CC 3.0-]
- > Launch sub-kernels [CC 3.5+] new Kepler (2012/2013)

Thank you Questions?