Implementing and Tuning Irregular Programs on GPUs

Martin Burtscher

Computer Science
Texas State University-San Marcos

Rupesh Nasre

Computational Engineering and Sciences
The University of Texas at Austin

GPU Advantages over CPUs

- Comparing GTX 680 to Xeon E5-2687W
 - Both released in March 2012
- Peak performance and main-memory bandwidth
 - 8x as many operations executed per second
 - 4x as many bytes transferred per second
- Cost-, energy-, and area-efficiency
 - 29x as much performance per dollar
 - 6x as much performance per watt
 - 11x as much performance per area

Codes Suitable for GPU Acceleration

- Clearly, we should be using GPUs all the time
 - So why aren't we?
- GPUs can only accelerate some types of codes
 - Need lots of parallelism, data reuse, and regularity (in memory accesses and control flow)
- Mostly regular codes have been ported to GPUs
 - E.g., matrix codes executing many ops/word
 - Dense matrix operations (Level 2 and 3 BLAS)
 - Stencil codes (PDE solvers)

Codes Suitable for GPU Acceleration

- Clearly, we should be using GPUs all the time
 - So why aren't we?

Our goal is to also handle irregular codes well

- GPUs can only accelerate some types o. des
 - Need lots of parallelism, data reuse, and regularity (in memory accesses and control flow)
- Mostly regular codes have been ported to GPUs
 - E.g., matrix codes executing many ops/word
 - Dense matrix operations (Level 2 and 3 BLAS)
 - Stencil codes (PDE solvers)

Regular Programs

- Typically operate on arrays and matrices
 - Data is processed in fixed-iteration FOR loops
- Have statically predictable behavior
 - Exhibit mostly strided memory access patterns
 - Control flow is mainly determined by input size
 - Data dependencies are static and not loop carried
- Example


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


Irregular Programs

- Are important and widely used
 - Social network analysis, data clustering/partitioning, discrete-event simulation, operations research, meshing, SAT solving, n-body simulation, etc.
- Typically operate on dynamic data structures
 - Graphs, trees, linked lists, priority queues, etc.
 - Data is processed in variable-iteration WHILE loops

Irregular Programs (cont.)

- Have statically unpredictable behavior
 - Exhibit pointer-chasing memory access patterns
 - Control flow depends on input values and may change
 - Data dependences have to be detected dynamically

Example

```
while (pos != end) {
 v = workset[pos++];
 for (i = 0; i < count[v]; i++) {
 n = neighbor[index[v] + i];
 if (process(v,n)) workset[end++] = n;
} </pre>
```

GPU Implementation Challenges

- Indirect and irregular memory accesses
 - Little or no coalescing [low bandwidth]
- Memory-bound pointer chasing

- Little locality and computation [exposed latency]
- Dynamically changing irregular control flow
 - Thread divergence [loss of parallelism]
- Input dependent and changing data parallelism
 - Load imbalance [loss of parallelism]

Naïve implementation results in poor performance

Outline

- Introduction
- Irregular codes and basic optimizations
- Irregular optimizations
- Performance results
- General guidelines
- Summary

Our Irregular Programs

- Mostly taken from LonestarGPU benchmark suite
 - Set of currently seven irregular CUDA codes http://iss.ices.utexas.edu/?p=projects/galois/lonestargpu

Benchmark	Description	Lines of Code	Number of kernels
BFS	Breadth-first search	275	2
ВН	Barnes-Hut <i>n</i> -body simulation	1,069	9
DMR	Delaunay mesh refinement	958	4
MST	Minimum spanning tree	446	8
PTA	Points-to analysis	3,494	40
SP	Survey propagation	445	3
SSSP	Single-source shortest paths	614	2

Primary Data Structures

- Road networks
 - BFS, Max-flow, MST, and SSSP
- Triangulated meshes
 - DMR
- Control-flow graphs
 - PTA
- Unbalanced octrees
 - BH
- Bi-partite graphs
 - SP

