CUDA Fortran for Scientists and Engineers

Greg Ruetsch Massimiliano Fatica

 ${\bf NVIDIA~Corporation}$ 2701 San Tomas Expressway, Santa Clara, CA 95050

October 3, 2011

Contents

	Pref	face	vi		
Ι	CU	UDA Fortran Programming	1		
1	Introduction				
	1.1	Parallel Computation	4		
	1.2	Basic Concepts	5		
		1.2.1 A first CUDA Fortran program	5		
		1.2.2 Extending to larger arrays	8		
		1.2.3 Multidimensional arrays	11		
	1.3	Determining CUDA Hardware Features and Limits	12		
		1.3.1 Single and double precision	15		
	1.4	Error Handling	16		
1.5 Compiling CUDA Fortran Code		Compiling CUDA Fortran Code	17		
	1.6	System and Environment Management	18		
2	Per	formance Measurement and Metrics	21		
	2.1	Measuring Kernel Execution Time	21		
		2.1.1 Host-device synchronization and CPU timers	21		
		2.1.2 Timing via CUDA events	22		
		2.1.3 Command-line profiler	24		
	2.2	Instruction, Bandwidth, and Latency Bound Kernels	25		
2.3 Memory Bandwidth					
		2.3.1 Theoretical bandwidth	28		
		2.3.2 Effective bandwidth	28		
		2.3.3 Throughput vs. effective bandwidth	29		

iv CONTENTS

3	Opt	timization	31
	3.1	Transfers Between Host and Device	31
		3.1.1 Pinned memory	32
		3.1.2 Explicit transfers using cudaMemcpy()	35
		3.1.3 Asynchronous data transfers (Advanced Topic)	35
	3.2	Device Memory	43
		3.2.1 Coalesced access to global memory	44
		3.2.2 Local memory	52
		3.2.3 Constant memory	53
	3.3	On-chip Memory	56
		3.3.1 L1 cache	56
		3.3.2 Registers	57
		3.3.3 Shared memory	57
	3.4	Memory Optimization Example: Matrix Transpose	62
		3.4.1 Partition camping (Advanced Topic)	67
	3.5	Execution Configuration	71
		3.5.1 Thread-level parallelism	71
		3.5.2 Instruction-level parallelism	73
		3.5.3 Register usage and occupancy	75
	3.6	Instruction Optimization	75
II	C	ase Studies	77
4	Mo	nte Carlo Method	7 9
	4.1	CURAND	80
	4.2	Computing π with CUF Kernels	83
		4.2.1 IEEE-754 Precision (Advanced Topic)	87
	4.3	Computing π with Reduction Kernels	90
		4.3.1 Reductions with atomic locks (Advanced Topic)	95
		4.3.2 Accuracy of reduction (Advanced Topic)	97
		4.3.3 Performance comparison	97
5	Fin	ite Difference Method	99
	5.1	Problem Statement	99
	5.2	Data Reuse and Shared Memory	100
		5.2.1 x-derivative kernel	102
		5.2.2 Performance of x-derivative	103

CONTENTS	v
----------	---

5.3.1 Leveraging transpose		
III Appendices	115	
A Calling CUDA C from CUDA Fortrar	n 117	
B Source Code	123	
B.1 Matrix Transpose		
B.2 Thread-Level and Instruction-Level Pa	arallelism	
B.3 Finite Difference Code		

Preface

This document in intended for scientists and engineers who develop or maintain computer simulations and applications in Fortran, and who would like to harness parallel processing power of graphics processing units (GPUs) to accelerate their code. The goal here is to provide the reader with the fundamentals of GPU programming using CUDA Fortran as well as some typical examples without having the task of developing CUDA Fortran code becoming an end in itself.

The CUDA architecture was developed by NVIDIA to allow use of the GPU for general purpose computing without requiring the programmer to have a background in graphics. There are many ways to access the CUDA architecture from a programmer's perspective, either through C/C++ from CUDA C and Open CL, or through Fortran using PGI's CUDA Fortran. This document pertains to the latter approach. PGI's CUDA Fortran should be distinguished from the PGI Accelerator product, which is a directive based approach to using the GPU. CUDA Fortran is simply the Fortran analog to CUDA C.

The reader of this book should be familiar with Fortran 90 concepts, such as modules, derived types, and array operations. However, no experience with parallel programming (on the GPU or otherwise) is required. Part of the appeal of parallel programming on GPUs using CUDA is that the programming model is simple and novices can get parallel code up and running very quickly. CUDA is a hybrid programming model, where both GPU and CPU are utilized, so CPU code can be incrementally ported to the GPU.

This document is divided into two main sections, the first is a tutorial on CUDA Fortran programming, from the basics of writing CUDA Fortran code to some tips on optimization. The second part of this document is a collection of case studies that demonstrate how the principles in the first section are applied to real-world examples.

This document makes use of the PGI 11.x compilers, which can be obtained from http://pgroup.com. Although the examples can be compiled and run on any supported operating system in a variety of development environments, the examples in this document are compiled from the command line as one would do under Linux or Mac OS X.

Part I CUDA Fortran Programming

Chapter 1

Introduction

Parallel computing has been around in one form or another for many decades. In the early stages it was generally confined to practitioners who had access to large and expensive machines. Today, things are very different. Almost all consumer desktop and laptop computers have central processing units, or CPUs, with multiple cores. The principal reason for the nearly ubiquitous presence of multiple cores in CPUs is the inability of CPU manufacturers to increase performance in single-core designs by boosting the clock speed. As a result, since about 2005 CPU designs have "scaled out" to multiple cores rather than "scaled up" to higher clock rates.

While CPUs are available with a few to tens of cores, this amount of parallelisms pales in comparison to the number of cores in a graphics processing unit, or GPU. For example, the NVIDIA Tesla M2090 contains 512 cores. GPUs were highly-parallel architectures from their beginning, in the mid 1990s, as graphics processing is an inherently parallel task.

The use of GPUs for general purpose computing, often referred to as GPGPU, was initially a challenging endeavor. One had to program to the graphics API, which proved to be very restrictive in the types of algorithms that could be mapped to the GPU. Even when such a mapping was possible, the programming required to make this happen was difficult. As such, adoption of the GPU for scientific and engineering computations was slow.

Things changed for GPU computing with the advent of NVIDIA's CUDA architecture in 2007. The CUDA architecture included both hardware components on NVIDIA's GPU and a software programming environment which eliminated the barriers to adoption that plagued GPGPU. In a three-year span, the adoption of CUDA has been tremendous, to the point where as of November of 2010 three of the top five supercomputers in the Top 500 list use GPUs.

One of the reasons for this very fast adoption of CUDA is that the programming model was very simple. CUDA C, the first interface to the CUDA architecture, is essentially C with a few extensions that can offload portions of an algorithm to run on the GPU. It is a hybrid approach where both

CPU and GPU are used, so porting computations to the GPU can be performed incrementally.

In late 2009, a joint effort between the Portland Group (PGI) and NVIDIA led to the CUDA Fortran compiler. Just as CUDA C is C with extensions, CUDA Fortran is essentially F90 with a few extensions that allow the user to leverage the power of GPUs in their computations.

Many books, articles, and other documents have been written to aid in the development of efficient CUDA C applications. Because it is newer, CUDA Fortran has relatively fewer aids for code development. While much of the material for writing efficient CUDA C translates easily to CUDA Fortran, as the underlying architecture is the same, there is still a need for material that addresses how to write efficient code in CUDA Fortran. There are a couple of reasons for this. First, while CUDA C and CUDA Fortran are similar, there are some differences that will affect how code is written. This is not surprising as CPU code written in C and Fortran will typically take on a different character as projects grow. Also, there are some features in CUDA C that are not (currently) present in CUDA Fortran, such as textures. There are some features in CUDA Fortran, such as F90 modules, that are not present in C, which are highly leveraged in CUDA Fortran.

This document is written for those who want to use parallel computation as a tool in getting other work done rather than as an end in itself. The aim is to give the reader a basic set of skills necessary for them to write reasonably optimized CUDA Fortran code that takes advantage of the NVIDIA Tesla computing hardware. The reason for taking this approach rather than attempting to teach how to extract every last ounce of performance from the hardware is the assumption that those using CUDA Fortran do so as a means rather than an end. Such users typically value clear and maintainable code that is simple to write and performs reasonable well across many generations of CUDA-enabled hardware and CUDA Fortran software.

But where is the line drawn in terms of the effort-performance tradeoff? In the end it is up to the practitioner to decide how much effort to put into optimizing code. In making this decision, one needs to know what type of payoff one can expect when eliminating various bottlenecks, and what effort is involved in doing so. One goal of this document is to help the reader develop an intuition needed to make such a return-on-investment assessment. To achieve this end, bottlenecks encountered when writing common algorithms in science and engineering applications in CUDA Fortran are discussed. Multiple workarounds are presented when possible, along with the performance impact of each optimization effort.

1.1 Parallel Computation

Before jumping into writing CUDA Fortran code, we should say a few words about where CUDA fits in with other types of parallel programming models. Familiarity with and an understanding of other parallel programming models in not a prerequisite of this document, but for those that do have some parallel programming experience this section might be helpful in categorizing CUDA.

1.2. BASIC CONCEPTS 5

We have already mentioned that CUDA is a hybrid computing model, where both the CPU and GPU are used in an application. This is advantageous for development as sections of an existing CPU code can be ported to the GPU incrementally. It is possible to overlap computation on the CPU with computation on the GPU, so this is one aspect of parallelism.

A far greater degree of parallelism occurs within the GPU itself. Subroutines that run on the device are executed by many threads in parallel. Although all threads execute the same code, these threads typically operate on different data. This *data parallelism* is a fine-grained parallelism, where it is most efficient to have adjacent threads operate on adjacent data, such as elements of an array. This model of parallelism is very different from a model like MPI, which is a coarse-grained model. In MPI, data are typically divided into large segments or partitions and each MPI thread processes an entire data partition.

There are a few characteristics of the CUDA architecture that are very different from CPU-based parallel programming models. The biggest difference is context switches, where threads change from active to inactive and vice versa. Context switches on the GPU are very fast compared to the CPU, essentially they are instantaneous. The GPU does not have to store state as the CPU does. Because of this fast switching, it is advantageous to heavily oversubscribe GPU cores, that is have many more threads than GPU cores, so that device memory latencies can be hidden.

We will revisit each of these aspects of the CUDA architecture as they arise in the following discussion.

1.2 Basic Concepts

This section contains a progression of simple CUDA Fortran code examples used to demonstrate various basic concepts of programming in CUDA Fortran.

Before we start we need to define a few terms. CUDA Fortran is a hybrid programming model, meaning that code sections can execute either on the CPU or the GPU, or more precisely on the host or device. The terms host is used to refer to the CPU and its memory and the term device is used to refer to GPU and its memory, both in the context of a CUDA Fortran implementation. Going forward, we use the term CPU code to refer to a CPU-only implementation. A subroutine that executes on the device but is called from the host is called a kernel.

1.2.1 A first CUDA Fortran program

As a reference, we start with a Fortran 90 code that increments an array. The code is arranged so that the incrementing is performed in a subroutine, which itself is in a module. The subroutine loops over and increments each element of an array by the parameter **b** which is passed into the subroutine.

```
module simpleOps_m
1
2
 contains
3
 subroutine increment(a, b)
4
 implicit none
5
 integer, intent(inout) :: a(:)
 integer, intent(in) :: b
6
7
 integer :: i, n
8
9
 n = size(a)
10
 do i = 1, n
 a(i) = a(i)+b
11
 enddo
12
13
 end subroutine increment
14
15
 end module simpleOps_m
16
17
18
 program incrementTest
19
 use simpleOps_m
 implicit none
20
21
 integer, parameter :: n = 256
22
 integer :: a(n), b
23
24
 a = 1
25
 b = 3
26
 call increment(a, b)
27
 if (any(a /= 4)) then
28
29
 write(*,*) '**** Program Failed ****'
30
 else
31
 write(*,*) 'Program Passed'
32
 endif
33
 end program incrementTest
```

In practice, one would not accomplish such an operation in this fashion. One would use Fortran 90's array syntax within the main program to accomplish the same operation in a single line. However, for comparison to the CUDA Fortran version and to highlight the sequential nature of the operations we use the above format.

The equivalent CUDA Fortran code is the following:

```
module simpleOps_m
contains
attributes(global) subroutine increment(a, b)
implicit none
integer, intent(inout) :: a(:)
integer, value :: b
integer :: i
```

1.2. BASIC CONCEPTS

```
8
9
 i = threadIdx%x
10
 a(i) = a(i)+b
11
12
 end subroutine increment
 end module simpleOps_m
13
14
15
16
 program incrementTest
17
 use cudafor
 use simpleOps_m
18
 implicit none
19
20
 integer, parameter :: n = 256
21
 integer :: a(n), b
22
 integer, device :: a_d(n)
23
24
 = 3
25
26
27
 a_d = a
28
 call increment <<<1,n>>>(a_d, b)
29
 a = a_d
30
31
 if (any(a /= 4)) then
 write(*,*) '**** Program Failed ****'
32
33
 write(*,*) 'Program Passed'
34
35
 endif
 end program incrementTest
```

The first difference we run across is the attributes(global) prefix to the subroutine on line 3 of the CUDA Fortran implementation. The attribute global indicates that the code is to run on the device but is called from the host. (The term global, as with all subroutine attributes, describes the scope – as the subroutine is seen from both the host and device.)

The second major difference we notice is that the do loop on lines 10-12 of the Fortran 90 example has been replaced in the CUDA Fortran code the statement initializing the index i on line 9 and by the content of the loop on line 10. This difference arises out of the serial versus parallel execution of these two codes. In the CPU code, incrementing elements of a is performed sequentially in the do loop. In the CUDA Fortran version, the subroutine is executed by many GPU threads concurrently. Each thread identifies itself via the built-in threadIdx variable available in all device code, and uses this variable as an index of the array. Note that this parallelism, where different threads modify adjacent elements of an array, is a fine-grained parallelism.

The main program in the CUDA Fortran code is executed on host. As was alluded to earlier, CUDA Fortran deals with two separate memory spaces, one on the host and one on the device. Both these spaces are visible from host code, and the device attribute is used when declaring variables

to indicate they reside in device memory, for example when declaring the device variable a_d on line 22 of the CUDA Fortran code. The "_d" suffix is not required but is a useful convention for differentiating device from host variables in host code. Because CUDA Fortran is strongly typed in this regard, data transfers between host and device can be performed by assignment statements. This occurs on line 27, where after the array a is initialized on the host the data are transferred to the device DRAM.

Once the data have been transferred to device DRAM, then the kernel, or subroutine that executes on the device, can be launched as is done on line 28. The parameters specified in the triple chevrons between the subroutine name and the argument list on line 28 are called the *execution configuration* and determines the number of GPU threads used to execute the kernel. We will go into the execution configuration in depth a bit later, but for now it is sufficient to say that an execution configuration of <<<1,n>>>> specifies that the kernel is executed by n GPU threads.

While kernel array arguments must reside in device memory, such as a_d, this is not the case with scalar arguments, such as the second kernel argument b. However, we need to make sure such arguments are passed by value rather than by reference, since they reside in a different memory space. Passing arguments by value is accomplished by using the value variable qualifier on line 6 of the CUDA Fortran code.

The data transfer from device to host on line 29 does not commence until the kernel has completed. This is a feature of data transfers and not the kernel execution. Once the kernel is launched, control returns to the host immediately. However, the data transfer in line 29, or line 27 for that matter, does not initiate until all previous operations on the GPU are complete and subsequent operations on the GPU will not begin until the data transfer is complete. The blocking nature of these data transfers are helpful in implicitly synchronizing the CPU and GPU. There are routines that perform asynchronous transfers so that computation on the device can overlap communication between host and device, as well as a means to synchronize host and device, which will be discussed in Section 3.1.3

1.2.2 Extending to larger arrays

The above example has the limitation that with the execution configuration <<<1,n>>>, the parameter n and hence the array size must be small. This limit depends on the particular CUDA device being used. On Fermi-based products, such at the Tesla C2050 card, the limit is n=1024, and on previous generation cards this limit is n=512. The way to accommodate larger arrays is to modify the first execution configuration parameter, as essentially the product of these two execution configuration parameters gives the number of GPU threads that execute the code. So, why is this done? Why are GPU threads grouped in this manner? This grouping of threads in the programming model mimics the grouping of processing elements in hardware on the GPU.

Figure 1.1: Hierarchy of computational units in a GPU, where thread processors are grouped together in multiprocessors.

The basic computational unit on the GPU is a thread processor, which executes individual GPU threads. Thread processors are grouped into multiprocessors, which in addition to thread processors have a limited amount of resources used by resident threads, namely registers and shared memory. This is illustrated in Figure 1.1. The analog to a multiprocessor in the programming model is a thread block. Thread blocks are assigned to multiprocessors and do not migrate once assigned. Multiple thread blocks can reside on a single multiprocessor, but the number of blocks is limited by the resources required by each thread block.

