Basic Matrix Multiplication Kernel

```
global
void MatrixMulKernel(int m, int n, int k, float* A, float*
B, float* C)
{
 int Row = blockIdx.y*blockDim.y+threadIdx.y;
 int Col = blockIdx.x*blockDim.x+threadIdx.x;
 if ((Row < m) \&\& (Col < k)) {
 float Cvalue = 0.0;
 for (int i = 0; i < n; ++i)
 /* A[Row, i] and B[i, Col] */
 Cvalue += A[Row*n+i] * B[Col+i*k];
 C[Row*k+Col] = Cvalue;
```

Work in Block (0,0)

B _{0,0}	B _{0,1}	B _{0,2}	
B _{1,0}	B _{1,1}	B _{1,2}	
B _{2,0}	B _{2,1}	B _{2,2}	
B _{3,0}	B _{3,1}	B _{3,2}	

Row = 0

Row = 1

A _{0,0}	A _{0,1}	A _{0,2}	A _{0,3}
A _{1,0}	A _{1,1}	A _{1,2}	A _{1,3}
A _{2,0}	A _{2,1}	A _{2,2}	A _{2,3}
A _{3,0}	A _{3,1}	A _{3,2}	A _{3,3}

C _{0,0}	C _{0,1}	C _{0,2}	
C _{1,0}	C _{1,1}	C _{1,2}	
C _{2,0}	C _{2,1}	C _{2,2}	
C _{3,0}	C _{3,1}	C _{3,2}	

Work in Block (0,0)

B _{0,0}	B _{0,1}	B _{0,2}	
B _{1,0}	B _{1,1}	B _{1,2}	
B _{2,0}	B _{2,1}	B _{2,2}	
B _{3,0}	B _{3,1}	B _{3,2}	

Row = 0

Row = 1

A _{0,0}	A _{0,1}	A _{0,2}	A _{0,3}
A _{1.0}	A _{1.1}	A _{1.2}	A _{1.3}
A _{2,0}	A _{2,1}	A _{2,2}	A _{2,3}
A _{3,0}	A _{3,1}	A _{3,2}	A _{3,3}

 Consider threads (0,0) and (0,1)

 Consider threads (0,0) and (0,1)

All threads access global memory for their input matrix elements

- All threads access global memory for their input matrix elements
- Two memory accesses $(A_{0,0}, B_{0,0} = 8 \text{ bytes})$ per floating point multiply-add (2 ops)

- All threads access global memory for their input matrix elements
- Two memory accesses $(A_{0,0}, B_{0,0} = 8 \text{ bytes})$ per floating point multiply-add (2 ops)
 - 4B of memory read per FLOP

- All threads access global memory for their input matrix elements
- Two memory accesses $(A_{0,0}, B_{0,0} = 8 \text{ bytes})$ per floating point multiply-add (2 ops)
 - 4B of memory read per FLOP
- Peak floating-point rate is 1TF = 1,000 GFLOPS
 - 4*1,000 = 4,000 GB/s required to achieve peak
 FLOP rating

- Peak floating-point rate is 1TF = 1,000
 GFLOPS
 - 4*1,000 = 4,000 GB/s required to achieve peak
 FLOP rating
- Reality Fermi supports 150 GB/s

- Peak floating-point rate is 1TF = 1,000
 GFLOPS
 - 4*1,000 = 4,000 GB/s required to achieve peak
 FLOP rating
- Reality Fermi supports 150 GB/s
 - Upper FLOPs limit: 37.5 GFLOPS
 - The actual code runs at about 25 GFLOPS

- Peak floating-point rate is 1TF = 1,000 GFLOPS
 - 4*1,000 = 4,000 GB/s required to achieve peak
 FLOP rating
- Reality Fermi supports 150 GB/s
 - Upper FLOPs limit: 37.5 GFLOPS
 - The actual code runs at about 25 GFLOPS
- Need to cut down global memory accesses to get close to 1TF
 - Compute-to-Global-Memory-Access Ratio

Shared Memory Tiling/Blocking

Shared Memory Tiling/Blocking

Divide the global memory content into Tiles.