Basic CUDA Code Optimizations

- Our codes include many conventional optimizations
 - Use structure of arrays, keep data on GPU, improve memory layout, cache data in registers, re-compute instead of re-load values, unroll loops, chunk work, employ persistent threads, and use compiler flags
- Conventional parallelization optimizations
 - Use light-weight locking, atomics, and lock-free code;
 minimize locking, memory fences, and volatile accesses
- Conventional architectural optimizations
 - Utilize shared memory, constant memory, streams, thread voting, and rsqrtf; detect compute capability and number of SMs; tune thread count, blocks per SM, launch bounds, and L1 cache/shared-memory configuration

Outline

- Introduction
- Irregular codes and basic optimizations
- Irregular optimizations
- Performance results
- General guidelines
- Summary

Irregular CUDA Code Optimizations

	Category	Optimization	Applications
1	Synchronization	Push versus pull	BFS, PTA, SSSP
		Combined memory fences	BH-summ, BH-tree
		Wait-free pre-pass	BH-summ
2	Memory	Kernel unrolling	BFS, SSSP
		Warp-centric execution	BH-force, PTA
		Computation onto traversal	BH-sort, BH-summ
3	Algorithm	Algorithm choice	Max-flow, SSSP
		Implementation adaptation	MST, SSSP
		Algebraic properties	BFS, SP, SSSP
4	Scheduling	Sorting work	BH-force, DMR, PTA
		Dynamic configuration	DMR, PTA
		Kernel fusion and fission	DMR, MST, SP
		Communication onto computation	BH, PTA

Push versus Pull

1	Synchronization	Push versus pull	BFS, PTA, SSSP
		Combined memory fences	BH-summ, BH-tree
		Wait-free pre-pass	BH-summ

- Information may flow in a push- or pull-based way
 - Push-based data-driven code is work-efficient
 - Pull-based code minimizes synchronization
- In BFS and SSSP, we use a push-based model
- In PTA, we use a pull-based model
 - Similar to scatter/gather

Combined Memory Fences

1	Synchronization	Push versus pull	BFS, PTA, SSSP
		Combined memory fences	BH-summ, BH-tree
		Wait-free pre-pass	BH-summ

- Memory fence operations can be slow
 - Combining can help even with some load imbalance
- In BH-tree, the block-threads create subtrees, wait at a syncthreads, and install the subtrees
- In BH-summ, the block-threads summarize child info, run a syncthreads, then update the parents

Wait-free Pre-pass

1SynchronizationPush versus pullBFS, PTA, SSSPCombined memory fencesBH-summ, BH-treeWait-free pre-passBH-summ

- Use pre-pass to process ready consumers first
 - Instead of waiting, skip over unready consumers
 - Follow up with a 'waitful' pass in the end
- BH uses multiple pre-passes in summarization
 - Due to high fan-out of octree, most of work is done in pre-passes, thus minimizing the waiting in final pass

Kernel Unrolling

Memory	Kernel unrolling	BFS, SSSP
	Warp-centric execution	BH-force, PTA
	Computation onto traversal	BH-sort, BH-summ

- Kernel unrolling
 - Instead of operating on a single graph element, a thread operates on a (connected) subgraph
 - Improves locality and latency-hiding ability
 - Helps propagate information faster through graph
- Useful for memory-bound kernels like BFS & SSSP

Warp-centric Execution

Memory Kernel unrolling Warp-centric execution BH-force, PTA Computation onto traversal BH-sort, BH-summ

- Forcing warps to stay synchronized in irreg code
 - Eliminates divergence and enables coalescing
- BH traverses entire warp's union of tree prefixes
 - Divergence-free traversal & only need per-warp data
- PTA uses lists with 32 words per element
 - Enables fast set union & fully coalesced data accesses

В

Computation onto Traversal

	Warp-centric execution	BH-force, PTA
	Warp-centric execution Computation onto traversal	BH-force, PTA BH-sort, BH-summ
Memory	Kernel unrolling	BFS, SSSP