Turning back to our example, when the kernel is invoked, it launches a grid of thread blocks. The number of thread blocks launched is specified by the first parameter of the execution configuration, and the number of threads in a thread block is specified by the second parameter. So our first CUDA Fortran program launched a grid consisting of a single thread block of 256 threads. We can accommodate larger arrays by launching multiple thread blocks, as in the following code:

```
1
 module simpleOps_m
2
 contains
 attributes(global) subroutine increment(a, b)
3
 implicit none
4
5
 integer, intent(inout) :: a(:)
6
 integer, value :: b
7
 integer :: i, n
8
 i = blockDim%x*(blockIdx%x-1) + threadIdx%x
9
10
 n = size(a)
```

```
if (i \le n) a(i) = a(i)+b
11
12
 end subroutine increment
13
 end module simpleOps_m
14
15
16
17
 program incrementTest
18
 use cudafor
19
 use simpleOps_m
20
 implicit none
 integer, parameter :: n = 1024*1024
21
 integer :: a(n), b
22
23
 integer, device :: a_d(n)
24
 integer :: tPB = 256
25
26
 a = 1
27
 =
 3
28
29
 call increment <<<ceiling(real(n)/tPB),tPB>>>(a_d, b)
30
31
 a = a_d
32
 if (anv(a /= 4)) then
33
34
 write(*,*) '**** Program Failed ****'
35
 else
 write(*,*) 'Program Passed'
36
37
 endif
38
 end program incrementTest
```

The program above contains only a few modifications to the CUDA Fortran code on page 6. In the host code, the parameter tPB representing the number of threads per block is defined on line 24. The ceiling function is used to determine the first parameter of the execution configuration on line 30 for cases where the number of elements in the array is not an even multiple of the number of threads per block, as all thread blocks of a kernel must be of the same size. In the device code, the calculation of the array index on line 9 differs from the single-block example on page 6. The predefined variable threadIdx is the index of a thread within its thread block. When using multiple thread blocks, as is the case here, this value needs to be offset by the number of threads in previous thread blocks to obtain unique integers used to access elements of an array. This offset is determined using the predefined variables blockDim and blockIdx, which contain the number of threads in a block and the index of the block, respectively. On line 10 the Fortran 90 size() intrinsic is used to determine the number of elements in the array, which is used in the if condition of line 11 to make sure the kernel doesn't read or write off the end of the array.

This kernel code accesses the x fields of the predefined variables, and as you might expect these data types can accomodate multidimensional arrays, which we explore next.

1.2.3 Multidimensional arrays

We can extend our example to work on a multidimensional array relatively easily. This is facilitated since the predefined variables in device code are of a derived type dim3, which contains x, y, and z fields. In terms of the host code, thus far we have specified the blocks per grid and threads per block execution configuration parameters as integers, but these parameters can also be of type dim3. Using other fields of the dim3 type, the multidimensional version of our code becomes:

```
module simpleOps_m
1
2
 contains
 attributes(global) subroutine increment(a, b)
3
4
 implicit none
 integer :: a(:,:)
5
6
 integer, value :: b
7
 integer :: i, j, n(2)
8
9
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
10
 j = (blockIdx%y-1)*blockDim%y + threadIdx%y
11
 n(1) = size(a,1)
12
 n(2) = size(a,2)
 if (i \le n(1) .and. j \le n(2)) a(i,j) = a(i,j) + b
13
 end subroutine increment
14
 end module simpleOps_m
15
16
17
18
19
 program incrementTest
20
 use cudafor
21
 use simpleOps_m
22
 implicit none
23
 integer, parameter :: nx=1024, ny=512
24
 integer :: a(nx,ny), b
25
 integer, device :: a_d(nx,ny)
 type(dim3) :: grid, tBlock
26
27
28
 a = 1
29
 b = 3
30
31
 tBlock = dim3(32,8,1)
32
 grid = dim3(ceiling(real(nx)/tBlock%x), &
33
 ceiling(real(ny)/tBlock%y), 1)
34
 a_d = a
35
 call increment <<<grid,tBlock>>>(a_d, b)
36
 a = a_d
37
38
 if (any(a /= 4)) then
39
 write(*,*) '**** Program Failed ****'
40
```

```
41 write(*,*) 'Program Passed'
42 endif
43 end program incrementTest
```

After declaring the parameters nx and ny along with the host and device arrays for this two-dimensional example, we declare two variables of type dim3 used in the execution configuration on line 26. On line 31 the three components of the dim3 type specifying the number of threads per block are set, in the case each block has a 32 × 8 arrangement of threads. In the following two lines, the ceiling function is used to determine the number of blocks in the x and y dimensions required to increment all the elements of the array. The kernel is then launched with these variables as the execution configuration parameters in line 35. In the kernel code, the dummy argument a is declared as a two-dimensional array and the variable n as a two-element array which on lines 11 and 12 is set to hold the size of a in each dimension. An additional index j is set on line 10 in an analogous manner to i, and both i and j are checked for in-bounds access before a(i, j) is incremented.

1.3 Determining CUDA Hardware Features and Limits

There are many different CUDA-capable cards available, spanning different product lines (GeForce and Quadro as well as Tesla) in addition to different architecture versions. We have already discussed the limitation of the number of threads per block, which is 1024 on Fermi-based hardware and 512 for previous architecture generations, and there are many other features and limitations that very between different cards. In this section we cover the device management API which contains routines for determining the number and what types of CUDA-capable cards are available on a particular system and what features and limits such cards have.

Before we go into the device management API, we should briefly discuss the notion of *compute capability*. The compute capability of CUDA-enabled cards reflects the generation of the architecture and is given in Major.Minor format. The very first CUDA-enabled cards were of compute capability 1.0. Fermi-generation cards have a compute capability of 2.x. Some features of CUDA correlate with the compute capability, for example double precision is available with cards of compute capability 1.3 and higher. Other features do not correlate with compute capability, but can be determined through the device management API.

The device management API has routines for getting information on the number of cards available on a system, as well as for selecting a card amongst available cards. This API makes use of the cudaDeviceProp derived type for inquiring about the features of individual cards, which is demonstrated in the program below.

```
program deviceQuery
  use cudafor
```

```
implicit none
3
4
5
 type (cudaDeviceProp) :: prop
 integer :: nDevices, i, ierr
6
7
 ! Number of CUDA-capable devices
8
9
10
 ierr = cudaGetDeviceCount(nDevices)
11
 if (nDevices == 0) then
12
 write(*,"(/,'No CUDA devices found',/)")
13
14
 stop
 else if (nDevices == 1) then
15
 write(*,"(/,'One CUDA device found',/)")
16
17
 write(*,"(/,i0,' CUDA devices found',/)") nDevices
18
19
 end if
20
 ! Loop over devices
21
22
 do i = 0, nDevices - 1
23
24
 write(*,"('Device Number: ',i0)") i
25
26
27
 ierr = cudaGetDeviceProperties(prop, i)
28
 ! General device info
29
30
31
 write(*,"(' Device Name: ',a)") trim(prop%name)
 write(*,"(' Compute Capability: ',i0,'.',i0)") &
32
 prop%major, prop%minor
33
 write(*,"(' Number of Multiprocessors: ',i0)") &
34
 prop%multiProcessorCount
35
 write(*,"(' Max Clock Rate (kHz): ',i0,/)") &
36
37
 prop%clockRate
38
39
 ! Execution Configuration
40
 write(*,"(' Execution Configuration Limits')")
41
 write(*,"('
 Max Grid Dims: ',2(i0,' x '),i0)") &
42
43
 prop%maxGridSize
 write(*,"('
 Max Block Dims: ',2(i0,' x '),i0)") &
44
 prop%maxThreadsDim
45
 write(*,"('
 Max Threads per Block: ',i0,/)") &
46
47
 prop%maxThreadsPerBlock
48
49
 enddo
50
 end program deviceQuery
```

Before discussing this program, it is helpful to look a typical results, for example the output from a laptop:

```
One CUDA device found

Device Number: 0
Device Name: GeForce 8600M GT
Compute Capability: 1.1
Number of Multiprocessors: 4
Max Clock Rate (kHz): 940000

Execution Configuration Limits
Max Grid Dims: 65535 x 65535 x 1
Max Block Dims: 512 x 512 x 64
Max Threads per Block: 512
```

as well as the output produced from a desktop computer with a (Fermi) C2050 card:

```
One CUDA device found

Device Number: 0
Device Name: Tesla C2050
Compute Capability: 2.0
Number of Multiprocessors: 14
Max Clock Rate (kHz): 1147000

Execution Configuration Limits
Max Grid Dims: 65535 x 65535 x 1
Max Block Dims: 1024 x 1024 x 64
Max Threads per Block: 1024
```

This code lists only a small portion of the fields available from the cudaDeviceProp type. The device name, both the major and minor numbers of the compute capability, the number of multiprocessors on the GPU, and the thread processor clock speed are listed. Note that the device enumerations is zero based rather than unit based.

These two different GPUs have vastly different computing power. The laptop GPU has four multiprocessors of compute capability 1.1, and in turn multiprocessors of this compute capability contain eight thread processors each, for a total of 32 cores. The C2050 card has 14 multiprocessors of compute capability 2.0, which each contain 32 thread processors for a total of 448 cores. Despite this difference in processing power, the codes in the previous section can run on each of these GPUs without any alteration. This is part of the benefit of grouping threads into thread blocks in the programming model. The thread blocks are distributed to the multiprocessors by the

scheduler as space becomes available. Thread blocks are independent, so the order in which they execute does not affect the outcome. This independence of thread blocks in the programming model allows the scheduling to be done behind the scenes, so that the programmer need only worry about programming for threads within a thread block.

In addition to these hardware characteristics, the deviceQuery code also lists limits of the execution configuration for the two devices. The only difference here is the maximum number threads per block, which we alluded to earlier, as well as how these threads can be arranged within the thread block. Of note here is that the grid of thread blocks launched by a kernel can be quite large and is the same for both cards – one can launch a kernel with over 10¹² threads on either device! Once again the independence of thread blocks allows the scheduler to assign thread blocks to multiprocessors as space becomes available, all of which is done without intervention by the programmer.

The pgaccelinfo utility included with the PGI compilers provides the information presented in deviceQuery and more.

1.3.1 Single and double precision

One of the features that is determined by the compute capability is whether or not double precision floating point types are supported. For the Tesla product line, devices of compute capability 1.3 and higher (eg. C1060 and C2050) support double precision variables. While large applications will be deployed on systems with these GPUs, it is often convenient to develop code on systems which do not support doubles (eg. laptops).

Luckily, Fortran 90's kind type parameters allows us to accommodate switching between single and double precision quite easily. All one had to do is to define a module with the selected kind:

```
module precision_m
  integer, parameter :: singlePrecision = kind(0.0)
  integer, parameter :: doublePrecision = kind(0.0d0)

! Comment out one of the lines below
  integer, parameter :: fp_kind = singlePrecision
  !integer, parameter :: fp_kind = doublePrecision
  end module precision_m
```

and then use this module and the parameter fp_kind when declaring floating point variables in code:

```
use precision_m
real(fp_kind), device :: a_d(n)
```

This allows one to toggle between the two precisions simply by changing the fp_kind definition in the precision module. (One may have to write some generic interfaces to accommodate library calls such as CUFFT routines.)

Another option for toggling between single and double precision that doesn't involve modifying source code is through use of the preprocessor, where the precision module can be modified as:

```
module precision_m
  integer, parameter :: singlePrecision = kind(0.0)
  integer, parameter :: doublePrecision = kind(0.0d0)

#ifdef DOUBLE
  integer, parameter :: fp_kind = doublePrecision
#else
  integer, parameter :: fp_kind = singlePrecision
#endif
end module precision_m
```

Here one can compile for double precision by compiling the precision module with the compiler options -Mpreprocess -DDOUBLE.

We make extensive use of the precision module throughout this document for several reasons. The first is that it allows the reader to use the example codes on whatever card they have available. It allows us to easily assess the performance characteristics of the two precisions on various codes. And finally, it is a good practice in terms of code reuse.

This technique can be extended to facilitate mixed-precision code. For example, in a code simulating reacting flow one may want to experiment with different precisions for the flow variables and chemical species. To do so one can declare variables in the code as follows:

```
real(flow_kind), device :: u(nx,ny,nz), v(nx,ny,nz), w(nx,ny,nz)
real(chemistry_kind), device :: q(nx,ny,nz,nspecies)
```

where flow_kind and chemistry_kind are declared as either single or double precision in the precision_m module.

1.4 Error Handling

The return values for the host CUDA functions in the device query example, as well as all host CUDA API functions, can be used check for errors that occurred during their execution. To illustrate such error handling, the successful execution of cudaGetDeviceCount() of line 10 in the deviceQuery example can be checked as follows:

```
ierr = cudaGetDeviceCount(nDevices)
if (ierr /= cudaSuccess) write(*,*) cudaGetErrorString(ierr)
```

The variable cudaSuccess is defined in the cudafor module that is used in this code. If there is an error, then the function cudaGetErrorString() is used to return a character string describing the error, as opposed to just listing the numeric error code.

Error handling of kernels is a bit more complicated since kernels are subroutines and therefore do not have a return value. For kernels, some errors will be caught by CUDA Fortran, such as when an execution configuration is specified that exceeds hardware limits. However, because the kernel is executed asynchronously, errors may occur on the device after control is returned to the host, so the cudaThreadSynchronize()¹ or some other synchronization call is required. cudaThreadSynchronize() blocks the host thread until all previously issued commands, such as the kernel launch, have completed. Successful completion of kernels can be checked as shown in the modified increment code below:

```
call increment <<<1,n>>>(a_d, b)
ierr = cudaThreadSynchronize()
if (ierr /= cudaSuccess) write(*,*) cudaGetErrorString(ierr)
```

Any error that occurs on the device after control is returned to the GPU will be reflected in the return value of cudaThreadSynchronize(). Another command that is useful for checking errors is cudaGetLastError(), which returns the error code of the last device operation – such as device memory allocation, data transfer, or kernel) – on the GPU. One should note that cudaGetLastError() resets the error flag, so it can not be used twice to recover the same error.

1.5 Compiling CUDA Fortran Code

CUDA Fortran codes are compiled using PGI Fortran compiler. Files with the .cuf or .CUF extensions have CUDA Fortran enabled automatically, and the compiler option -Mcuda can be used when compiling file with other extensions to enable CUDA Fortran. Compilation of CUDA Fortran code can be as simple as issuing the command:

```
pgf90 increment.cuf
```

Behind the scenes, a multistep process takes place. The first step is a source-to-source compilation where CUDA C device code is generated by CUDA Fortran. From here compilation is similar to

¹In CUDA 4.0 the routine cudaDeviceSynchronize() is preferred to cudaThreadSynchronize() as the former is a more accurate in the context of the multi-GPU features introduced in that version. However, we use the latter for backwards compatibility throughout this book.

compilation of CUDA C. The device code is compiled into a intermediate representation called PTX (Parallel Thread eXecution), which is a format common to all CUDA capable devices. The PTX code is then further compiled to a executable code for a particular compute capability. The host code is compiled using the native host compiler. The final executable contains the host binary, the device binary, and the PTX. The PTX is included so that a new device binary can be created when the executable is run on a card of different compute capability than originally compiled for.

Specifics of the above compilation process can be controlled through options to -Mcuda. A specific compute capability can be targeted, for example -Mcuda=cc20 generates executables for devices of compute capability 2.0. There is an emulation mode where device code is run on the host, specified by -Mcuda=emu. Also, double precision is only available when compiling for compute capability 1.3 and higher. CUDA Fortran can use several versions of the CUDA Toolkit, for example -Mcuda=cuda3.1.

CUDA has a set of fast, but less accurate, intrinsics for single precision functions like sin() and cos() which can be enabled by -Mcuda=fastmath. The option -Mucda=maxregcount:N can by used to limit the number of registers used per thread to N. And the option -Mcuda=ptxinfo prints information on memory usage in kernels.

To see all of the options available through the compiler type pgf90 -help on the command line.

1.6 System and Environment Management

In addition to compiler flags, there are a variety of environment variables that can control certain aspects of CUDA Fortran execution:

- CUDA_LAUNCH_BLOCKING when set to 1 forces execution of kernels to be synchronous. That is, after launching a kernel control will return to the CPU only after the kernel has completed. This provides an efficient way to check whether host-device synchronization errors are responsible for unexpected behavior. By default the value is 0.
- COMPUTE_PROFILE, COMPUTE_PROFILE_CONFIG are used to control profiling, these will be discussed in detail in Section 2.1.3. By default profiling is turned off.
- CUDA_VISIBLE_DEVICES can be used to make certain devices invisible on the system, and to change the enumeration of devices. A comma separated list of integers is assigned to this variable which contains the visible devices and their enumeration as seen from the subsequent execution of CUDA Fortran programs. (One can use the deviceQuery code presented earlier, or the utility pgaccelinfo to obtain the default enumeration of devices.)