Focus the computation of threads on one or a small number of tiles at each point in time.

More efficient if tiled data exhibit good spatial locality

- More efficient if tiled data exhibit good spatial locality
- SM should be large enough to accommodate all the data

- More efficient if tiled data exhibit good spatial locality
- SM should be large enough to accommodate all the data
- Needs Synchronization

- More efficient if tiled data exhibit good spatial locality
- SM should be large enough to accommodate all the data
- Needs Synchronization

- More efficient if tiled data exhibit good spatial locality
- SM should be large enough to accommodate all the data
- Needs Synchronization

 Identify a tile of global memory content that are accessed by multiple threads

- Identify a tile of global memory content that are accessed by multiple threads
- Load the tile from global memory into on-chip memory

- Identify a tile of global memory content that are accessed by multiple threads
- Load the tile from global memory into on-chip memory
- Have the multiple threads to access their data from the on-chip memory

- Identify a tile of global memory content that are accessed by multiple threads
- Load the tile from global memory into on-chip memory
- Have the multiple threads to access their data from the on-chip memory
- Move on to the next tile

- Loading a tile
- Phased Execution
- Barrier Synchronization

Basic Matrix Multiplication

- All threads in a block participate
 - Each thread loads one A element and one B element in tiled code

Rows in A, and Cols in B needed for threads in Block (0,0)

B _{0,0}	B _{0,1}	B _{0,2}	B _{0,3}
B _{1,0}	B _{1,1}	B _{1,2}	B _{1,3}
B _{2,0}	B _{2,1}	B _{2,2}	B _{2,3}
B _{3,0}	B _{3,1}	B _{3,2}	B _{3,3}

A _{0,0}	A _{0,1}	A _{0,2}	A _{0,3}
A _{1,0}	A _{1,1}	A _{1,2}	A _{1,3}
Δ	Δ	Δ	Δ
A _{2,0}	A _{2,1}	A _{2,2}	2,3

C _{0,0}	C _{0,1}	C _{0,2}	C _{0,3}
C _{1,0}	C _{1,1}	C _{1,2}	C _{1,3}
C _{2,0}	C _{2,1}	C _{2,2}	C _{2,3}
C _{3,0}	C _{3,1}	C _{3,2}	C _{3,3}

Matrix Multiplication Kernel Shared Memory Variable Declaration


```
__global__
void MatrixMulKernel(int m, int n, int k, float* A,
float* B, float* C)
{
 __shared__ float ds_A[TILE_WIDTH][TILE_WIDTH];
 __shared__ float ds_B[TILE_WIDTH][TILE_WIDTH];
}
```

How many memory accesses are reduced?

- How many memory accesses are reduced?
 - In the example, each value from A and B is loaded once and used twice

- How many memory accesses are reduced?
 - In the example, each value from A and B is loaded once and used twice
 - In the basic implementation, each value from A and B is loaded once and used once

- How many memory accesses are reduced?
 - In the example, each value from A and B is loaded once and used twice
 - In the basic implementation, each value from A and B is loaded once and used once
 - Memory bandwidth reduction by 50%

API call: __syncthreads()

- API call: __syncthreads()
- All threads in the same block must reach the __syncthreads() before any can move on

- API call: __syncthreads()
- All threads in the same block must reach the _syncthreads() before any can move on
- Best used to coordinate tiled algorithms
 - To ensure that all elements of a tile are loaded
 - To ensure that all elements of a tile are consumed

Barriers can significantly reduce active threads in a block

Load Phase 0 of a Thread

```
Row = by * blockDim.y + ty;


Col = bx * blockDim.x + tx;

Thread(tx,ty) loads
A[Row][tx], B[ty][Col]
```