- Combines multiple passes over data structure
- In BH-sort, top-down traversal sorts bodies and moves non-null children to front of child-array
- In BH-summ, bottom-up traversal computes center of gravity and counts number of bodies in subtrees

Algorithm Choice

- Best algorithm choice is architecture dependent
- For Max-flow, push-relabel algorithm is better for CPUs whereas MPM works better on GPUs
- For SSSP, Bellman-Ford algorithm is preferential on GPUs whereas Dijkstra's algorithm yields better serial performance on CPUs

Implementation Adaptation

- Implementation may have to be adjusted for GPU
 - Array-based graph representations
 - Topology- instead of data-driven implementation
- For MST, do not explicitly contract edges
 - Keep graph static and record which nodes are merged
- For SSSP, use topology-driven implementation
 - Avoided synchronization outweighs work inefficiency

Algebraic Properties

- Exploiting monotonicity property
 - Enables atomic-free topology-driven implementation
- In BFS and SSSP, the node distances decrease monotonically; in SP, the product of probabilities

Sorting Work

4	Scheduling	Sorting work	BH-force, DMR, PTA
		Dynamic configuration	DMR, PTA
		Kernel fusion and fission	DMR, MST, SP
		Communication onto computation	BH, PTA

- Each warp-thread should do similar work
 - Sorting minimizes divergence and load imbalance
- In BH, bodies are sorted by spatial location; in DMR, triangles are sorted by badness; in PTA, nodes are sorted by in-degrees

Dynamic Configuration

4 Scheduling Sorting work BH-force, DMR, PTA
Dynamic configuration DMR, PTA
Kernel fusion and fission DMR, MST, SP

- Computation should follow parallelism profile
 - Fewer threads = fewer conflicts & less sync overhead
- In DMR, the number of aborts due to conflicts reduces from 60% and 35% in the first two iterations to 1% and 4.4%
- PTA is similar

Kernel Fusion and Fission

4 Scheduling Sorting work BH-force, DMR, PTA

Dynamic configuration DMR, PTA

Kernel fusion and fission DMR, MST, SP

Communication onto computation BH, PTA

- Kernel fusion
 - Fast data-sharing and reduced invocation overhead
- Kernel fission
 - Enables individually tuned kernel configurations
- DMR uses fusion to transfer connectivity info
- MST uses fission for various computations

Communication onto Computation

4	Scheduling	Sorting work	BH-force, DMR, PTA
		Dynamic configuration	DMR, PTA
		Kernel fusion and fission	DMR, MST, SP
		Communication onto computation	BH, PTA

- Overlap CPU/GPU transfer with GPU computation
- In BH, the bodies' positions can be sent to the CPU while the next time step starts running
- In PTA, points-to information is incrementally copied to the CPU while the GPU is computing more points-to information

Outline

- Introduction
- Irregular codes and basic optimizations
- Irregular optimizations
- Performance results
- General guidelines
- Summary

Experimental Methodology

- Quadro 6000 GPU, 1.45 GHz, 6 GB, 448 PEs
- nvcc compiler v4.2 with -arch=sm_20 -O3 flags
- LonestarGPU program inputs
 - BFS, Max-flow, MST, SSSP: road networks, RMAT graphs, and random graphs
 - BH: random star clusters based on Plummer model
 - DMR: randomly generated 2D meshes
 - PTA: constraint graphs from open-source C/C++ progs
 - SP: randomly generated hard 3-SAT formulae
- Base case: ported optimized multi-core CPU code
- Best case: includes applicable irreg. optimizations

Overall Speedup over Naïve Porting

Benchmark	Input	Speedup
BFS	RMAT20	75.3
	USA	72.8
ВН	1M	16.0
	5M	17.9
DMR	1M	55.1
	10M	74.4
MST	RMAT20	1.0
	USA	14.4
PTA	vim	1.1
	tshark	1.5
SP	1M	5.5
	4M	5.5
SSSP	RMAT20	297.4
	USA	196.8