Additional control of devices on a system is available through the nvidia-smi, the System Management Interface utility available on Linux platforms. This utility can give information on all

GPUs on the system (whether CUDA capable or not), report the current ECC settings as well as toggle them on or off (which required a reboot), and set the compute modes for the GPU (normal mode, exclusive mode where only one compute context can access a GPU, or prohibited mode where the GPU is not available for computation). Refer to the man pages for nvidia-smi for a complete description of this utility.

Chapter 2

Performance Measurement and Metrics

A prerequisite to performance optimization is a means to accurately time portions of a code, and subsequently how to use such timing information to assess code performance. In this chapter we first discuss how to time kernel execution using CPU timers, CUDA events, and the CUDA Profiler. We then discuss how timing information can be used to determine the limiting factor of kernel execution. Finally, we discuss how to calculate performance metrics, especially related to bandwidth, and how such metrics should be interpreted.

2.1 Measuring Kernel Execution Time

There are several ways to measure kernel execution time. One can use traditional CPU timers, but in doing so one must be careful to ensure correct synchronization between host and device for such measurement to be accurate. The CUDA event API routines which are called from host code can be used to calculate kernel execution time using the device clock. Finally, we discuss how the CUDA Profiler can be used from the command-line to give this timing information.

2.1.1 Host-device synchronization and CPU timers

Care must be taken when timing GPU routines using traditional CPU timers. From the host perspective, kernel execution as well as many CUDA Fortran API functions are nonblocking or asynchronous: they return control back to the calling CPU thread prior to completing their work. For example, in the following code segment:

```
a_d = a
call increment <<<1,n>>>(a_d, b)
a = a_d
```

once the increment kernel is launched in line 2 control returns to the CPU. By contrast, the data transfers before and after the kernel launch are synchronous or blocking. Such data transfers do not begin until all previously issued CUDA calls have completed, and subsequent CUDA calls will not begin until the transfer has completed.¹ Given the synchronous nature of the data transfers, the above code section executes safely: the kernel call isn't launched until the previously issued data transfer completes, and the following data transfer doesn't commence until the kernel has completed. However, if we modify the code to time kernel execution we need to be explicitly synchronize the CPU thread using cudaThreadSynchronize()²:

```
1  a_d = a
2  t1 = myCPUTimer()
3  call increment <<<1,n>>>(a_d, b)
4  istat = cudaThreadSynchronize()
5  t2 = myCPUTimer()
6  a = a_d
```

The function cudaThreadSynchronize() blocks the calling CPU thread until all CUDA calls previously issued by the thread are completed, which is required for correct measurement of increment. It is a best practice is to call cudaThreadSynchronize() before any timing call. For example, inserting a cudaThreadSynchronize() before line 2 would be well advised even though not required as one might change the transfer at line 1 to an asynchronous transfer and forget to add the synchronization call.

An alternative to using the function cudaThreadSynchronize() is to set the environment variable CUDA_LAUNCH_BLOCKING to 1, which turns kernel invocations into synchronous function calls. However, this would apply to all kernel launches of a program, and would therefore serialize any CPU code with kernel execution.

2.1.2 Timing via CUDA events

One problem with host-device synchronization points, such as those produced by the function cudaThreadSynchronize() and the environment variable CUDA_LAUNCH_BLOCKING, is that they stall the GPU's processing pipeline. Unfortunately, such synchronization points are required using CPU timers. Luckily, CUDA offers a relatively light-weight alternative to using CPU timers via the CUDA

¹Note that asynchronous versions of data transfers are available using the cudaMemcpy*Async() routines which will be discussed in Section 3.1.3.

²When using the CUDA 4.0 toolkit and above cudaDeviceSynchronize() is the preferred routine name for synchronization due to those versions' multi-GPU capabilities, although cudaThreadSynchronize() is still recognized.

event API. The CUDA event API provides calls that create and destroy events, record events (via timestamp), and convert timestamp differences into a floating-point value in units of milliseconds.

CUDA events make use of the concept of CUDA streams, and before we discuss CUDA event code we should say a few words about CUDA streams. A CUDA stream is simply a sequence of operations that are performed in order on the device. Operations in different streams can be interleaved and in some cases overlapped — a property that can be used to hide data transfers between the host and the device which we will discuss in detail later. Up to now, all operations on the GPU have occurred in the default stream, or stream 0.

Typical use of the event API is shown below:

```
type(cudaEvent) :: startEvent, stopEvent
2
 real :: time
3
 integer :: istat
5
 istat = cudaEventCreate(startEvent)
6
 istat = cudaEventCreate(stopEvent)
7
8
 a_d = a
 istat = cudaEventRecord(startEvent, 0)
9
10
 call increment <<<1,n>>>(a_d, b)
11
 istat = cudaEventRecord(stopEvent, 0)
12
 istat = cudaEventSynchronize(stopEvent)
13
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
14
 a = a_d
15
16
 if (any(a /= 4)) then
 write(*,*) '**** Program Failed ****'
17
18
 write(*,*) ' Time for kernel execution (ms): ', time
19
20
 endif
21
 istat = cudaEventDestroy(startEvent)
22
 istat = cudaEventDestroy(stopEvent)
23
```

CUDA events are of type cudaEvent and are created and destroyed with cudaEventCreate() and cudaEventDestroy(). In the above code cudaEventRecord() is used to place the start and stop events into the default stream, stream 0. The device will record a timestamp for the event when it reaches that event in the stream. The cudaEventElapsedTime() function returns the time elapsed between the recording of the start and stop events. This value is expressed in milliseconds and has a resolution of approximately half a microsecond.

For very simple kernels (such as out increment example), there can be some inaccuracy in timing using CUDA events resulting from CPU-side jitter. In such cases the more accurate results can be obtained from CUDA events by simple adding a no-op kernel just before the first CUDA event call,

so that the cudaEventRecord() and subsequent kernel call will be queued up on the GPU.

2.1.3 Command-line profiler

Timing information can also be obtained from the CUDA profiler, which can be used from the command line. This approach does not require instrumentation of code as needed in the case with CUDA events. It doesn't even require recompilation of the source code with special flags. Profiling can be enabled by setting the environment variable COMPUTE_PROFILE to 1, as is done when profiling in CUDA C code.

The environment variable COMPUTE_PROFILE_CONFIG specifies the file containing a list of performance counters to use. A list of the counters for various CUDA architectures, as well as their interpretation, is given in the profiler documentation provided with the CUDA Toolkit, which can be obtained online. Discussion of the counters used in this document is deferred until the relevant sections of the Chapter 3. However, it should be noted that profiling certain counters causes operations on the GPU to be serialized, so that asynchronous data transfers using multiple streams is not possible when accessing such counters. Without specifying a configuration file via COMPUTE_PROFILE_CONFIG, the default output gives basic information about each kernel and data transfer, such as a timestamp, method name, the GPU and CPU (driver) execution times, and the occupancy for kernel executions. As an example, below is the profiler output for the multidimensional array increment code in Section 1.2.3:

```
# CUDA_PROFILE_LOG_VERSION 2.0
# CUDA_DEVICE 0 Tesla C2050
# TIMESTAMPFACTOR ffffff701a0b92460
method,gputime,cputime,occupancy
method=[ memcpyHtoD ] gputime=[174.912] cputime=[861.000]
method=[ memcpyHtoD ] gputime=[1.216] cputime=[5.000]
method=[ increment ] gputime=[55.936] cputime=[18.000] occupancy=[1.000]
method=[ memcpyDtoH ] gputime=[449.728] cputime=[1458.000]
```

There are two host-to-device data transfers, the first is for the array transfer, and the second is a transfer of kernel parameters and arguments. These are followed the kernel increment launch, which is then followed buy the device-to-host data transfer of the resultant array. The occupancy given at the end of the kernel line is the ratio of the number of resident threads on a multiprocessor to the maximum possible number of resident threads on a multiprocessor. Note that the times for the data transfers are larger than the times for the kernel execution. This is partly because we are using a very simple kernel, but data transfers over the PCI bus often are a performance bottleneck. In the following chapter on optimization we discuss how one can minimize and hide such transfers.

The output of the profiler is sent to a file cuda_profile_0.log by default. An alternative file can be specified by setting the environment variable COMPUTE_PROFILE_LOG.

2.2 Instruction, Bandwidth, and Latency Bound Kernels

Having the ability to time kernel execution, we can now talk about how to determine what is the limiting factor of a kernel's execution. There are several ways to do this. One option is to use of the profiler's hardware counters, but the counters used for such an analysis likely change from generation to generation of hardware. Instead, we describe in this section a method that is more general in that the same procedure will work regardless of the generation of the hardware. In fact this method can be applied to CPU platforms as well as GPUs. For this method, multiple versions of the kernel are created which expose the memory and math intensive aspects of the full kernel. Each kernel is timed, and a comparison of these times can reveal the limiting factor of kernel execution. This process is best understood by going through an example. The following code contains three kernels:

- a base kernel which performs the desired overall operation,
- a memory kernel which has the same device memory access patterns as the base kernel but no math operations, and
- a math kernel which performs the math operations of the base kernel without accessing global memory

```
module kernel_m
1
2
 contains
 attributes(global) subroutine base(a, b)
3
4
 real :: a(*), b(*)
5
 integer :: i
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
6
7
 a(i) = sin(b(i))
8
 end subroutine base
9
10
 attributes(global) subroutine memory(a, b)
11
 real :: a(*), b(*)
 integer :: i
12
13
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
14
 a(i) = b(i)
 end subroutine memory
15
16
17
 attributes(global) subroutine math(a, b, flag)
18
 real :: a(*)
19
 real, value :: b
20
 integer, value :: flag
21
 real :: v
22
 integer :: i
23
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
24
 v = sin(b)
 if (v*flag == 1) a(i) = v
 end subroutine math
```

```
27
 end module kernel_m
28
 program limitingFactor
29
30
 use cudafor
31
 use kernel_m
32
33
 implicit none
34
35
 integer, parameter :: n=8*1024*1024, blockSize = 256
36
 real :: a(n)
37
 real, device :: a_d(n), b_d(n)
 b_d = 1.0
38
 call base <<<n/blockSize,blockSize>>>(a_d, b_d)
39
40
 call memory <<<n/blockSize,blockSize>>>(a_d, b_d)
41
 call math <<< n/blockSize, blockSize>>>(a_d, 1.0, 0)
42
43
 write(*,*) a(1)
 end program limitingFactor
44
```

For the math kernel, care must be taken to trick the compiler as it can detect and eliminate operations that don't contribute to stores in device memory. So one needs to put stores inside conditionals that always evaluate to false, as is done on line 25 in the code above. The conditional should be dependent not only of a flag passed into the subroutine but also an intermediate result, otherwise the compiler could move the entire operation into the conditional.

Profiling this code we get the following output:

```
method=[ base ] gputime=[ 871.680 ] cputime=[ 5.000 ] occupancy=[ 1.000 ]
method=[ memory ] gputime=[ 620.064 ] cputime=[ 5.000 ] occupancy=[ 1.000 ]
method=[ math ] gputime=[ 661.792 ] cputime=[ 5.000 ] occupancy=[ 1.000 ]
```

Comparing gputime for the various kernels, we see that the math kernel takes slightly longer than the memory kernel, so the code is well balanced in this regard, though slightly math bound. There is a fair amount of overlap of math and memory operations as the base time is less than the sum of the memory and kernel times, approximately two thirds of the math operations are covered by memory operations and vice versa. Since this code is evenly balanced between math and memory operations, optimizing either aspect will likely improve overall performance. The math kernel can be sped up by using the fast math intrinsics, which calculate the sin() function in hardware, simply by recompiling with the -Mcuda=fastmath option. The result is:

```
method=[ base ] gputime=[ 626.944 ] cputime=[ 5.000 ] occupancy=[ 1.000 ]
method=[ memory ] gputime=[ 619.328 ] cputime=[ 4.000 ] occupancy=[ 1.000 ]
method=[ math ] gputime=[ 163.136 ] cputime=[ 5.000 ] occupancy=[ 1.000 ]
```

As expected, the time for the math kernel goes down considerably, and along with it the base kernel time. The base kernel is now memory bound, as the memory and base kernels run in almost the same amount of time: the math operations are nearly entirely hidden my memory operations. At this point further improvement can only come from optimizing device memory accesses, if possible. Deciding whether or not one can improve memory accesses motivates the next section on memory bandwidth. But before we jump into bandwidth metrics, we need to tie up some loose ends regarding this technique of modifying source code to determine the limiting factor of a kernel.

When there is very little overlap of math and memory operations, a kernel is likely latency bound. This often occurs when the occupancy is low, there simply are not enough threads on the device at one time for any overlap of operations. The remedy for this can often be a modification to the execution configuration.

The reason for using the profiler for time measurement in this analysis is twofold. The first is that it requires no instrumentation of the host code. (We have already written two additional kernels, so this is welcome.) The second is that we want to make sure that the occupancy is the same for all our kernels. When we remove math operations from a kernel, we likely reduce the number of registers used (which can be checked using the <code>-Mcuda=ptxinfo</code> flag). If the register usage varies enough, the occupancy, or fraction of actual to maximum number of threads resident on a multiprocessor, can change which will affect run times. In our example the occupancy is everywhere 1.0, but if this is not the case then one can lower the occupancy by allocating shared memory in the kernel via a third argument to the execution configuration. This optional argument is the number of bytes of dynamically allocated shared memory that is used for each thread block. We will talk more about shared memory in Section 3.3.3, but for now all we need to know is that shared memory can be reserved for a thread block simply by providing the number of bytes per thread block as a third argument to the execution configuration.

2.3 Memory Bandwidth

Returning to the example code in Section 2.2, we are left with a memory bound kernel after using the fast math intrinsics to reduce time spent on evaluation of sin(). At this stage we ask how well is the memory system used, and whether there is room for improvement. To answer this question, we need to calculate the memory bandwidth.

Bandwidth — the rate at which data can be transferred — is one of the most important gating factors for performance. Almost all changes to code should be made in the context of how they affect bandwidth. Bandwidth can be dramatically affected by the choice of memory in which data is stored, how the data is laid out and the order in which it is accessed, as well as other factors.

When evaluating bandwidth, both the theoretical peak bandwidth and the observed or effective memory bandwidth are used. When the latter is much lower than the former, design or implementation details are likely to reduce bandwidth, and it should be the primary goal of subsequent optimization efforts to increase it.

2.3.1 Theoretical bandwidth

Theoretical bandwidth can be calculated using hardware specifications available in the product literature. For example, the NVIDIA Tesla C2050 uses DDR (double data rate) RAM with a memory clock rate of 1,500 MHz and a 384-bit wide memory interface. Using these data items, the peak theoretical memory bandwidth of the NVIDIA Tesla C2050 is 144 GB/sec:

$$BW_{\text{Theoretical}} = \frac{1500 \times 10^6 \times (384/8) \times 2}{10^9} = 144 \,\text{GBps}$$

In this calculation, the memory clock rate is converted in to Hz, multiplied by the interface width (divided by 8, to convert bits to bytes) and multiplied by 2 due to the double data rate. Finally, this product is divided by 10⁹ to convert the result to GB/sec (GBps).³

For devices with ECC, one also needs to consider the effect of ECC on peak bandwidth. As a rough rule of thumb, one would expect the theoretical bandwidth on a device with ECC enabled to be 85% of the bandwidth without ECC. So for the C2050 with ECC on, a rough estimate for peak bandwidth is about 123 GBps. As we will see later, the peak bandwidth depends on other factors, but for now this rough estimate suffices.

2.3.2 Effective bandwidth

Effective bandwidth is calculated by timing specific program activities and by knowing how data is accessed by the program. To do so, use this equation:

$$BW_{\rm Effective} = \frac{(R_B + W_B)/10^9}{t}$$

Here, $BW_{\text{Effective}}$ is the effective bandwidth in units of GBps, R_B is the number of bytes read per kernel, W_B is the number of bytes written per kernel, and t is the elapsed time given in seconds.

Returning to the example in Section 2.2, where a read and write are performed for each of the 8×1024^2 elements, the following calculation is used to determine effective bandwidth:

$$BW_{\text{Effective}} = \frac{(8 \times 1024^2 \times 4 \times 2)/10^9}{627 \times 10^{-6}} = 107 \,\text{GBps}$$

The number of elements is multiplied by the size of each element (4 bytes for a float), multiplied

 $^{^{3}}$ Note that some calculations use $1,024^{3}$ instead of 10^{9} for the final conversion. In such a case, the bandwidth would be 134 GBps. It is important to use the same divisor when calculating theoretical and effective bandwidth so that the comparison is valid.

by 2 (because of the read and write), divided by 10^9 to obtain the total GB of memory transferred. The profiler results for the base kernel gives a GPU time of $627\mu s$, which results in an effective bandwidth of roughly 107 GBps. This is close to our theoretical bandwidth of 123 GBps which has been corrected for ECC effects, and as a result one cannot expect further substantial speedups.