Load Phase 1 of a Thread

Linear Address

 $A[Row][t*TILE_WIDTH+tx] = A[Row*n + t*TILE_WIDTH + tx]$

B[t*TILE_WIDTH+ty][Col] = B[(t*TILE_WIDTH+ty)*k + Col]

t is the tile sequence number of the current phase


```
global void MatrixMulKernel(int m, int n, int k,
float* A, float* B, float* C)
{
 shared float ds A[TILE WIDTH][TILE WIDTH];
 shared float ds B[TILE WIDTH][TILE WIDTH];
```

```
global void MatrixMulKernel(int m, int n, int k,
float* A, float* B, float* C)
{
 shared float ds A[TILE WIDTH][TILE WIDTH];
 shared float ds B[TILE WIDTH][TILE WIDTH];
  int bx = blockIdx.x; int by = blockIdx.y;
  int tx = threadIdx.x; int ty = threadIdx.y;
```

```
global void MatrixMulKernel(int m, int n, int k,
float* A, float* B, float* C)
{
 shared float ds A[TILE WIDTH][TILE WIDTH];
 shared float ds B[TILE WIDTH][TILE WIDTH];
  int bx = blockIdx.x; int by = blockIdx.y;
  int tx = threadIdx.x; int ty = threadIdx.y;
  int Row = by * blockDim.y + ty;
  int Col = bx * blockDim.x + tx;
```

```
global void MatrixMulKernel(int m, int n, int k,
float* A, float* B, float* C)
{
 shared float ds A[TILE WIDTH][TILE WIDTH];
 shared float ds B[TILE WIDTH][TILE WIDTH];
  int bx = blockIdx.x; int by = blockIdx.y;
  int tx = threadIdx.x; int ty = threadIdx.y;
  int Row = by * blockDim.y + ty;
  int Col = bx * blockDim.x + tx;
  float Cvalue = 0;
```

```
// Loop over the A and B tiles required
// to compute the C element
for (int t = 0; t < n/TILE WIDTH; ++t) {
  // Collaborative loading of A and B tiles
  // into shared memory
```

```
// Loop over the A and B tiles required
// to compute the C element
for (int t = 0; t < n/TILE WIDTH; ++t) {
  // Collaborative loading of A and B tiles
  // into shared memory
  ds A[ty][tx] = A[Row*n + t*TILE WIDTH+tx];
  ds B[ty][tx] = B[(t*TILE WIDTH+ty)*k + Col];
 syncthreads();
```

```
// Loop over the A and B tiles required
// to compute the C element
for (int t = 0; t < n/TILE WIDTH; ++t) {
  // Collaborative loading of A and B tiles
  // into shared memory
  ds A[ty][tx] = A[Row*n + t*TILE WIDTH+tx];
  ds B[ty][tx] = B[(t*TILE WIDTH+ty)*k + Col];
 syncthreads();
  for (int i = 0; i < TILE WIDTH; ++i)
 Cvalue += ds A[ty][i] * ds B[i][tx];
 syncthreads();
```

```
// Loop over the A and B tiles required
// to compute the C element
for (int t = 0; t < n/TILE WIDTH; ++t) {
  // Collaborative loading of A and B tiles
  // into shared memory
  ds A[ty][tx] = A[Row*n + t*TILE WIDTH+tx];
  ds B[ty][tx] = B[(t*TILE WIDTH+ty)*k + Col];
 syncthreads();
  for (int i = 0; i < TILE WIDTH; ++i)
 Cvalue += ds A[ty][i] * ds B[i][tx];
 syncthreads();
C[Row*k+Col] = Cvalue;
```

First Order Considerations

- Each thread block should have many threads
 - TILE_WIDTH of 16 gives 16*16 = 256 threads
 - TILE_WIDTH of 32 gives 32*32 = 1024 threads

First Order Considerations

- Each thread block should have many threads
 - TILE_WIDTH of 16 gives 16*16 = 256 threads
 - TILE_WIDTH of 32 gives 32*32 = 1024 threads
- For 16, each block performs 2*256 = 512 float loads from global memory for 256 * (2*16) = 8,192 mul/add operations.
 - memory trafficreduced by a factor of 16