- Irregular optimizations can be essential
 - Performance improves by up to 2 orders of magnitude

Push versus Pull

SynchronizationPush versus pullBFS, PTA, SSSPCombined memory fencesBH-summ, BH-treeWait-free pre-passBH-summ

- SSSP on various graphs
 - Push (scatter) is better since it propagates info faster
 - Benefit is higher for denser RMAT graph
 - Both the push and pull codes are atomic-free

Combined Memory Fences

1	Synchronization	Push versus pull	BFS, PTA, SSSP
		Combined memory fences	BH-summ, BH-tree
		Wait-free pre-pass	BH-summ

BH octree building on star clusters

Combining multiple memory fences into a single

syncthreads

 37% to 44% faster despite barrierinduced waiting

Kernel Unrolling

Memory	Kernel unrolling	BFS, SSSP
	Warp-centric execution	BH-force, PTA
	Computation onto traversal	BH-sort, BH-summ

- SSSP on various graphs
 - Increasing unroll factor improves computationto-latency ratio
 - Almost halves running time for road networks

Warp-centric Execution

Memory	Kernel unrolling	BFS, SSSP
	Warp-centric execution	BH-force, PTA
	Computation onto traversal	BH-sort, BH-summ

- BH force calculation on star clusters
 - Warp-based execution enables coalescing and iteration-stack sharing
 - About 8x speedup

Implementation Adaptation

Algorithmic	Algorithm choice	Max-flow, SSSP
	Implementation adaptation	MST, SSSP
	Algebraic properties	BFS, SP, SSSP

- SSSP on various graphs
 - Work inefficient topologydriven implementation
 - Enables synchronizationfree implementation
 - Outperforms data-driven

Algebraic Properties

- SP for hard 3-SAT inputs
 - Exploits monotonicity to avoid atomics
 - Performance benefit increases for larger problem sizes

Sorting Work

4

Scheduling	Sorting work	BH-force, DMR, PTA
	Dynamic configuration	DMR, PTA
	Kernel fusion and fission	DMR, MST, SP
	Communication onto computation	BH, PTA

- BH force calculation and sorting on star clusters
 - Sorting reduces size of union of tree prefixes that warp threads traverse
 - 7.4x to 8.7x speedup

Dynamic Configuration

4

Scheduling	Sorting work	BH-force, DMR, PTA
	Dynamic configuration	DMR, PTA
	Kernel fusion and fission	DMR, MST, SP
	Communication onto computation	BH, PTA

DMR on random mesh

Dynamic kernel configuration lowers abort ratio

from 60% to 1% in first iteration

Overall performance improves by 14%

GPU/CPU Performance Comparison

SP: 1M literals, 4.2M clauses SSSP: 23M nodes, 57M edges

Outline

- Introduction
- Irregular codes and basic optimizations
- Irregular optimizations
- Performance results
- General guidelines
- Summary

CPU/GPU Implementation Differences

- Irregular CPU code
 - Dynamically (increm.)
 allocated data struct
 - Structure-based data structures
 - Logical lock-based implementation
 - Global/local worklists
 - Recursive or iterative implementation

- Irregular GPU code
 - Statically (wholly) allocated data struct
 - Multiple-array-based data structures
 - Lock-free implementation
 - Local or no worklists
 - Iterative implementation

Exploit Irregularity-friendly Features

- Massive multithreading
 - Ideal for hiding latency of irregular mem. accesses
- Wide parallelism
 - Great for exploiting large amounts of parallelism
- Shared memory
 - Useful for local worklists
 - Fast data sharing
- Fast thread startup
 - Essential when launching thousands of threads

- HW support for reduction and synchronization
 - Makes otherwise costly operations very fast
- Lockstep execution
 - Can share data without explicit synchronization
 - Allows to consolidate iteration stacks
- Coalesced accesses
 - Access combining is useful in irregular codes