2.3.3 Throughput vs. effective bandwidth

It is possible to estimate the data throughput using the profiler counters. It is important to realize that this throughput estimate differs from the effective bandwidth in several respects. The first difference is that the profiler measures transactions using a subset of the GPUs multiprocessors and then extrapolates that number to the entire GPU, thus reporting an estimate of the data throughput.

The second and more important difference is that because the minimum memory transaction size is larger than most word sizes, the memory throughput reported by the profiler includes the transfer of data not used by the kernel. The effective bandwidth, however, includes only data transfers that are relevant to the algorithm. As such, the effective bandwidth will be smaller than the memory throughput reported by profiling and is the number to use when optimizing memory performance.

However, its important to note that both numbers are useful. The profiler memory throughput shows how close the code is to the hardware limit, and the comparison of the effective bandwidth with the profiler number presents a good estimate of how much bandwidth is wasted by suboptimal memory access patterns.

Chapter 3

Optimization

In the previous chapter we discussed how one can use timing information to determine the limiting factor of kernel execution. Many science and engineering codes turn out to be bandwidth bound, which is why we devote the majority of this relatively long chapter to memory optimization. CUDA-enabled devices have many different memory types, and to program effectively one needs to use these memory types efficiently.

Data transfers can be broken down in to two main categories: data transfers between the host and device memories, and data transfers between different memories on the device. We begin our discussion with optimizing transfers between the host and device. We then discuss the different types of memories on the device and how they can be used effectively. To illustrate many of these memory optimization techniques, we then go through an example of optimizing a matrix transpose kernel.

In addition to memory optimization, in this chapter we also discuss factors in deciding how one should choose execution configurations so that the hardware is efficiently utilized, and finally instruction optimizations.

3.1 Transfers Between Host and Device

The peak bandwidth between the device memory and the GPU is much higher (144 GBps on the NVIDIA Tesla C2050, for example) than the peak bandwidth between host memory and device memory (8 GBps on the PCIe x16 Gen2). Hence, for best overall application performance, it is important to minimize data transfer between the host and the device, even if that means running kernels on the GPU that do not demonstrate any speed-up compared with running them on the host CPU.

Intermediate data structures should be created in device memory, operated on by the device,

and destroyed without ever being mapped by the host or copied to host memory. Also, because of the overhead associated with each transfer, batching many small transfers into one larger transfer performs significantly better than making each transfer separately. Higher bandwidth between the host and the device is achieved when using page-locked (or pinned) memory.

3.1.1 Pinned memory

Page-locked or pinned memory transfers attain the highest bandwidth between the host and the device. On PCIe x16 Gen2 cards, for example, pinned memory can attain greater than 5 GBps transfer rates. In CUDA Fortran, pinned memory is declared using the pinned variable qualifier, and such memory must be allocatable.

It is possible for the allocate statement to fail to allocate pinned memory, in which case a pageable memory allocation will be attempted. The following code demonstrates the allocation of pinned memory with error checking, and demonstrates the speedup one can expect with pinned memory:

```
1
 program BandwidthTest
2
3
 use cudafor
4
 implicit none
5
 integer, parameter :: nElements = 4*1024*1024
6
7
8
 ! host arrays
9
 real(4) :: a_pageable(nElements), b_pageable(nElements)
10
 real(4), allocatable, pinned :: a_pinned(:), b_pinned(:)
11
12
 ! device arrays
13
 real(4), device :: a_d(nElements)
14
 ! events for timing
15
16
 type (cudaEvent) :: startEvent, stopEvent
17
18
 type (cudaDeviceProp) :: prop
19
20
 real(4) :: time
21
 integer :: istat, i
22
 logical :: pinnedFlag
23
24
 ! allocate and initialize
25
 do i = 1, nElements
26
 a_pageable(i) = i
27
 end do
28
 b_pageable = 0.0
29
```

```
allocate(a_pinned(nElements), b_pinned(nElements), &
30
31
 STAT=istat, PINNED=pinnedFlag)
 if (istat /= 0) then
32
 write(*,*) 'Allocation of a_pinned/b_pinned failed'
33
34
 pinnedFlag = .false.
35
 else
 if (.not. pinnedFlag) write(*,*) 'Pinned allocation failed'
36
37
 end if
38
 if (pinnedFlag) then
39
40
 a_pinned = a_pageable
 b_pinned = 0.0
41
 endif
42
43
44
 istat = cudaEventCreate(startEvent)
 istat = cudaEventCreate(stopEvent)
45
46
 ! output device info and transfer size
47
 istat = cudaGetDeviceProperties(prop, 0)
48
49
50
 write(*,*)
51
 write(*,*) 'Device: ', trim(prop%name)
 write(*,*) 'Transfer size (MB): ', 4*nElements/1024./1024.
52
53
 ! pageable data transfers
54
 write(*,*)
55
 write(*,*) 'Pageable transfers'
56
57
 istat = cudaEventRecord(startEvent, 0)
58
59
 a_d = a_pageable
 istat = cudaEventRecord(stopEvent, 0)
60
 istat = cudaEventSynchronize(stopEvent)
61
62
63
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
 write(*,*) ' Host to Device bandwidth (GB/s): ', &
64
 nElements*4/time*(1.e+3/1024**3)
65
66
 istat = cudaEventRecord(startEvent, 0)
67
68
 b_pageable = a_d
 istat = cudaEventRecord(stopEvent, 0)
69
70
 istat = cudaEventSynchronize(stopEvent)
71
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
72
 write(*,*) ' Device to Host bandwidth (GB/s): ', &
73
 nElements *4/time *(1.e+3/1024**3)
74
75
76
 if (any(a_pageable /= b_pageable)) &
77
 write(*,*) '*** Pageable transfers failed ***'
78
79
 ! pinned data transfers
```

```
if (pinnedFlag) then
80
81
 write(*,*)
 write(*,*) 'Pinned transfers'
82
83
 istat = cudaEventRecord(startEvent, 0)
84
85
 a_d = a_pinned
 istat = cudaEventRecord(stopEvent, 0)
86
87
 istat = cudaEventSynchronize(stopEvent)
88
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
89
 write(*,*) ' Host to Device bandwidth (GB/s): ', &
90
 nElements *4/time *(1.e+3/1024**3)
91
92
93
 istat = cudaEventRecord(startEvent, 0)
94
 b_{pinned} = a_{d}
 istat = cudaEventRecord(stopEvent, 0)
95
 istat = cudaEventSynchronize(stopEvent)
96
97
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
98
 write(*,*) ' Device to Host bandwidth (GB/s): ', &
99
 nElements *4/time * (1.e+3/1024**3)
100
101
 if (any(a_pinned /= b_pinned)) &
102
103
 write(*,*) '*** Pinned transfers failed ***'
 end if
104
105
 write(*,*)
106
107
 ! cleanup
108
109
 if (allocated(a_pinned)) deallocate(a_pinned)
 if (allocated(b_pinned)) deallocate(b_pinned)
110
 istat = cudaEventDestroy(startEvent)
111
 istat = cudaEventDestroy(stopEvent)
112
113
 end program BandwidthTest
114
```

The allocation of pinned memory is performed on line 30 with the optional keyword arguments for STAT and PINNED which can be checked to see if any allocation was made, and if so if the allocation resulted in pinned memory, as is done on lines 32-37. Running this code on a Tesla C2050 results in:

```
Device: Tesla C2050
Transfer size (MB): 16.00000

Pageable transfers
Host to Device bandwidth (GB/s): 1.522577
Device to Host bandwidth (GB/s): 1.597131
```

```
Pinned transfers

Host to Device bandwidth (GB/s): 5.480333

Device to Host bandwidth (GB/s): 6.024593
```

Pinned memory should not be overused, as excessive use can reduce overall system performance. How much is too much is difficult to tell in advance, so as with all optimizations, test the applications and the systems they run on for optimal performance parameters.

3.1.2 Explicit transfers using cudaMemcpy()

CUDA Fortran may break up implicit data transfers via assignment statements into several transfers. To avoid this, one can explicitly specify a single transfer of contiguous data via the cudaMemcpy() function. One could, for example, replace the implicit data transfer on line 59 in the code above with:

```
istat = cudaMemcpy(a_d, a_pageable, nElements)
```

The arguments of cudaMemcpy() are the destination array, source array, and the number of elements¹ to be transferred. Since CUDA Fortran is strongly typed, there is no need to specify the direction of transfer. The compiler is able to detect where the data in each of the first two arguments reside based on whether the device qualifier was used in its declaration, and will perform the appropriate data transfer.

3.1.3 Asynchronous data transfers (Advanced Topic)

Data transfers in either direction between the host and device using assignment statements or the function cudaMemcpy() are blocking transfers; that is, control is returned to the host thread only after the data transfer is complete. The cudaMemcpyAsync() function is a non-blocking variant in which control is returned immediately to the host thread. In contrast to assignment statements or cudaMemcpy(), the asynchronous transfer version requires pinned host memory, and it contains an additional argument, a stream ID. A stream is simply a sequence of operations that are performed in order on the device. Operations in different streams can be interleaved and in some cases overlapped — a property that can be used to hide data transfers between the host and the device.

Asynchronous transfers enable overlap of data transfers with computation in two different ways. On all CUDA-enabled devices, it is possible to overlap host computation with asynchronous data transfers and with device computations. For example, the following code segment demonstrates how host computation in the routine cpuRoutine() is performed while data is transferred to the device and a kernel using the device is executed.

¹Specifying the number of elements here differs from the third argument of the CUDA C cudaMemcpy() call where the number of bytes to be transferred is specified.

```
istat = cudaMemcpyAsync(a_d, a_h, nElements, 0)
call kernel << gridSize, blockSize >>> (a_d)
call cpuRoutine(b)
```

The first three arguments of cudaMemcpyAsync are the same as the three arguments to cudaMemcpy. The last argument is the stream ID, which in this case uses the default stream, stream 0. The kernel also uses the default stream, and it will not begin execution until the memory copy completes; therefore, no explicit synchronization is needed. Because the memory copy and the kernel both return control to the host immediately, the host subroutine cpuRoutine() can overlap their execution.

In the above example, the memory copy and kernel execution occur sequentially. On devices that are capable of "concurrent copy and execute," it is possible to overlap kernel execution on the device with data transfers between the host and the device. Whether a device has this capability is indicated by the deviceOverlap field of a cudaDeviceProp variable. On devices that have this capability, the overlap once again requires pinned host memory, and, in addition, the data transfer and kernel must use different, non-default streams (streams with non-zero stream IDs). Non-default streams are required for this overlap because memory copy, memory set functions, and kernel calls that use the default stream begin only after all preceding calls on the device (in any stream) have completed, and no operation on the device (in any stream) commences until they are finished.

```
istat = cudaStreamCreate(stream1)
istat = cudaStreamCreate(stream2)
istat = cudaMemcpyAsync(a_d, a, n, stream1)
call kernel <<< gridSize, blockSize, 0, stream2>>>(b_d)
```

In this code, two streams are created and used in the data transfer and kernel executions as specified in the last arguments of the cudaMemcpyAsync() call and the kernels execution configuration.²

If the operations on data in a kernel are point-wise, meaning they are independent of other data, then we can *pipeline* the data transfers and kernel executions: data can be broken into sections and transferred in multiple stages, multiple kernels launched to operate on each section as it arrives, and each section's results transferred back to the host when the relevant kernel completes. The following full code listing demonstrates this technique of breaking up data transfers and kernels in order to hide transfer time:

```
! This code demonstrates strategies hiding data transfers via
! asynchronous data copies in multiple streams

module kernels_m
contains
```

²The last two arguments in the execution configuration are optional. The third argument of the execution configuration relates to shared memory use in the kernel, which we discuss later in this chapter.

```
attributes(global) subroutine kernel(a, offset)
6
7
 implicit none
 real :: a(*)
8
9
 integer, value :: offset
 integer :: i
10
 real :: c, s, x
11
12
13
 i = offset + threadIdx%x + (blockIdx%x-1)*blockDim%x
14
 x = i; s = sin(x); c = cos(x)
 a(i) = a(i) + sqrt(s**2+c**2)
15
 end subroutine kernel
16
 end module kernels_m
17
18
19
20
 program testAsync
 use cudafor
21
22
 use kernels m
23
 implicit none
 integer, parameter :: blockSize = 256, nStreams = 4
24
 integer, parameter :: n = 4*1024*blockSize*nStreams
25
26
 real, pinned, allocatable :: a(:)
27
 real, device :: a_d(n)
 integer(kind=cuda_stream_kind) :: stream(nStreams)
28
29
 type (cudaEvent) :: startEvent, stopEvent, dummyEvent
30
 real :: time
 integer :: i, istat, offset, streamSize = n/nStreams
31
32
 logical :: pinnedFlag
33
 type (cudaDeviceProp) :: prop
34
 istat = cudaGetDeviceProperties(prop, 0)
35
 write(*,"(' Device: ', a,/)") trim(prop%name)
36
37
 ! allocate pinned host memory
38
39
 allocate(a(n), STAT=istat, PINNED=pinnedFlag)
40
 if (istat \neq 0) then
 write(*,*) 'Allocation of a failed'
41
42
 stop
43
 else
 if (.not. pinnedFlag) write(*,*) 'Pinned allocation failed'
44
 end if
45
46
47
 ! create events and streams
 istat = cudaEventCreate(startEvent)
48
 istat = cudaEventCreate(stopEvent)
49
 istat = cudaEventCreate(dummyEvent)
50
 do i = 1, nStreams
51
52
 istat = cudaStreamCreate(stream(i))
53
 enddo
54
55
 ! baseline case - sequential transfer and execute
```

```
56
 a = 0
57
 istat = cudaEventRecord(startEvent,0)
58
 call kernel <<<n/blockSize, blockSize>>>(a_d, 0)
59
 a = a_d
60
 istat = cudaEventRecord(stopEvent, 0)
61
62
 istat = cudaEventSynchronize(stopEvent)
63
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
64
 write(*,*) 'Time for sequential transfer and execute (ms): ', time
 write(*,*) ' max error: ', maxval(abs(a-1.0))
65
66
 ! asynchronous version 1: loop over {copy, kernel, copy}
67
68
 a = 0
69
 istat = cudaEventRecord(startEvent,0)
70
 do i = 1, nStreams
 offset = (i-1)*streamSize
71
 istat = cudaMemcpyAsync(a_d(offset+1),a(offset+1),streamSize,stream(i))
72
 call kernel <<< streamSize/blockSize, blockSize, &</pre>
73
 0, stream(i)>>>(a_d,offset)
74
 istat = cudaMemcpyAsync(a(offset+1),a_d(offset+1),streamSize,stream(i))
75
76
 enddo
77
 istat = cudaEventRecord(stopEvent, 0)
78
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
79
 write (*,*) 'Time for asynchronous V1 transfer and execute (ms): ', time
80
 write(*,*) ' max error: ', maxval(abs(a-1.0))
81
82
83
 ! asynchronous version 2:
 ! loop over copy, loop over kernel, loop over copy
84
85
 a = 0
 istat = cudaEventRecord(startEvent,0)
86
 do i = 1, nStreams
87
 offset = (i-1)*streamSize
88
89
 istat = cudaMemcpyAsync(a_d(offset+1),a(offset+1),streamSize,stream(i))
90
 enddo
91
 do i = 1, nStreams
92
 offset = (i-1)*streamSize
 call kernel << streamSize/blockSize, blockSize, &</pre>
93
 0, stream(i)>>>(a_d,offset)
94
95
 enddo
96
 do i = 1, nStreams
 offset = (i-1)*streamSize
97
 istat = cudaMemcpyAsync(a(offset+1),a_d(offset+1),streamSize,stream(i))
98
99
 enddo
 istat = cudaEventRecord(stopEvent, 0)
100
 istat = cudaEventSynchronize(stopEvent)
101
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
102
 write(*,*) 'Time for asynchronous V2 transfer and execute (ms): ', time
103
 write(*,*) ' max error: ', maxval(abs(a-1.0))
104
105
```

```
! asynchronous version 3:
106
107
 ! loop over copy, loop over {kernel, event}, loop over copy
108
 istat = cudaEventRecord(startEvent,0)
109
 do i = 1, nStreams
110
 offset = (i-1)*streamSize
111
 istat = cudaMemcpyAsync(a_d(offset+1),a(offset+1),streamSize,stream(i))
112
113
 enddo
114
 do i = 1, nStreams
115
 offset = (i-1)*streamSize
 call kernel << streamSize/blockSize, blockSize, &</pre>
116
 0, stream(i)>>>(a_d,offset)
117
 istat = cudaEventRecord(dummyEvent, stream(i))
118
119
 enddo
 do i = 1, nStreams
120
121
 offset = (i-1)*streamSize
 istat = cudaMemcpyAsync(a(offset+1),a_d(offset+1),streamSize,stream(i))
122
123
 enddo
 istat = cudaEventRecord(stopEvent, 0)
124
 istat = cudaEventSynchronize(stopEvent)
125
126
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
127
 write(*,*) 'Time for asynchronous V3 transfer and execute (ms): ', time
 write(*,*) ' max error: ', maxval(abs(a-1.0))
128
129
 ! cleanup
130
 istat = cudaEventDestroy(startEvent)
131
132
 istat = cudaEventDestroy(stopEvent)
 istat = cudaEventDestroy(dummyEvent)
133
 do i = 1, nStreams
134
 istat = cudaStreamDestroy(stream(i))
135
 enddo
136
 deallocate(a)
137
138
139
 end program testAsync
```

This code processes the array data in four ways, the first way is the sequential case where all data are transferred to the device (line 58), then a single kernel is launched with enough threads to process every element in the array (line 59), followed by a data transfer from device to host (line 60). The other three ways involve different strategies for overlapping asynchronous memory copies with kernel executions.