First Order Considerations

- Each thread block should have many threads
 - TILE_WIDTH of 16 gives 16*16 = 256 threads
 - TILE_WIDTH of 32 gives 32*32 = 1024 threads
- For 16, each block performs 2*256 = 512 float loads from global memory for 256 * (2*16) = 8,192 mul/add operations.
 - memory trafficreduced by a factor of 16
- For 32, each block performs 2*1024 = 2048 float loads from global memory for 1024 * (2*32) = 65,536 mul/add operations.
 - memory traffic reduced by a factor of 32

 Fermi SM has 16KB or 48KB shared memory (configurable vs. L1 cache)

- Fermi SM has 16KB or 48KB shared memory (configurable vs. L1 cache)
- TILE_WIDTH = 16. Thread Block uses 2*256*4B
 = 2KB of shared memory.

- Fermi SM has 16KB or 48KB shared memory (configurable vs. L1 cache)
- TILE_WIDTH = 16. Thread Block uses 2*256*4B
 = 2KB of shared memory.
- 16K SM, can have up to 8 thread blocks executing
 - Pending Loads: 8*512 = 4,096 pending loads. (2 per thread, 256 threads per block)

- Fermi SM has 16KB or 48KB shared memory (configurable vs. L1 cache)
- TILE_WIDTH = 16. Thread Block uses 2*256*4B
 = 2KB of shared memory.
- 16K SM, can have up to 8 thread blocks executing
 - Pending Loads: 8*512 = 4,096 pending loads. (2 per thread, 256 threads per block)
- TILE_WIDTH = 32. TB uses 2*32*32*4 Byte= 8KB SM. 2 thread blocks can be active

Shared Memory and Threading

 TILE_WIDTH = 16 reduces accesses to global memory by a factor of 16

Shared Memory and Threading

- TILE_WIDTH = 16 reduces accesses to global memory by a factor of 16
- The 150 GB/s bandwidth can now support (150/4)*16 = 600 GFLOPS!

Real applications need to handle arbitrary sized matrices

- Real applications need to handle arbitrary sized matrices
- Pad (add elements to) the rows and columns into multiples of the tile size
 - Significant space and data transfer time overhead!

Thread 0,1 attempts to load $A_{0,3}$ Thread 1,1 attempts to load $A_{1,3}$

Iteration 1

Loads for Block (1,1) Phase 0

Thread 0,1 attempts to load $B_{0,3}$ Thread 1,1 attempts to load $B_{1,3}$

Thread 1,0 attempts to load $A_{3,0}$ Thread 1,1 attempts to load $A_{3,1}$

A _{2,0}	A _{2,1}
CM	

 Threads that calculate valid C elements but can step outside valid input

- Threads that calculate valid C elements but can step outside valid input
 - Phase 1 of Block(0,0), 2nd step, all threads

- Threads that calculate valid C elements but can step outside valid input
 - Phase 1 of Block(0,0), 2nd step, all threads
- Threads that do not calculate valid C elements but still need to participate in loading the input tiles

- Threads that calculate valid C elements but can step outside valid input
 - Phase 1 of Block(0,0), 2nd step, all threads
- Threads that do not calculate valid C elements but still need to participate in loading the input tiles
 - Phase 0 of Block(1,1), Thread(1,0), assigned to calculate non-existent C[3,2] but need to participate in loading tile element B[1,2]

 When a thread is to load any input element, test if it is in the valid index range

- When a thread is to load any input element, test if it is in the valid index range
 - If valid, proceed to load
 - Else, do not load, just write a 0

- When a thread is to load any input element, test if it is in the valid index range
 - If valid, proceed to load
 - Else, do not load, just write a 0
- 0 will not affect the multiply-add step functional correctness

Simple Solution contd.

- If a thread does not calculate a valid C element
 - Can still perform multiply-add into its register
 - Shouldn't write its Cvalue to the global memory at the end of the kernel
 - Thread participates in the tile loading process

Boundary Condition for Input A Tile

Each thread loads A[Row][t*TILE_WIDTH+tx]

Each thread loads A[Row*n + t*TILE_WIDTH+tx]

Check if location of element from A to load is valid.