Traits of Efficient Irregular GPU Codes

Mandatory

- Need vast amounts of data parallelism
- Can do large chunks of computation on GPU

Very Important

- Cautious implementation
- DS can be expressed through fixed arrays
- Uses local (or implicit) worklists that can be statically populated

Important

- Scheduling is independent of previous activities
- Easy to sort activities by similarity (if needed)

Beneficial

- Easy to express iteratively
- Has statically known range of neighborhoods
- DS size (or bound) can be determined based on input

Mandatory Traits

- Need vast amounts of data parallelism
 - Small inputs are not worth running on the GPU
 - Many ordered algorithms do not qualify
- Can do large chunks of computation on GPU
 - Time-intensive parts of algorithm must run on GPU
 - Avoids frequent CPU-GPU memory transfers

Very Important Traits

- Cautious implementation
 - No rollback mechanism is needed to handle conflicts
- Data struct can be expressed through fixed arrays
 - Avoids slow dynamic memory allocation
 - Guarantees contiguous memory
- Uses local (or implicit) worklists that can be statically populated
 - Avoids serialization point
 - Enables lock-free implementation

Important Traits

- Scheduling is independent of or can ignore previous activities
 - Unordered: all nodes active (once or always) or many nodes active (and easy to determine whether active)
 - Ordered: ordered by level, assigned to worklist in 'correct' order, poll until ready
- Easy to approximately sort activities by similarity
 - Reduces divergence and enables other optimizations

Beneficial Traits

- Easy to express iteratively
 - Recursion is not well supported

- Has statically known range of neighborhoods
 - Enables certain performance optimizations
- Data structure size (or upper bound) can be determined based on input
 - Allows one-time fixed allocation or over-allocation

Outline

- Introduction
- Irregular codes and basic optimizations
- Irregular optimizations
- Performance results
- General guidelines
- Summary

Summary of Optimization Principles

	Category	Optimization	Applications
1	Synchronization	Push versus pull	BFS, PTA, SSSP
		Combined memory fences	BH-summ, BH-tree
		Wait-free pre-pass	BH-summ
2	Memory	Kernel unrolling	BFS, SSSP
		Warp-centric execution	BH-force, PTA
		Computation onto traversal	BH-sort, BH-summ
3	Algorithm	Algorithm choice	Max-flow, SSSP
		Implementation adaptation	MST, SSSP
		Algebraic properties	BFS, SP, SSSP
4	Scheduling	Sorting work	BH-force, DMR, PTA
		Dynamic configuration	DMR, PTA
		Kernel fusion and fission	DMR, MST, SP
		Communication onto computation	BH, PTA

Summary and Conclusion

- Presented 13 general optimization principles for efficiently implementing irregular GPU codes
 - Necessary because irregular algorithms can be very challenging to accelerate using GPUs
- Today's GPUs can deliver high performance on many irregular codes and can accelerate them
- Code for GPU, do not merely adjust CPU code
 - Requires different data and code structures
 - Benefits from different optimizations

Further Reading on our Project

- GPU Optimization Principles for Irregular Programs, submitted
- Data-driven vs. Topology-driven Irregular Algorithms on GPUs, IPDPS 2013
- Atomic-free Irregular Computations on GPUs, GPGPU 2013
- Morph Algorithms on GPUs, PPoPP 2013
- A Quantitative Study of Irregular Programs on GPUs, IISWC 2012
- A GPU Implementation of Inclusion-based Points-to Analysis, PPoPP 2012
- An Efficient CUDA Implementation of the Tree-based Barnes-Hut n-Body Algorithm, GPU Computing Gems 2011

Acknowledgments

- Collaborators
 - Prof. Keshav Pingali UT Austin
 - Molly O'Neil Texas State University

- Funding and equipment
 - NSF grants 0833162, 1062335, 1111766, 1141022, 1216701, 1217231, and 1218568
 - NVIDIA Corporation
 - Qualcomm Corporation
 - Intel Corporation