The asynchronous cases are similar to the sequential case, only that there are multiple data transfers and kernel launches which are distinguished by different streams and an array offset corresponding to the particular stream. For purposes of this discussion we limit the number of streams to four, although for large arrays there is no reason why a larger number of streams could not be used. Note that the same kernel is used in the sequential and asynchronous cases in the code, as an offset is sent to the kernel to accommodate the data in different streams. The difference between the

first two asynchronous versions is the order in which the copies and kernels are executed. The first version (starting on line 67) loops over each stream where each stream issues a host-to-device copy, a kernel, and a device-to-host copy. The second version (starting on line 83) issues all host-to-device copies, then all kernel launches, and then all device-to-host copies. The third asynchronous version (starting on line 106) is the same as the second version except that a dummy event is recorded after each kernel is issued in the same stream as the kernel.

At this point you may be asking why we have three versions of the asynchronous case. The reason is that these variants perform differently on different hardware. Running this code on the NVIDIA Tesla C1060 produces:


```
Device: Tesla C1060
Time for sequential transfer and execute (ms):
 12.92381
 2.3841858E-07
 max error:
Time for asynchronous V1 transfer and execute (ms):
 13.63690
 max error:
 2.3841858E-07
Time for asynchronous V2 transfer and execute (ms):
 8.845888
 2.3841858E-07
  max error:
Time for asynchronous V3 transfer and execute (ms):
 8.998560
 2.3841858E-07
  max error:
```

and on the NVIDIA Tesla C2050 we get:

```
Device: Tesla C2050
Time for sequential transfer and execute (ms):
 9.984512
 max error:
 1.1920929E-07
Time for asynchronous V1 transfer and execute (ms):
 5.735584
  max error:
 1.1920929E-07
Time for asynchronous V2 transfer and execute (ms):
 7.597984
  max error:
 1.1920929E-07
Time for asynchronous V3 transfer and execute (ms):
 5.735424
 1.1920929E-07
  max error:
```

To decipher these results we need to understand a bit more about how devices schedule and execute various tasks. CUDA devices contain engines for various tasks, and operations are queued up in these engines as they are issued. Dependencies between tasks in different engines are maintained, but within any engine all dependence is lost, as tasks in an engine's queue are executed in the order they are issued by the host thread. For example, the C1060 has a single copy engine and a single kernel engine. For the above code, time lines for the execution on the device is schematically shown in the top diagram of Figure 3.1. In this schematic we have assumed that the time required for the host-to-device transfer, kernel execution, and device-to-host transfer are approximately the same (the kernel code was chosen in order to make these times comparable). For the sequential kernel,

C1060 Execution Time Lines

C2050 Execution Time Lines

Figure 3.1: Time lines of data transfers and kernel executions for sequential and three asynchronous strategies on Tesla C1060 and C2050. The C1060 has a single copy engine, while the C2050 has separate device-to-host and host-to-device copy engines. Data transfers are executed in the order they are issued from the host within each engine, as a result different strategies achieve overlap on these different architectures.

there is no overlap in any of the operations as one would expect. For the first asynchronous version of our code the order of execution in the copy engine is: H2D stream(1), D2H stream(1), H2D stream(2), D2H stream(2), and so forth. This is why we do not see any speedup when using the first asynchronous version on the C1060: tasks were issued to the copy engine in an order that precludes any overlap of kernel execution and data transfer. For versions two and three, however, where all the host-to-device transfers are issued before any of the device-to-host transfers, overlap is possible as indicated by the lower execution time. From our schematic, we would expect the execution of versions two and three to be 8/12 of the sequential version, or 8.7 ms which is what is observed in the timing above.

On the C2050, two features interact to cause different behavior than that observed on the C1060. The C2050 has two copy engines, one for host-to-device transfers and another for device-to-host transfers, in addition to a single kernel engine. Having two copy engines explains why the first asynchronous version achieves good speedup on the C2050: the device-to-host transfer of data in stream(i) does not block the host-to-device transfer of data in stream(i+1) as it did on the C1060 because these two operations are in different engines on the C2050, which is schematically shown in the bottom diagram of Figure 3.1. From the schematic we would expect the execution time to be cut in half relative to the sequential version, which is roughly what is observed in the timings above. This does not explain the performance degradation observed in the second asynchronous approach, however, which is related to the C2050's support to concurrently run multiple kernels. When multiple kernels are issued back-to-back, the scheduler tries to enable concurrent execution of these kernels and as a result delays a signal that normally occurs after each kernel completion (which is responsible for kicking off the device-to-host transfer) until all kernels complete. So, while there is overlap between host-to-device transfers and kernel execution in the second version of our asynchronous code, there is no overlap between kernel execution and device-to-host transfers. From Figure 3.1 one would expect an overall time for the second asynchronous version to be 9/12 of the time for the sequential version, or 7.5 ms which is what we observe from the timings above. This situation can be rectified by recording a dummy CUDA event between each kernel, which will inhibit concurrent kernel execution but enable overlap of data transfers and kernel execution, as is done in the third asynchronous version.

A good way to examine asynchronous performance is via the profiler, using a configuration file containing the following:

timestamp gpustarttimestamp gpuendtimestamp streamid

Unlike hardware counters, the above items will not serialize execution on the device thus inhibiting

Figure 3.2: Schematic of device memory types in DRAM and on-chip.

the behavior one is trying to measure. We should note that turning on profiling in the above code will effectively accomplish what inserting a cudaEventRecord() between kernel calls, so there is some effect of measurement on what is being measured here.

Before leaving the topic of overlapping kernel execution with asynchronous data transfers, we should note that the kernel chosen for this example is a very obfuscated way of calculating the value 1.0. This was chosen so that transfer time between host and device would be comparable to kernel execution time. If we used simpler kernels, such as ones discussed up to this point, such overlaps would be difficult to detect as kernel execution time is so much smaller than data transfer time.

3.2 Device Memory

Up to this point in this chapter we have focused on efficient means of getting data to and from device DRAM. More precisely, this data is stored in global memory which resides in DRAM. Global memory is accessible by both the device and the host, and can exist for the lifetime of the application. In addition to global memory, there are other types of data stored in DRAM that have different scopes, lifetimes, and caching behaviors. There are also several memory types that exist on the chip itself. In this section, we discuss these different memory types and how they can best be used.

The different memory types in CUDA are represented in Figure 3.2. In device DRAM there are global, local, constant, and texture memories. On-chip there are registers, shared memory, and various caches (L1, constant, and texture). We will go into details and provide examples for each of these memories in this chapter, but for now we provide these short summaries.

Global memory is the device memory that is declared with the device attribute in host code. It can be read and written from both host and device. It is available to all threads launched on the

Memory	Location	Cached	Device Access	Scope	Lifetime
Register	On-chip	N/A	R/W	One thread	Thread
Local	DRAM	Fermi only	R/W	One thread	Thread
Shared	On-chip	N/A	R/W	All threads in block	Thread Block
Global	DRAM	Fermi only	R/W	All threads and host	Application
Constant	DRAM	Yes	R	All threads and host	Application
Texture	DRAM	Yes	R	All threads and host	Application

Table 3.1: Device memory characteristics.

device and persists for the lifetime of the application (or until deallocated if declared allocatable).

Local variables defined in device code are stored in on-chip registers provided there are sufficient registers available. If there are insufficient registers, data are stored off-chip in *local memory*. (The adjective "local" in local memory refers to scope, not physical locality.) Both register and local memory have per-thread access.

Shared memory is memory accessible by all threads in a thread block. It is declared in device code using the **shared** variable qualifier. It can be used to shared data loads and stores, and to avoid global memory access patterns that are inefficient.

Constant memory can be read and written from host code, but is read-only from threads in device code. It is declared using the constant qualifier in a Fortran module and can be used in any code contained in the module as well as any code that uses the module. Constant data is cached on the chip and is most effective when threads that execute at the same time access the same value.

Texture memory is similar to constant memory in that it is read-only by device code. It is simply a different pathway for accessing global memory, and is sometimes helpful in avoiding poor global memory access patterns by device code. There is no explicit CUDA Fortran interface to texture memory at this point, but CUDA C code using textures can be written and linked with CUDA Fortran.

For reference Table 3.1 summarizes the characteristics of all the device memory types.

3.2.1 Coalesced access to global memory

Perhaps the single most important performance consideration in programming for the CUDA architecture is coalescing global memory accesses. Before we go into how global memory is accessed, we need to refine our programming model a bit. We have discussed how threads are grouped into threads blocks, which are assigned to multiprocessors on the device. There is a further grouping of threads into warps, or groups of 32 threads, which is the actual grouping of threads that gets calculated in SIMD (Single Instruction Multiple Data) fashion. Grouping of threads into warps is not only relevant to computation, but also to global memory accesses. Global memory loads and stores by threads of a half warp (for devices of compute capability 1.x) or of a warp (for devices

3.2. DEVICE MEMORY 45

of compute capability 2.x) are coalesced by the device into as few as one transaction when certain access requirements are met. To understand these access requirements and how they evolved with different Tesla architectures we run some simple experiments on three Tesla cards, a C870 (compute capability 1.0), a C1060 (compute capability 1.3), and a C2050 (compute capability 2.0), in both single and double precision (when possible).

We run two experiments that are variants of our increment kernel, one with an array offset or misaligned access of the array, and the other performs strided access in a similar fashion. The code that performs this is:

```
1
 module kernels_m
 use precision_m
2
3
 contains
4
 attributes(global) subroutine offset(a, s)
 real(fp_kind) :: a(*)
5
6
 integer, value :: s
7
 integer :: i
 i = blockDim%x*(blockIdx%x-1)+threadIdx%x + s
8
9
 a(i) = a(i)+1
10
 end subroutine offset
11
 attributes(global) subroutine stride(a, s)
12
 real(fp_kind) :: a(*)
13
 integer, value :: s
14
 integer :: i
15
 i = (blockDim%x*(blockIdx%x-1)+threadIdx%x) * s
16
17
 a(i) = a(i)+1
 end subroutine stride
18
19
 end module kernels_m
20
 program offsetNStride
21
22
 use cudafor
23
 use kernels_m
24
25
 implicit none
26
27
 integer, parameter :: nMB = 4 ! NB: arrays are 33*nMB MB for stride cases
 integer, parameter :: blockSize = 256
28
29
 integer :: n
30
 real(fp_kind), device, allocatable :: a_d(:), b_d(:)
31
 type(cudaEvent) :: startEvent, stopEvent
32
 type(cudaDeviceProp) :: prop
33
 integer :: i, istat
 real(4) :: time
34
35
36
37
 istat = cudaGetDeviceProperties(prop, 0)
 write(*,'(/,"Device: ",a)') trim(prop%name)
```

```
write(*,'("Transfer size (MB): ",i0)') nMB
39
40
41
 if (kind(a_d) == singlePrecision) then
 write(*,'(a,/)') 'Single Precision'
42
 else
43
 write(*,'(a,/)') 'Double Precision'
44
45
 endif
46
 n = nMB*1024*1024/fp_kind
47
 allocate(a_d(n*33), b_d(n*33))
48
49
 istat = cudaEventCreate(startEvent)
50
 istat = cudaEventCreate(stopEvent)
51
52
53
 write(*,*) 'Offset, Bandwidth (GB/s):'
 call offset <<<n/blockSize,blockSize>>>(b_d, 0)
54
 do i = 0, 32
55
 a_d = 0.0
56
 istat = cudaEventRecord(startEvent,0)
57
 call offset <<<n/blockSize,blockSize>>>(a_d, i)
58
59
 istat = cudaEventRecord(stopEvent,0)
60
 istat = cudaEventSynchronize(stopEvent)
61
62
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
 write(*,*) i, 2*nMB/time*(1.e+3/1024)
63
 enddo
64
65
66
 write(*,*)
 write(*,*) 'Stride, Bandwidth (GB/s):'
67
 call stride <<<n/blockSize,blockSize>>>(b_d, 1)
68
 do i = 1, 32
69
 a_d = 0.0
70
 istat = cudaEventRecord(startEvent,0)
71
72
 call stride <<<n/blockSize,blockSize>>>(a_d, i)
73
 istat = cudaEventRecord(stopEvent,0)
 istat = cudaEventSynchronize(stopEvent)
74
75
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
 write(*,*) i, 2*nMB/time*(1.e+3/1024)
76
 enddo
77
78
79
 istat = cudaEventDestroy(startEvent)
 istat = cudaEventDestroy(stopEvent)
81
 deallocate(a_d, b_d)
82
83
 end program offsetNStride
```


Figure 3.3: Effective bandwidth versus offset for single-precision data for the array increment kernel.

Misaligned access

We begin by looking at results of the misaligned access for single precision data, which is shown in Figure 3.3. When an array is allocated in device memory, either explicitly or implicitly, the array is aligned with a 256-byte segment of memory. Global memory can be accessed via 32-, 64-, or 128-byte transactions that aligned to their size. The best performance is achieved when threads in a warp (or half-warp) access data in as few memory transactions as possible, as is the case with zero offset in Figure 3.3. In such cases, the data requested by a warp (or half-warp) of threads is coalesced into a single 128-byte (or 64-byte) transaction, where all words in the transaction have been requested. For the C870 and other cards with a compute capability of 1.0, this performance also requires that contiguous threads in a half-warp access contiguous words in a 64-byte segment of memory.

For misaligned accesses, the performance varies greatly for different compute capabilities. For the C870 with compute capability 1.0, any misaligned access by a half warp of threads (or aligned access where the threads of the half warp do not access memory in sequence) results in 16 separate 32-byte transactions. Since only 4 bytes are requested per 32-byte transaction, one would expect the effective bandwidth to be reduced by a factor of eight, which is roughly what we see in Figure 3.3 for offsets that are not a multiple of 16 elements, corresponding to one half warp of threads.

For the C1060 which has a compute capability of 1.3, misaligned accesses are less problematic. Basically, the misaligned accesses of contiguous data are serviced in a few transactions that "cover"

Figure 3.4: Diagram of transactions of two half warps on a C1060 for the case of aligned accesses, or zero offset, of single-precision data. The 32-, 64-, and 128-byte segments are shown at the top, and two rows of boxes representing the same memory are shown beneath. The first row is used to depict the access by the first half warp of threads, and the second row is use to depict the accesses by the second half warp of threads. This is the optimal situation where the requests by each half warp results in a 64-byte transaction, for a total of 128 bytes transferred for the two half warps, with no unrequested data and no duplication of data.

the requested data. There is still a performance penalty relative to the aligned case due to both unrequested data being transferred and some overlap of data requested by different half-warps. We will analyze the three performance levels in the C1060 in detail below, but first we give the algorithm which determines the type of transfers that occur. The exact algorithm used to determine the number and type of transactions by a half warp of threads on a C1060 is:

- Find the memory segment that contains the address requested by the lowest numbered active thread. Segment size is 32 bytes for 8-bit data, 64 bytes for 16-bit data, and 128 bytes for 32-, 64-, and 128-bit data.
- Find all other active threads whose requested address lies in the same segment, and reduce the transaction size if possible:
 - If the transaction is 128 bytes and only the lower or upper half is used, reduce the transaction size to 64 bytes.
 - If the transaction is 64 bytes and only the lower or upper half is used, reduce the transaction size to 32 bytes.
- Carry out the transaction and mark the serviced threads as inactive.
- Repeat until all threads in the half warp are serviced.

We now apply the above algorithm to our offset example, looking at what happens for offsets of zero, one, and eight.

Figure 3.5: Diagram of transactions of two half warps on a C1060 for the case of misaligned single-precision data with an offset of one element. Two rows of boxes representing the same memory are shown beneath, the first row is used to depict the access by the first half warp of threads, and the second row is use to depict the accesses by the second half warp of threads. The requests by these two half warps are serviced by three transactions totaling 224 bytes.

We begin with the optimal case corresponding to zero offset. The access patterns by the first two half warps of data are shown in Figure 3.4. In this figure, the two rows of boxes represent the same 256-byte segment of memory, with the alignments of various transaction sizes shown at the top. For each half warp of threads, the data requested results in a single 64-byte transaction. Although only two half warps are shown, the same occurs for all half warps. No unrequested data is transferred, and no data is transferred twice, so this is the optimal case as if reflected in the plot of Figure 3.3. Note that any offset that is a multiple of 16 elements will have the same performance, as this just shifts the diagram by one 64-byte segment.