What are the conditions to check?

Boundary Condition for Input A Tile

```
Each thread loads A[Row][t*TILE_WIDTH+tx]

Each thread loads A[Row*n + t*TILE_WIDTH+tx]

if (Row < m) && (t*TILE_WIDTH+tx < n) then load A element else load 0
```


Boundary Condition for Input B Tile

Each thread loads B[t*TILE_WIDTH+ty][Col]

Each thread loads B[(t*TILE_WIDTH+ty)*k + Col]

Check if location of element from B to load is valid.

What are the conditions to check?

Boundary Condition for Input B Tile

Each thread loads B[t*TILE_WIDTH+ty][Col]

Each thread loads B[(t*TILE_WIDTH+ty)*k + Col]

```
if (t*TILE_WIDTH+ty < n) && (Col< k) then
 load B element
else
 load 0</pre>
```


Tiled Matrix Multiplication Kernel

```
for (int t = 0; t < (n-1)/TILE WIDTH + 1; ++t) {
 ds A[ty][tx] = A[Row*n + t*TILE WIDTH + tx];
 ds B[ty][tx] = B[(t*TILE WIDTH + ty)*k + Col];
 syncthreads();
```

Tiled Matrix Multiplication Kernel

```
for (int t = 0; t < (n-1)/TILE WIDTH + 1; ++t) {
  if(Row < m \&\& t*TILE WIDTH+tx < n) {
 ds A[ty][tx] = A[Row*n + t*TILE WIDTH + tx];
  } else {
 ds A[ty][tx] = 0.0;
  ds B[ty][tx] = B[(t*TILE WIDTH + ty)*k + Col];
 syncthreads();
```

Tiled Matrix Multiplication Kernel

```
for (int t = 0; t < (n-1)/TILE WIDTH + 1; ++t) {
  if(Row < m \&\& t*TILE WIDTH+tx < n)  {
 ds A[ty][tx] = A[Row*n + t*TILE WIDTH + tx];
  } else {
 ds A[ty][tx] = 0.0;
  if (t*TILE WIDTH+ty < n && Col < k) {
 ds B[ty][tx] = B[(t*TILE WIDTH + ty)*k + Col];
  } else {
 ds B[ty][tx] = 0.0;
 syncthreads();
```

Tiled Matrix Multiplication Kernel

```
for (int i = 0; i < TILE WIDTH; ++i) {
 Cvalue += ds_A[ty][i] * ds B[i][tx];
 syncthreads();
if (Row < m \&\& Col < k)
  C[Row*k + Col] = Cvalue;
```


Important Points

- For each thread the conditions are different for
 - Loading A element
 - Loading B element
 - Storing output elements
- The effect of control divergence should be small for large matrices

MM using Tiling

Matrix Multiplication


```
double X[N][N], Y[N][N], Z[N][N];
for (i=0;i<N;i++)
  for (j=0;j<N;j++)
  for (k=0;k<N;k++)
 X[i][j] += Y[i][k] * Z[k][j];</pre>
```


DGEMM

Idea of Blocking

Make full use of elements of when they are brought into the cache

Blocking

 Make full use of the elements of Z when they are brought into the cache

(0,0)	(0,1)		(0,0)	(0,1)
(1,0)	(1,1)		(1,0)	(1,1)
Υ		Z		

X	YxZ
0,0	$0.0 \times 0.0 + 0.1 \times 1.0$
1,0	$1,0 \times 0,0 + 1,1 \times 1,0$

Blocking

```
double X[N][N], Y[N][N], Z[N][N];
for (J=0; J<N; J+=B)
for (K=0; K<N; K+=B)
for (i=0; i<N; i++)
  for (j=J; j<\min(J+B,N); j++)
 for (k=K,r=0; k<\min(K+B,N); k++)
 r += Y[i][k] * Z[k][j];
 X[i][j] += r;
```

Extra Slides

Global Memory Access Pattern of the Basic MM Kernel

Computation after Phase 1 Loads

