

CSCI-GA.3033-008

Graphics Processing Units (GPUs): Architecture and Programming

Lecture 2: Evolution of GPGPUs And Hardware Perspective

Mohamed Zahran (aka Z)
mzahran@cs.nyu.edu
http://www.mzahran.com

A Little Bit of Vocabulary

- Rendering: the process of generating an image from a model
- Vertex: the corner of a polygon (usually that polygon is a triangle)

Pixel: smallest addressable screen

element

From Numbers to Screen

```
0.748952 -0.764952 -0.210132,

0.672246 -0.603062 -0.210132,

1.00016 -0.369696 -0.210132,

1.00939 -0.004094 -0.210132,

1.14496 0.324436 -0.210132,

1.15747 0.601712 -0.210132,

1.03016 0.793529 -0.210132,

0.93164 0.872032 -0.210132,

0.808263 0.929016 -0.210132,

0.221794 1.00159 -0.210132,

0.10053 -0.210132,


-0.221794 1.00159 -0.210132,

-0.442563 0.985585 -0.210132,

-0.442563 0.985585 -0.210132,

-0.442563 0.985585 -0.210132,


-0.406263 0.929016 -0.210132,
```


Before GPUs

- Vertices to pixels:
 - Transformations done on CPU
 - Compute each pixel "by hand", in series... slow!

Example: 1 million triangles * 100 pixels per triangle * 10 lights * 4 cycles per light computation = **4 billion cycles**

Next Steps

• In 2001:

 NVIDIA exposed the application developer to the instruction set of VS/T&L stage

Later:

- General programmability extended to to shader stage → trend toward unifying the functionality of the different stages as seen by the application programmer.
- In graphics pipelines, certain stages do a great deal of floating-points arithmetic on a completely independent data.
 - Data independence is exploited → key assumption in GPUs

In 2006

- NVIDIA GeForce 8800 mapped separate graphics stage to a unified array of processors
 - For vertex shading, geometry processing, and pixel processing
 - Allows dynamic partition

Regularity + Massive Parallelism

Exploring the use of GPUs to solve compute intensive problems

The birth of GPGPU but there are many constraints

GPUs and associated APIs were designed to process graphics data

Previous GPGPU Constraints

- Dealing with graphics API
 - Working with the corner cases of the graphics API
- Addressing modes
 - Limited texture size/dimension
- Shader capabilities
 - Limited outputs
- Instruction sets
 - Lack of Integer & bit ops
- Communication limited
- No user-defined data types

The Birth of GPU Computing

- Step 1: Designing high-efficiency floating-point and integer processors.
- Step 2: Exploiting data parallelism by having large number of processors
- Step 3: Shader processors fully programmable with large instruction cache, instruction memory, and instruction control logic.
- Step 4: Reducing the cost of hardware by having multiple shader processors to share their cache and control logic.
- Step 5: Adding memory load/store instructions with random byte addressing capability
- Step 6: Developping CUDA C/C++ compiler, libraries, and runtime software models.

A Quick Glimpse on: Flynn Classification

- A taxonomy of computer architecture
- Proposed by Micheal Flynn in 1966
- It is based two things:
 - Instructions
 - Data

	Single instruction	Multiple instruction
Single data	SISD	MISD
Multiple data	SIMD	MIMD

PU = Processing Unit

Problem With GPUs: Power

Problems Faced by GPUs

- · Need enough parallelism
- Under-utilization
- Bandwidth to CPU

Still a way to go

Let's Take A Closer Look: The Hardware

source: http://static.ddmcdn.com/gif/graphics-card-5.jpg

Modern GPU Hardware

- GPUs have many parallel execution units and higher transistor counts, while CPUs have few execution units and higher clock speeds
- A GPU is for the most part deterministic in its operation (quickly changing).
- GPUs have much deeper pipelines (several thousand stages vs 10-20 for CPUs)
- GPUs have significantly faster and more advanced memory interfaces as they need to shift around a lot more data than CPUs

Single-Chip GPU vs Supercomputers

Evolution of Intel Pentium

Pentium I

Chip area breakdown

Pentium II

Pentium III

Pentium IV

Extrapolation of Single Core CPU

If we extrapolate the trend, in a few generations, Pentium will look like:

Evolution of Multi-core CPUs

Penryn

Chip area breakdown

Bloomfield

Gulftown

Beckton

Let's Take a Closer Look

Less than 10% of total chip area is used for the real execution.