Shifting the access pattern by one results in the worst case for the C1060. The access pattern and resulting transactions for the first two half warps are shown in Figure 3.5. For the first half warp, even though only 64 bytes are requested, the entire 128-byte segment is transferred. This happens because the data requested by the first half warp lies in both lower and upper halves of the 128-byte segment – the transaction can't be reduced. The second half warp of threads accesses data across two 128-byte segments, where the transaction in each segment can be reduced. Note that for these two half warps, there are both unrequested data transferred and some data transferred twice. Also, this pattern repeats itself for subsequent pairs of half warps, so the 32-byte transaction for the second half warp will overlap with the 128-byte transaction of the third half warp. For the two half warps, 224 bytes are transferred in comparison to 128 bytes transferred for the aligned or zero offset case. Based on this, one would expect an effective bandwidth of slightly over half of the zero offset case, which we see in Figure 3.3. The same number of transactions occurs for offsets of 2-7, 9-15, 17-23, and 25-31, along with the same effective bandwidth.

The final case for misaligned accesses we consider for the C1060 is when the offset is 8 or 24 elements, which is depicted in Figure 3.6. This is similar to the offset by one element case, except

Figure 3.6: Diagram of transactions of two half warps on a C1060 for the case of misaligned single-precision data with an offset of eight elements. Two rows of boxes representing the same memory are shown beneath, the first row is used to depict the access by the first half warp of threads, and the second row is use to depict the accesses by the second half warp of threads. The requests by these two half warps are serviced by three transactions totaling 192 bytes.

that the requests from the second half warp of threads is serviced by two 32-byte transactions rather then one 64-byte and one 32-byte transaction. This results in 192 elements being transferred for these two half warps, and a resulting effective bandwidth that should be roughly be 2/3 of the aligned effective bandwidth, which we see from Figure 3.3.

For the C2050, the situation is very different than the above cases because of the caching of global memory introduced in the Fermi architecture. Also, memory transactions are issued per warp of threads rather than per half warp. On the Fermi architecture each multiprocessor has 64 KB of memory that is divided up between shared memory and L1 cache, either as 16 KB shared memory and 48 KB L1 cache or vice versa. This L1 cache uses 128-byte cache lines. When a cache line is brought into the L1 cache on a multiprocessor, it can be used by any warp of threads resident on that multiprocessor. So while some non-requested data may be brought into the L1 cache, there should be far less duplication of data being brought on the chip. We can see this in the results of Figure 3.3, where there is little performance hit for any offset - so little that the performance hit due to misaligned accesses is actually smaller than the hit due to ECC.

The above discussion for single-precision data also applies to double-precision data, as can be seen in Figure 3.7, with the exception that the C870 does not support double precision data and hence is not represented. On the NVIDIA Tesla C1060, since the request by a half warp of threads for double-precision data spans 128 bytes, there are some additional combinations of segments that can serve such requests relative to the single-precision case. These are depicted in Figure 3.8, which shows the transactions for requests of a half warp of threads with offsets of 0 through 16.

Before we move on to the discussion of strided global memory access, we should mention here that enabling ECC can result in larger penalties when accesses are misaligned for more complicated kernels. As an example, if we use an out-of-place increment operation in our kernel, b(i)=a(i)+1,

Figure 3.7: Effective bandwidth versus offset for double-precision data for the array increment kernel.

rather than the in-place operation, a(i)=a(i)+1, then with ECC on we observe a substantial decrease in performance, as indicated for the case of single-precision data in Figure 3.9. As a general rule, it is always best to code such that accesses are aligned whenever possible. For accesses that are naturally offset, such as those that occur in finite difference operations, on-chip shared memory can be used to facilitate aligned accesses, which will be discussed later in this chapter.

Strided access

The same rules for coalescing apply to the strided memory access as apply to the misaligned case. The difference is that a request by a half warp or warp of threads is no longer contiguous and can span many segments of memory. The results for a stride of up to 32 elements is shown in Figure 3.10 for single-precision data.

The C870 has the most restrictive conditions for coalescing data, where any stride other than one results in data requested by a half warp of threads being serviced by 16 separate 32-byte transactions. For the C1060, the reduction in effective bandwidth with larger stride is more gradual as more segments are transferred as the stride increases. For large strides a half warp of threads is serviced by 16 separate 32-byte transactions on the C1060, the same as on the C870.

For the C2050, despite the larger effective bandwidth at unit stride, the performance at large strides is lower than the C1060 due to cache lines of 128-byte L1 cache lines on the C2050 rather

Figure 3.8: Transactions resulting from a half warp of threads for contiguous double-precision data on a C1060 with offsets from 0 to 16, represented by the different rows. For double precision data the same access pattern occurs for even an odd half warps, unlike the case of single precision.

than 32-byte segments being transferred on the C1060. We can avoid this situation by turning off the L1 cache via the compiler option <code>-Mcuda=noL1</code>. The results for this are shown in Figure 3.11 for single-precision data and Figure 3.12 for double-precision data. When strides of eight and four are reached for single- and double- precision data, respectively, segments smaller than 128-bytes are transferred when the L1 cache is disabled resulting in a higher effective bandwidth.

3.2.2 Local memory

Local memory is so named because its scope is local to the thread, not because of its physical location. In fact, local memory is off-chip in device DRAM. Hence, access to local memory is as expensive as access to global memory. Like global memory, local memory is not cached on devices of compute capability 1.x. In other words, the term "local" in the name does not imply faster access.

Local memory is used only to hold automatic variables. This is done by the compiler when it determines that there is insufficient register space to hold the variable. Automatic variables that are likely to be placed in local memory are large structures or arrays that would consume too much register space and arrays that the compiler determines may be indexed dynamically.

Inspection of the PTX assembly code generated via the option <code>-Mcuda=keepptx</code> reveals whether a variable has been placed in local memory during the first compilation phases. If it has, it will be declared using the <code>.local</code> mnemonic and accessed using the <code>ld.local</code> and <code>st.local</code> mnemonics. If it has not, subsequent compilation phases might still decide otherwise, if they find the variable

Figure 3.9: Effective bandwidth on the C2050 for in-place and out-of-place increment operations on single-precision data with ECC on and off. With ECC off, both in-place and out-of-place have the same performance. However, with ECC enabled the out-of-place operation has a performance penalty for offset accesses. It is best practice to make sure accesses are aligned whenever possible if ECC is enabled.

consumes too much register space for the targeted architecture.

3.2.3 Constant memory

All CUDA devices have 64 KB of constant memory. Constant memory is read-only by kernels, but can be read and written by the host. Constant memory is cached on-chip, which can be a big advantage on devices of compute capability of less than 2.0 which do not have an L1 cache. Even on devices of compute capability 2.0 and higher constant memory can be beneficial, especially when the L1 cache is disabled via the option-Mcuda=noL1.

Accesses to different addresses in constant cache by threads in a half warp or warp are serialized, as there is only one read port, so constant cache is most effective when all threads in a half warp or warp access the same address. A good example of its use is for physical constants.

In CUDA Fortran, constant data must be declared in the declaration section of a module, i.e. before the **contains**, and can be used in any code in the module or any host code that includes the module. Our increment example can be written using constant memory:

Figure 3.10: Effective bandwidth versus stride for single-precision data for the array increment kernel.

```
module simpleOps_m
1
2
 integer, constant :: b
3
 contains
4
 attributes(global) subroutine increment(a)
5
 implicit none
 integer, intent(inout) :: a(:)
6
7
 integer :: i
8
 i = threadIdx%x
9
10
 a(i) = a(i)+b
11
 end subroutine increment
12
 end module simpleOps_m
13
14
15
16
 program incrementTest
17
 use cudafor
18
 use simpleOps_m
19
 implicit none
20
 integer, parameter :: n = 256
 integer :: a(n)
21
22
 integer, device :: a_d(n)
23
24
```

3.2. DEVICE MEMORY 55

Figure 3.11: Effective bandwidth versus stride for single-precision data on the C2050 for cases with ECC and L1 cache on and off. The scale is adjusted to show differences at the tail of the graphs. Turning off the L1 cache results in higher effective bandwidth once a stride of eight is reached.

```
25
 3
26
27
28
 increment <<<1, n>>>(a_d)
29
 = a_d
30
 if (any(a /= 4)) then
31
32
 write(*,*) '**** Program Failed ****'
33
 write(*,*) 'Program Passed'
34
35
36
 end program incrementTest
```

where the parameter b has been declared as a constant variable using the **constant** attribute on line 2. The kernel no longer uses b as an argument and it does not need to be declared in the host code. Aside from these changes (simplifications), the code remains the same as the code used in the introduction.

Constant memory use in kernels can be viewed when compiling via the -Mcuda=ptxinfo flag. When viewing this information one should be aware that on devices of compute capability 2.0 and higher, constant memory is used for kernel arguments and can be used by the LoaD Uniform (LDU)

Figure 3.12: Effective bandwidth versus stride for double-precision data on the C2050 for cases with ECC and L1 cache on and off. The scale is adjusted to show differences at the tail of the graphs. Turning off the L1 cache results in higher effective bandwidth once a stride of four is reached.

operations.

3.3 On-chip Memory

In this section we discuss various types of on-chip memory. Most of this section will be devoted to shared memory and its use, which we save for last. Before discussing shared memory, we briefly comment on register usage and, for cards of compute capability 2.0 and higher, L1 cache.

3.3.1 L1 cache

On devices of compute capability 2.x, there are 64KB of on-chip memory per multiprocessor which can be configured for use between L1 cache and shared memory. There are two settings, 48KB shared memory/16KB L1 cache, and 16KB shared memory/48KB L1 cache. By default the 48KB shared memory setting is used. This can be configured during runtime from the host for all kernels using cudaDeviceSetCacheConfig() or on a per-kernel basis using cudaFuncSetCacheConfig(). The former routine takes one argument, one of the three preferences cudaFuncCachePreferNone, cudaFuncCachePreferShared, and cudaFuncCachePreferL1. The latter configuration routine takes

the function name for the first argument and one of three preferences as a second argument. The compiler will honor the preferences whenever possible. The case where this is not honored is when 16KB of shared memory is requested for kernels that require more than 16KB of shared memory per thread block.

As we have seen from the coalescing discussion for strided access of global memory, it may be advantageous to turn L1 cache off in order to avoid 128-byte cache-line loads. This can done per compilation unit via the flag -Mcuda=noL1.

3.3.2 Registers

Generally, accessing a register consumes zero extra clock cycles per instruction, but delays may occur due to register read-after-write dependencies and register memory bank conflicts.

The latency of read-after-write dependencies is approximately 24 cycles, but this latency is completely hidden on multiprocessors that have at least 192 active threads (that is, 6 warps). Note that in the case of compute 2.0, which supports dual-issue, as many as 384 threads might be required to completely hide latency.

The compiler and hardware thread scheduler will schedule instructions as optimally as possible to avoid register memory bank conflicts. They achieve the best results when the number of threads per block is a multiple of 64. Other than following this rule, an application has no direct control over these bank conflicts.

Register pressure occurs when there are not enough registers available for a given task. Even though each multiprocessor contains thousands of 32-bit registers, these are partitioned among concurrent threads. The number of registers used per thread for a kernel can be obtained by using the -Mcuda=ptxinfo option when compiling. The number of registers per thread can be limited per compilation unit by using the -Mcuda=maxregcount:N. Limiting the number of registers per thread can increase the number of blocks that can concurrently reside on a multiprocessor, which by itself can result in better latency hiding. However, restricting the number of registers in this fashion will likely increase spilling to off-chip local memory. As a result of these two opposing factors, some experimentation is often needed to obtain the optimal situation.

3.3.3 Shared memory

Because it is on-chip, shared memory is much faster than local and global memory. In fact, uncached shared memory latency is roughly 100x lower than global memory latency – provided there are no bank conflicts between the threads, as detailed later in this section.

Shared memory is allocated per thread block, as all threads in the block have access to the same shared memory. Because a thread can access shared memory that was loaded from global memory by another thread within the same thread block, shared memory can be used to facilitate global memory coalescing in cases where it would otherwise not be possible.

Shared memory is declared using the **shared** variable qualifier in device code. Shared memory can be declared in several ways inside a kernel, depending on whether the amount of memory is known at compile time or at runtime. The following code illustrates various methods of using shared memory.

```
! This code shows how dynamically and statically allocated shared memory
1
2
 ! are used to reverse a small array
3
 module reverse_m
4
5
 implicit none
6
 integer, device :: n_d
7
 attributes(global) subroutine staticReverse(d)
8
9
 real :: d(:)
10
 integer :: t, tr
 real, shared :: s(64)
11
12
13
 t = threadIdx%x
 tr = size(d)-t+1
14
15
16
 s(t) = d(t)
 call syncthreads()
17
 d(t) = s(tr)
18
19
 end subroutine staticReverse
20
21
 attributes(global) subroutine dynamicReverse1(d)
22
 real :: d(:)
23
 integer :: t, tr
24
 real, shared :: s(*)
25
26
 t = threadIdx%x
27
 tr = size(d)-t+1
28
 s(t) = d(t)
29
30
 call syncthreads()
 d(t) = s(tr)
31
32
 end subroutine dynamicReverse1
33
34
 attributes(global) subroutine dynamicReverse2(d, nSize)
 real :: d(nSize)
35
36
 integer, value :: nSize
37
 integer :: t, tr
38
 real, shared :: s(nSize)
39
40
 t = threadIdx%x
 tr = nSize-t+1
41
```

```
42
43
 s(t) = d(t)
44
 call syncthreads()
45
 d(t) = s(tr)
46
 end subroutine dynamicReverse2
47
 attributes(global) subroutine dynamicReverse3(d)
48
49
 real :: d(n_d)
50
 real, shared :: s(n_d)
 integer :: t, tr
51
52
 t = threadIdx%x
53
 tr = n_d-t+1
54
55
56
 s(t) = d(t)
57
 call syncthreads()
 d(t) = s(tr)
58
 end subroutine dynamicReverse3
59
 end module reverse_m
60
61
62
 program sharedExample
63
 use cudafor
64
65
 use reverse_m
66
 implicit none
67
68
69
 integer, parameter :: n = 64
70
 real :: a(n), r(n), d(n)
 real, device :: d_d(n)
71
 type(dim3) :: grid,threadblock
72
 integer :: i
73
74
75
 threadBlock = dim3(n,1,1)
76
 grid = dim3(1,1,1)
77
 do i = 1, n
78
79
 a(i) = i
 r(i) = n-i+1
80
 enddo
81
82
83
 ! run version with static shared memory
84
 d_d = a
 call staticReverse <<< grid , threadBlock >>> (d_d)
85
 d = d_d
86
87
 write(*,*) 'Static case max error:', maxval(abs(r-d))
88
89
 ! run dynamic shared memory version 1
90
 call dynamicReverse1 << grid, threadBlock, 4* threadBlock %x>>>(d_d)
91
```

```
92
 d = d_d
93
 write(*,*) 'Dynamic case 1 max error:', maxval(abs(r-d))
94
 ! run dynamic shared memory version 2
95
96
 call dynamicReverse2 << grid, threadBlock, 4*threadBlock%x>>>(d_d,n)
97
98
 = d_d
99
 write(*,*) 'Dynamic case 2 max error:', maxval(abs(r-d))
100
101
 ! run dynamic shared memory version 3
 ! n_d declared in reverse_m
102
 n d = n
 d_d = a
103
 call dynamicReverse3 << grid, threadBlock, 4*threadBlock%x>>>(d_d)
104
105
 d = d_d
 write(*,*) 'Dynamic case 3 max error:', maxval(abs(r-d))
106
107
108
 end program sharedExample
```

This code reverses the data in a 64-element array using shared memory. All of the kernel codes are very similar, the main difference is how the shared memory arrays are declared, and how the kernels are invoked. If the shared memory array size is known at compile time, as in the staticReverse kernel, then the array is declared using that value, whether an integer parameter or literal, as is done on line 11 with s(64). In this kernel, the two indices representing the original and reverse order are calculated on lines 13 and 14, respectively. On line 16, the data are copied from global memory to shared memory. The reversal is done on line 18, where both indices t and tr are used to copy data from shared memory to global memory. Before executing line 18, where each thread accesses data in shared memory that was written by another thread, we need to make sure all threads have completed the loads to shared memory on line 16. This is accomplished by the barrier synchronization on line 17, syncthreads(). This barrier synchronization occurs between all threads in a thread block, meaning that no thread can pass this line until all threads in the same thread block have reached it. The reason shared memory is used in this example is to facilitate global memory coalescing. Optimal global memory coalescing is achieved for both reads and writes because gobal memory is always accessed through the index t. The reversed index tr is only used to access shared memory, which does not have the access restrictions global memory has for optimal performance. The only performance issue with shared memory is bank conflicts, which is discussed in the next section.

The other three kernels in this example use dynamic shared memory, where the amount of shared memory is not known at compile time and must be specified (in bytes) when the kernel is invoked in the optional third execution configuration parameter, as is done on lines 91, 97, and 104. The first dynamic shared memory kernel, dynamicReverse1, declares the shared memory array on line 24 using an assumed-size array syntax. The size is implicitly determined from the third execution configuration parameter when the kernel is launched. The remainder of the kernel code is identical to the staticReverse kernel.

As of version 11.6 of the compilers, one can use dynamic shared memory via automatic arrays, as shown in dynamicReverse2 and dynamicReverse3. In these cases, the dimension of the dynamic shared memory array is specified by an integer that is in scope. In dynamicReverse2, the subroutine argument nSize is used on line 38 to declare the shared memory array size, and in dynamicReverse3 the device variable n_d declared in the beginning of the module is used on line 50 to declare the shared memory array size. Note that in both these cases the amount of dynamic memory must still be specified in the third parameter of the execution configuration when the kernel is invoked.

Given these options for declaring dynamic shared memory, which one should be used? If one wants to use multiple dynamic shared memory arrays, especially if they are of different types, then one needs to use the automatic arrays as in dynamicReverse2 and dynamicReverse3. If one were to specify multiple dynamic shared memory arrays using assumed size notation as on line 24, how would the compiler know how to distribute the total amount of dynamic shared memory amongst such arrays? Aside from that factor, the choice is up to the programmer, there is no performance difference between these methods of declaration.

Shared memory bank conflicts

To achieve high memory bandwidth for concurrent accesses, shared memory is divided into equally sized memory modules (banks) that can be accessed simultaneously. Therefore, any memory load or store of n addresses that spans n distinct memory banks can be serviced simultaneously, yielding an effective bandwidth that is n times as high as the bandwidth of a single bank.

However, if multiple addresses of a memory request map to the same memory bank, the accesses are serialized. The hardware splits a memory request that has bank conflicts into as many separate conflict-free requests as necessary, decreasing the effective bandwidth by a factor equal to the number of separate memory requests. The one exception here is when all threads in a half warp address the same shared memory location, resulting in a broadcast. Devices of compute capability 2.0 have the additional ability to multicast shared memory accesses, meaning that multiple accesses to the same location by any number of threads within a warp are served simultaneously.

To minimize bank conflicts, it is important to understand how memory addresses map to memory banks and how to optimally schedule memory requests. Shared memory banks are organized such that successive 32-bit words are assigned to successive banks and each bank has a bandwidth of 32 bits per clock cycle. The bandwidth of shared memory is 32 bits per bank per clock cycle.

For devices of compute capability 1.x, the warp size is 32 threads and the number of banks is 16. A shared memory request for a warp is split into one request for the first half of the warp and one request for the second half of the warp. Note that no bank conflict occurs if only one memory location per bank is accessed by a half warp of threads.

For devices of compute capability 2.0, the warp size is 32 threads and the number of banks is also 32. A shared memory request for a warp is not split as with devices of compute capability 1.x,

meaning that bank conflicts can occur between threads in the first half of a warp and threads in the second half of the same warp.

3.4 Memory Optimization Example: Matrix Transpose

In this section we present an example that illustrates many of the memory optimization techniques discussed in this chapter, as well as the performance measurements discussed in the previous chapter. The code we wish to optimize is a transpose of a matrix of single precision values that operates out-of-place, i.e. the input and output matrices address separate memory locations. For simplicity in presentation, we consider only square matrices whose dimensions are integral multiples of 32 on a side.

The host code for all the transpose cases is given in Appendix B.1. The host code performs typical tasks: allocation and data transfers between host and device, launches and timings of several kernels as well as validation of their results, and deallocation of host and device memory.

In addition to performing several different matrix transposes, we run kernels that perform out-of place matrix copies. The performance of the matrix copies serve as an indication of what we would like the matrix transpose to achieve. For both matrix copy and transpose, the relevant performance metric is the effective bandwidth, calculated in GB/s as twice the size of the matrix (in GB) once for reading the matrix and once for storing divided by time of execution (in seconds). We call each routine NUM_REP times and normalize the effective bandwidth accordingly.

All kernels in this study launch thread blocks of dimension 32×8 , each which transpose (or copy) a tile of size 32×32 . As such, the parameters TILE_DIM and BLOCK_ROWS are set to 32 and 8, respectively. Using a thread block with fewer threads than elements in a tile is advantageous for the matrix transpose in that each thread transposes several matrix elements, four in our case, and much of the cost of calculating the indices is amortized over these elements.

The first kernel we consider is a matrix copy:

```
30
 attributes(global) subroutine copy(odata, idata)
31
 real, intent(out) :: odata(nx,ny)
32
33
 real, intent(in) :: idata(nx,ny)
34
35
 integer :: x, y, j
36
37
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
38
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
39
40
 do j = 0, TILE_DIM-1, BLOCK_ROWS
41
 odata(x,y+j) = idata(x,y+j)
42
```

```
43 end subroutine copy
```

The actual copy is performed within a loop on line 41. The loop is required since since the number of threads in a block is smaller by a factor of TILE_DIM/BLOCK_ROWS than the number of elements in a tile. Each thread is responsible for copying 4 elements of the matrix. Note also that TILE_DIM needs to be used in the calculation of the matrix indices in line 38 rather than blockIdx.y. The looping is done in the second dimension rather than the first because each warp of threads loads and stores contiguous data on line 41, therefore both reads from idata and writes to odata are coalesced.

Our first transpose kernel looks very similar to the copy kernel:

```
77
 attributes(global) subroutine transposeNaive(odata, idata)
78
79
 real, intent(out) :: odata(ny,nx)
 real, intent(in) :: idata(nx,ny)
80
81
82
 integer :: x, y, j
83
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
84
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
85
86
 do j = 0, TILE_DIM-1, BLOCK_ROWS
87
88
 odata(y+j,x) = idata(x,y+j)
89
 end do
 end subroutine transposeNaive
90
```

where the only difference is that on line 88 the indices for odata are swapped. So in transposeNaive the reads from idata are still coalesced as in the copy kernel, but the writes to idata by contiguous threads now have a stride of 1024 elements or 4096 bytes. This puts us well into the asymptote of Figure 3.10, and we expect the performance of this kernel to suffer accordingly. The results of the copy and transposeNaive kernels bear this out:

	Effective Bandwidth (GB/s)			
Routine	Tesla C870	Tesla C1060	Tesla C2050	
сору	56.5	72.5	95.8	
transposeNaive	3.7	2.9	18.0	

The transposeNaive kernels perform between 5 and 25 times worse than the copy kernel depending on the architecture. Here the Tesla C2050 results are with ECC enabled.

The remedy for the poor transpose performance is to avoid the large strides by using shared memory. A depiction of how shared memory is used in the transpose is presented in Figure 3.13, and the corresponding code is:

Figure 3.13: Depiction of how a shared memory tile is used to achieve full coalescing of global memory reads and writes. A warp of threads reads a partial row from idata and writes it to a row of the shared memory tile. The same warp of threads reads a column of the shared memory tile and writes it to a partial row of odata.

```
attributes(global) subroutine transposeCoalesced(odata, idata)
99
100
 real, intent(out) :: odata(ny,nx)
101
102
 real, intent(in) :: idata(nx,ny)
103
 real, shared :: tile(TILE_DIM, TILE_DIM)
104
105
 integer :: x, y, j
106
107
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
108
109
 do j = 0, TILE_DIM-1, BLOCK_ROWS
110
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
111
 end do
112
113
 call syncthreads()
114
115
 x = (blockIdx\%y-1) * TILE_DIM + threadIdx\%x
116
 y = (blockIdx%x-1) * TILE_DIM + threadIdx%y
117
118
 do j = 0, TILE_DIM-1, BLOCK_ROWS
119
 odata(x,y+j) = tile(threadIdx%y+j, threadIdx%x)
120
121
 end do
 end subroutine transposeCoalesced
122
```

On line 111, a warp of threads reads contiguous data from idata into rows of the shared memory tile. After recalculating the array indices on line 116 and 117, a column on the shared memory tile is written to contiguous addresses in odata. Because a thread will write different data to odata than it has read from idata, the block-wise barrier synchronization syncthreads() on line 114 is

required.	Adding to	our e	ffective	bandwidth	table we have:

	Effective Bandwidth (GB/s)		
Routine	Tesla C870	Tesla C1060	Tesla C2050
сору	56.5	72.5	95.8
transposeNaive	3.7	2.9	18.0
transposeCoalesced	34.0	21.9	49.2

The transposeCoalesced results are an improvement from the transposeNaive case, but they are still far from the performance of the copy kernel. One possibility for the performance gap is the overhead associated with using shared memory and the required synchronization barrier syncthreads(). This can be easily tested by writing a copy kernel that uses shared memory:

```
attributes(global) subroutine copySharedMem(odata, idata)
50
51
 real, intent(out) :: odata(nx,ny)
52
 real, intent(in) :: idata(nx,ny)
53
54
55
 real, shared :: tile(TILE_DIM, TILE_DIM)
56
 integer :: x, y, j
57
58
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
59
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
60
61
 do j = 0, TILE_DIM-1, BLOCK_ROWS
62
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
63
 end do
64
65
 call syncthreads()
66
 do j = 0, TILE_DIM-1, BLOCK_ROWS
67
68
 odata(x,y+j) = tile(threadIdx%x, threadIdx%y+j)
69
 end do
70
 end subroutine copySharedMem
```

Note that the synchthreads() call in line 65 is technically not needed in this case, as the operations for an element on line 62 and 68 are performed by the same thread, but it is included here to mimic the behavior of its use in the transpose case. The performance indicated in the second line of the table below indicates that the problem does not appear to be the synchronization with shared memory:

	Effective Bandwidth (GB/s)		
Routine	Tesla C870	Tesla C1060	Tesla C2050
сору	56.5	72.5	95.8
${\tt copysharedMem}$	56.7	65.6	95.1
transposeNaive	3.7	2.9	18.0
transposeCoalesced	34.0	21.9	49.2

While the performance gap is not related to the synchronization barrier when using shared memory, it does involve how shared memory is used. For a shared memory tile of 32×32 elements, all elements in a column of data are from the same shared memory bank, resulting in a worst-case scenario for memory bank conflicts: reading a column (C2050) or half-column (C870, C1060) of data results in a 32-way or 16-way bank conflict, respectively. Luckily, the solution for this is simply to pad the first index of the shared memory array, as in line 134 of the transposeNoBankConflict kernel:

```
attributes(global) subroutine transposeNoBankConflicts(odata, idata)
129
130
 real, intent(out) :: odata(ny,nx)
131
132
 real, intent(in) :: idata(nx,ny)
133
 real, shared :: tile(TILE_DIM+1, TILE_DIM)
134
135
 integer :: x, y, j
136
137
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
138
139
 do j = 0, TILE_DIM-1, BLOCK_ROWS
140
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
141
 end do
142
143
 call syncthreads()
144
145
146
 x = (blockIdx\%y-1) * TILE_DIM + threadIdx\%x
 y = (blockIdx%x-1) * TILE_DIM + threadIdx%y
147
148
 do j = 0, TILE_DIM-1, BLOCK_ROWS
149
150
 odata(x,y+j) = tile(threadIdx%y+j, threadIdx%x)
 end do
151
152
 end subroutine transposeNoBankConflicts
```

Removing the bank conflicts solves most of our performance issues:

	Effective Bandwidth (GB/s)		
Routine	Tesla C870	Tesla C1060	Tesla C2050
сору	56.5	72.5	95.8
${\tt copySharedMem}$	56.7	65.6	95.1
transposeNaive	3.7	2.9	18.0
${\tt transposeCoalesced}$	34.0	21.9	49.2
${\tt transpose NoBank Conflicts}$	42.2	21.9	90.4

with the exception that the Tesla C1060 transpose kernel still performs well below its copy kernels. This gap in performance is due to partition camping, and is related to the size of the matrix. A similar performance degradation can occur for the Tesla C870 for different matrix sizes. Only the Tesla C2050 does not exhibit issues with partition camping.

3.4.1 Partition camping (Advanced Topic)

The following discussion of partition camping applies only to devices with a compute capability less than 2.0, eg. C870 and C1060. It does not apply to the Fermi architecture (C2050).

Just as shared memory is divided into 16 banks of 32-bit width, global memory is divided into either 6 partitions (Tesla C870) or 8 partitions (Tesla C1060) of 256-byte width. To use shared memory effectively on these architectures, threads within a half warp should access different banks so that these accesses can occur simultaneously. If threads within a half warp access shared memory though only a few banks, then bank conflicts occur. To use global memory effectively, concurrent accesses to global memory by all active warps should be divided evenly amongst partitions. The term partition camping is used to describe the case when global memory accesses are directed through a subset of partitions, causing requests to queue up at some partitions while others go unused, and is analogous to shared memory bank conflicts.

While coalescing concerns global memory accesses within a half warp, partition camping concerns global memory accesses amongst active half warps. Since partition camping concerns how active thread blocks distributed amongst multiprocessors behave, the issue of how thread blocks are scheduled on multiprocessors is important. When a kernel is launched, the order in which blocks are assigned to multiprocessors is the natural column-major order that they occur in the blockIdx variable. Initially this assignment occurs in a round-robin fashion. Once maximum occupancy is reached, additional blocks are assigned to multiprocessors as needed – how quickly and the order in which blocks complete kernels cannot be determined.

If we return to our matrix transpose and look at how our blocks in our 1024×1024 matrices map to partitions on the Tesla C1060, as depicted in Figure 3.14, we immediately see that partition camping is a problem. On a Tesla C1060, with 8 partitions of 256-byte width, all data in strides of 2048 bytes (or 512 single precision elements) map to the same partition. Any single precision

Figure 3.14: Diagram of how thread blocks (numbers) are assigned to partitions (colors) for the upper left corner of both idata and odata. For a 1024×1024 element matrix of single precision data, all the elements in a column belong to the same partition on a C1060. Reading values from idata is distributed evenly amongst active thread blocks, but groups of 32 thread blocks will write to odata through the same partition.

matrix with an integral multiple of 512 columns, such as our matrices, will contain columns whose elements map to only one partition. With tiles of 32x32 elements (or 128x128 bytes), all the data within the first two columns of tiles map to the same partition, and likewise for other pairs of tile columns (assuming the matrix is aligned to a partition segment).

Concurrent blocks will be accessing tiles row-wise in idata which will be roughly equally distributed amongst partitions, however these blocks will access tiles column-wise in odata which will typically access global memory through one or two partitions.

To avoid partition camping, one can pad the matrix just as one did with the shared memory tile. However, padding by enough columns to eliminate partition camping can be very expensive memory-wise. Another option that is effective is basically to reinterpret how the components of blockIdx relate to the matrix.

Diagonal reordering

While the programmer does not have direct control of the order in which blocks are scheduled, which is determined by the value of the automatic kernel variable blockIdx, the programmer does have the flexibility in how to interpret the components of blockIdx. Given how the components blockIdx are named, i.e. x and y, one generally assumes these components refer to a cartesian coordinate system. This does not need to be the case, however, and one can choose otherwise. Doing so essentially amounts to rescheduling the blocks in software, which is what we are after here: how to reschedule

Figure 3.15: Diagram of how thread blocks (numbers) are assigned to partitions (colors) for the upper left corner of both idata and odata using a diagonal interpretation of the blockIdx components. Here both reads and writes are evenly distributed across partitions.

the blocks so that operations are evenly distributed across partitions for both input and output matrices.