How About ...

Simplified Diagram

Yellow parts are programmable

This is What We Saw Earlier

This is how we expose GPU as parallel processor.

Scalar vs Vector vs Threaded

Scalar program


```
float A[4][8];

for(int i=0;i<4;i++){


 for(int j=0;j<8;j++){
 A[i][j]++;
 }
}
```

Vector Program

Vector width is exposed to programmers.

Vector of width 8

Multithreaded: (4x1)blocks – (8x1) threads

Each thead block contains 8 x 1 threads

Thread

Multithreaded: (2x2)blocks – (4x2) threads

Grid

kernelF contains 2 x 2 thread blocks

Thread 🕴

Thread Block thread thread thread thread 0,0 0,1 0,2 0,3 0,3 0,4 0,2 0,3 0,3 0,4 0,2 0,3 0,3 0,4 0,5

Each thread block contains 4 x 2 threads

Scheduling Thread Blocks on SM

A Modern GPU: FERMI

32 cores/SM

~3B Transistors

Main Goals of Fermi

- Increasing floating-point throughput
- Allowing software developers to focus on algorithm design rather than the details of how to map the algorithm to the hardware

Quick Glimpse At Programming Models

Application Kernels Threads **Blocks** Grid Thread Block **Grid** Thread

Quick Glimpse At Programming Models

- Application can include multiple kernels
- Threads of the same block run on the same SM
 - So threads in SM can operate and share memory
 - Block in an SM is divided into warps of 32 threads each
 - A warp is the fundamental unit of dispatch in an SM
- Blocks in a grid can coordinate using global shared memory
- Each grid executes a kernel

Scheduling In Fermi

- At any point of time the entire Fermi device is dedicated to a single application
 - Switch from an application to another takes
 ~25 microseconds
- Fermi can simultaneously execute multiple kernels of the same application
- Two warps from different blocks (or even different kernels) can be issued and executed simultaneously

Scheduling In Fermi

- · two-level, distributed thread scheduler
 - At the chip level: a global work distribution engine schedules thread blocks to various SMs
 - At the SM level, each warp scheduler distributes warps of 32 threads to its execution units.

Serial Kernel Execution

Concurrent Kernel Execution

Source: Nvidia

An SM in Fermi

- 32 cores
- SFU = Special Function Unit
- 64KB of SRAM split between cache and local mem

The Memory Hierarchy

- All addresses in the GPU are allocated from a continuous 40-bit (one terabyte) address space.
- Global, shared, and local addresses are defined as ranges within this address space and can be accessed by common load/store instructions.
- The load/store instructions support 64-bit addresses to allow for future growth.

The Memory Hierarchy

- Local memory in each SM
- The ability to use some of this local memory as a first-level (L1) cache for global memory references.
- The local memory is 64K in size, and can be split 16K/48K or 48K/16K between L1 cache and shared memory.
- Because the access latency to this memory is also completely predictable, algorithms can be written to interleave loads, calculations, and stores with maximum efficiency.

The Memory Hierarchy

- Fermi GPU is also equipped with an L2.
- The L2 cache covers GPU local DRAM as well as system memory.
- The L2 cache subsystem also implements a set of memory readmodify-write operations that are atomic

Fermi Memory Hierarchy

Conclusions

- The design of state-of-the art GPUs includes:
 - Data parallelism
 - Programmability
 - Much less restrictive instruction set
- By looking at the hardware features, can you see how you can write more efficient programs for GPUs?