One way to avoid partition camping in both reading from idata and writing to odata is use a diagonal interpretation of the components of blockIdx: the y component represents different diagonal slices of tiles through the matrix and the x component indicates the distance along each diagonal. Doing so results in the mapping of blocks as depicted in Figure 3.15. The kernel that performs this transformation is:

```
162
 attributes(global) subroutine transposeDiagonal(odata, idata)
163
164
 real, intent(out) :: odata(ny,nx)
 real, intent(in) :: idata(nx,ny)
165
166
 real, shared :: tile(TILE_DIM+1, TILE_DIM)
167
168
 integer :: x, y, j
 integer :: blockIdx_x, blockIdx_y
169
170
171
 if (nx==ny) then
172
 blockIdx_y = blockIdx%x
 blockIdx_x = mod(blockIdx%x+blockIdx%y-2,gridDim%x)+1
173
174
 else
175
 x = blockIdx%x + gridDim%x*(blockIdx%y-1)
176
 blockIdx_y = mod(x-1,gridDim%y)+1
177
 blockIdx_x = mod((x-1)/gridDim%y+blockIdx_y-1,gridDim%x)+1
178
 endif
179
```

```
x = (blockIdx_x-1) * TILE_DIM + threadIdx%x
180
181
 y = (blockIdx_y-1) * TILE_DIM + threadIdx%y
182
 do j = 0, TILE_DIM-1, BLOCK_ROWS
183
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
184
 end do
185
186
187
 call syncthreads()
188
189
 x = (blockIdx_y-1) * TILE_DIM + threadIdx%x
190
 y = (blockIdx_x-1) * TILE_DIM + threadIdx%y
191
 do j = 0, TILE_DIM-1, BLOCK_ROWS
192
 odata(x,y+j) = tile(threadIdx%y+j, threadIdx%x)
193
194
 end subroutine transposeDiagonal
195
```

On lines 172 and 173, a mapping from cartesian to diagonal coordinates is specified for our case of square matrices. After this mapping is complete, the code is the same as transposeNoBankConflicts with the exception that all occurrences of blockIdx.x are replaced with blockIdx_x and likewise for the y component. We can now add a final row to our table of results:

	Effective Bandwidth (GB/s)		
Routine	Tesla C870	Tesla C1060	Tesla C2050
сору	56.5	72.5	95.8
${\tt copySharedMem}$	56.7	65.6	95.1
transposeNaive	3.7	2.9	18.0
${\tt transposeCoalesced}$	34.0	21.9	49.2
${\tt transposeNoBankConflicts}$	42.2	21.9	90.4
transposeDiagonal	41.3	59.6	84.5

The transposeDiagonal kernel has brought the Tesla C1060 transpose performance close to that of the copySharedMem kernel. Note that reordering did not help performance on the other cards, as they did not demonstrate partition camping and the added computation required for the indices actually hurt performance.

There are a few points to remember about partition camping. Partition camping is very unlikely to occur on cards of compute capability of 2.0 and higher as the assignment of blocks to multiprocessors is hashed. On cards of compute capability less than 2.0, partition camping is problem-size dependent. If our matrices were multiples of 386 32-bit elements per side, we would see partition camping on the C870 and not on the C1060.

	Tesla C870	Tesla C1060	Tesla C2050
Compute Capability	1.0	1.3	2.0
Maximum number of threads per	512	512	1024
thread block			
Maximum number of thread	8	8	8
blocks per multiprocessor			
Maximum number of resident	24	32	48
warps per multiprocessor			
Number of threads per warp	32	32	32
Maximum number of resident	768	1024	1536
threads per multiprocessor			
Number of 32-bit registers per	8,192	$16,\!384$	32,768
multiprocessor			

Figure 3.16: Thread block and multiprocessor limits for various CUDA architectures.

3.5 Execution Configuration

Even if a kernel has been optimized so that all global memory accesses are perfectly coalesced, one still has to deal with the issue that such memory accesses have a latency of several hundred cycles. To get good overall performance, one has to ensure that there is enough parallelism on a multiprocessor so stalls for memory accesses are hidden as best possible. There are two ways to achieve this parallelism: through the number of concurrent threads on a multiprocessor, and though the number of independent operations issued per thread. The first of these we call thread-level parallelism and the second is instruction-level parallelism.

3.5.1 Thread-level parallelism

Thread-level parallelism can be controlled to some degree by the execution configuration specified in the host code used to launch kernels. In the execution configuration one specifies the number of threads per block and the number of blocks in the kernel launch. The number of thread blocks that can reside on a multiprocessor for a given kernel is then an important consideration, and can be limited by a variety of factors, some of which are given in Figure 3.5 for different generations of Tesla cards. For all cards to date, there is a limit of 8 thread blocks that can reside on a multiprocessor at any one time. There are also limits on the number of threads per block and the number of resident threads per multiprocessor. The number of resident blocks per multiprocessor can also be limited by resource utilization, such as the number of registers required per thread and the amount of shared memory used per thread block.

The metric *occupancy* is used to help assess the thread-level parallelism of a kernel on a multiprocessor. *Occupancy* is the ratio of the number of active warps per multiprocessor to the maximum number of possible active warps. Warps are used in the definition since they are the unit of threads that are executed simultaneously, but one can think of this metric in terms of threads. A higher occupancy does not necessarily lead to higher performance, as one can express a fair amount of instruction-level parallelism in kernel code. But if one relies on thread-level parallelism to hide latencies then the occupancy should not be very small. Occupancy can be determined for all kernel launches by using the command-line profiler.

To illustrate how choosing different execution configurations can affect performance we can use a simple copy code listed in Appendix B.2. The kernels in this code are relatively simple, for example the first kernel we investigate is:

```
attributes(global) subroutine copy(odata, idata)
12
 use precision_m
13
14
 implicit none
 real(fp_kind)
 :: odata(*), idata(*), tmp
15
16
 integer :: i
17
18
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
19
 tmp = idata(i)
 odata(i) = tmp
20
21
 end subroutine copy
```

When launched using double precision data on a C2050 with various thread-block sizes, we observe the following results:

Thread-Block Size	Effective Bandwidth (GB/s)	Occupancy
32	56	0.167
64	82	0.333
128	103	0.667
256	101	1.0
512	103	1.0
1024	97	0.667

In the above table the first two columns are obtained from the output of the code, and the occupancy is obtained from the file generated by the command-line profiler. We use thread-block sizes that are multiple of a warp of threads, as one should always do. If one were to launch a kernel with 33 threads per block, two complete warps per block are processed, where the results from all but one thread in the second warp are masked out.

Since C2050 has maxima of 1536 threads and 8 thread blocks per multiprocessor, kernel launches with thread-block sizes of 32, 64 and 128 cannot achieve full occupancy. The effective bandwidth of launches with 32 and 64 threads per block sizes suffer as a result, but when using as thread block of 128 threads the performance is as good as launches with a high occupancy — full occupancy is

not needed to achieve good performance. Also notice that more threads per block does not mean higher occupancy. There are granularity issues that must be taken into account. An occupancy of two thirds is the best one can achieve when using 1024 threads per block, as only a single block of this size can reside on a multiprocessor at any one time.

Shared memory

Shared memory can be helpful in several situations, such as helping to coalesce or eliminate redundant access to global memory. However, it also can act as a constraint on occupancy. Our example code above does not use shared memory in the kernel, however one can determine the sensitivity of performance to occupancy by changing the amount of dynamically allocated shared memory, as specified in the third parameter of the execution configuration. By simply increasing this parameter (without modifying the kernel), it is possible to effectively reduce the occupancy of the kernel and measure its effect on performance. For example, if we launch the same copy kernel using:

where smBytes is the size of shared memory per multiprocessor in bytes, then we force there to be only one concurrent thread block per multiprocessor. Doing so yields the following results:

Thread-Block Size	Effective Bandwidth (GB/s)	Occupancy
32	8	0.021
64	15	0.042
128	29	0.083
256	51	0.167
512	75	0.333
1024	97	0.667

The occupancy numbers indicate that indeed only one thread block resides at any one time on a multiprocessor, and the performance degrades as one would expect. This exercise prompts the question: what can be done in more complicated kernels where either register or shared memory use limits the occupancy? Does one have to put up with poor performance in such cases? The answer is no, if one uses instruction-level parallelism.

3.5.2 Instruction-level parallelism

We have already seen an example of instruction-level parallelism in this book. In the transpose example of Section 3.4, a shared-memory tile of 32×32 was used in most of the kernels. But because the maximum number of threads per block is 512 on certain devices, it is not possible to launch a kernel with 32×32 threads per block. Instead, one has to use a thread block with fewer

threads and have each thread process multiple elements. In the transpose case a block of 32×8 threads were launched with each thread processing four elements.

For the example in this chapter, we can modify the **copy** kernel to take advantage instruction-level parallelism as follows:

```
27
 attributes(global) subroutine copy_ILP(odata, idata)
 use precision_m
28
29
 implicit none
 real(fp_kind) :: odata(*), idata(*), tmp(ILP)
30
31
 integer :: i,j
32
 i = (blockIdx%x-1)*blockDim%x*ILP + threadIdx%x
33
34
35
 do j = 1, ILP
 tmp(j) = idata(i+(j-1)*blockDim%x)
36
37
 enddo
38
 do j = 1, ILP
39
 odata(i+(j-1)*blockDim%x) = tmp(j)
40
41
 enddo
42
 end subroutine copy_ILP
```

where the parameter ILP is set to four. If we once again use dynamically allocated shared memory to restrict the occupancy to a single block per multiprocessor, we obtain:

Thread-Block Size	Effective Bandwidth (GB/s)	Occupancy
32	26	0.021
64	47	0.042
128	73	0.083
256	98	0.167
512	102	0.333
1024	94	0.667

Here we see greatly improved performance for low levels of occupancy, approximately a factor of three better than the kernel that does not use instruction-level parallelism.

The approach of using a single thread to process multiple elements of a shared memory array can be beneficial even if occupancy is not an issue. This is because some operations common to each element can be performed by the thread once, amortizing the cost over the number of shared memory elements processed by the thread.

3.5.3 Register usage and occupancy

One of several factors that determine occupancy is register availability. Register storage enables threads to keep local variables nearby for low-latency access. However, the set of registers (known as the register file) is a limited commodity that all threads resident on a multiprocessor must share. Registers are allocated to an entire block all at once. So, if each thread block uses many registers, the number of thread blocks that can be resident on a multiprocessor is reduced, thereby lowering the occupancy of the multiprocessor. The maximum number of registers per thread can be set manually at compilation time per-file using the <code>-Mcuda=maxregcount:N</code> option.

The number of registers available, the maximum number of simultaneous threads resident on each multiprocessor, and the register allocation granularity vary over different compute capabilities. Because of these nuances in register allocation and the fact that a multiprocessors shared memory is also partitioned between resident thread blocks, the exact relationship between register usage and occupancy can be difficult to determine. The <code>-Mcuda=ptxinfo</code> compiler option details the number of registers used per thread for each kernel. Register usage is also provided in the command-line profiler.

3.6 Instruction Optimization

When a code is not memory bound, then one needs to address the instruction throughput of kernels in order to increase performance. There are several ways in which this can be done, which we explore in this section.

Some of the instruction optimizations can be addressed at compile time, without any modification to the code. These generally trade accuracy for speed, and their overall effect on the validity of the results of the code should be carefully assessed. The compiler option <code>-Mcuda=fastmath</code> causes a less accurate but faster version of certains functions such as <code>sin()</code> and <code>cos()</code> when operating on single precision data. The option <code>-Mcuda=nofma</code> toggles the use of fused mul-add instructions.

Other instruction optimizations require modification to the source code. One such instruction optimization is minimizing the number of divergent warps. Any flow control instruction, eg. if, can significantly affect the instruction throughput by causing threads of the same warp to diverge; that is, to follow different execution paths. If this happens, the different execution paths must be serialized, increasing the total number of instructions executed for this warp. When all the different execution paths have completed, the threads converge back to the same execution path. To obtain best performance in cases where the control flow depends on the thread ID, the controlling condition should be written so as to minimize the number of divergent warps.

The function sincos() can be used when both the sine and cosine of a argument are needed, which is much more efficient than calling sin() and cos() separately on the same argument without

any loss in precision.

Part II Case Studies

Chapter 4

Monte Carlo Method

A book on high performance and parallel computing is not complete without an example that shows how to compute π . Instead of using the classic example of numerical integration of the function $\int_0^1 \frac{4}{1+x^2} dx$, we are going to use a Monte Carlo method to compute π .

Figure 4.1: Monte Carlo method: π is computed as the ratio between the red points and the total number of points

Calculating π using a Monte Carlo method is quite simple. In a unit square we generate a sequence of N points, (x_i, y_i) with $i = 1, \ldots, N$, where each component is a random number with uniform distribution. We then count the number of points, M, that are inside the unit circle (i.e. satisfy the relationship $x_i^2 + y_i^2 <= 1$). The ratio of M to N will give us an estimate of $\pi/4$, which is the ratio of the area of a quarter of the unit circle, $\pi/4$, to the area of the unit square, 1. The method is inherently parallel, as every point can be evaluated independently, so we are expecting good performance and scalability on the GPU.

The accuracy of the ratio depends on the number of points used. The convergence to the real value is very slow: simple Monte Carlo methods like the one just presented have a convergence $O(1/\sqrt{N})$. There are algorithmic improvements like importance sampling and the use of low-discrepancy sequences (quasi-Monte Carlo methods)

to improve the convergence speed, but these are beyond the scope of this book.

To write a CUDA Fortran code to solve this problem, the first issue we face is how to generate the random numbers on the GPU. Parallel random number generation is a fascinating subject, but we are going to take a shortcut and use CURAND, the library for random number generation provided

by CUDA. CURAND provides a high-quality, high-performance series of random and pseudo-random generators.

4.1 CURAND

The basic operations we need to perform in CURAND to generate a sequence of random numbers are:

- Create a generator using curandCreateGenerator()
- Set a random number seed with curandSetPseudoRandomGeneratorSeed()
- Generate the data from a distribution using the functions curandGenerateUniform(), curandGenerateNormal(), or curandGenerateLogNormal()
- Destroy the generator with curandDestroyGenerator()

Before applying this procedure to generate random numbers in our Monte Carlo code, we demonstrate how CURAND is used from CUDA Fortran in a simple application that generates N random numbers on the GPU, copies the results back to the CPU, and prints the first four values. There are several source code files used in this application. The main code is in the file generate_randomnumbers.cuf:

```
1
 ! Generate N random numbers on GPU, copy them back to CPU
2
 ! and print the first 4
3
4
 program curand_example
5
 use precision_m
6
 use curand_m
7
 implicit none
 real(fp_kind), allocatable:: hostData(:)
8
9
 real(fp_kind), allocatable, device:: deviceData(:)
10
 integer(kind=8) :: gen, N, seed
11
 ! Define how many numbers we want to generate
12
 N = 20
13
14
15
 ! Allocate array on CPU
 allocate(hostData(N))
16
17
 ! Allocate array on GPU
18
19
 allocate(deviceData(N))
20
 if (fp_kind == singlePrecision) then
 write(*,"('Generating random numbers in single precision')")
```

4.1. CURAND 81

```
23
 else
24
 write(*,"('Generating random numbers in double precision')")
25
26
27
 ! Create pseudonumber generator
 call curandCreateGenerator(gen, CURAND_RNG_PSEUDO_DEFAULT)
28
29
30
 ! Set seed
31
 seed = 1234
32
 call curandSetPseudoRandomGeneratorSeed( gen, seed)
33
 ! Generate N floats or double on device
34
 call curandGenerateUniform(gen, deviceData, N)
35
36
37
 ! Copy the data back to CPU
 hostData=deviceData
38
39
 ! print the first 4 of the sequence
40
 write(*,*) hostData(1:4)
41
42
 ! Deallocate data on CPU and GPU
43
44
 deallocate(hostData)
 deallocate(deviceData)
45
46
 ! Destroy the generator
47
 call curandDestroyGenerator(gen)
48
49
 end program curand_example
```

This code uses the precision_m module (line 5) to facilitate toggling between singe and double precision. This module is contained in the precision_m.f90 file listed at the end of Section 1.3.1. The code also uses the curand_m module (line 6) which contains the interfaces that allow CUDA Fortran to call the CURAND library functions which are written in CUDA C. These interfaces in turn use the ISO_C_BINDING module provided by the compiler. The curand_m module is defined in the file curand_m.cuf:

```
1
 module curand_m
2
 integer, public :: CURAND_RNG_PSEUDO_DEFAULT = 100
 integer, public :: CURAND_RNG_PSEUDO_XORWOW
3
4
 integer, public :: CURAND_RNG_QUASI_DEFAULT
5
 integer, public :: CURAND_RNG_QUASI_SOBOL32
6
 interface curandCreateGenerator
7
8
 subroutine curandCreateGenerator(generator, rng_type) &
 bind(C, name='curandCreateGenerator')
q
10
 use iso_c_binding
11
 integer(c_size_t):: generator
12
 integer(c_int), value:: rng_type
 end subroutine curandCreateGenerator
13
```

```
end interface
14
15
 interface curandSetPseudoRandomGeneratorSeed
16
 subroutine curandSetPseudoRandomGeneratorSeed(generator, seed) &
17
 bind(C, name='curandSetPseudoRandomGeneratorSeed')
18
19
 use iso_c_binding
 integer(c_size_t), value:: generator
20
21
 integer(c_long_long), value:: seed
22
 end subroutine curandSetPseudoRandomGeneratorSeed
23
 end interface
24
 interface curandGenerateUniform
25
 subroutine curandGenerateUniform(generator, odata, numele) &
26
27
 bind(C, name='curandGenerateUniform')
 use iso_c_binding
28
29
 integer(c_size_t), value:: generator
 !pgi$ ignore_tkr (tr) odata
30
 real(c_float), device:: odata(*)
31
 integer(c_size_t), value:: numele
32
33
 end subroutine curandGenerateUniform
34
35
 subroutine curandGenerateUniformDouble(generator, odata, numele) &
36
 bind(C, name='curandGenerateUniformDouble')
 use iso_c_binding
37
 integer(c_size_t), value:: generator
38
 !pgi$ ignore_tkr (tr) odata
39
40
 real(c_double), device:: odata(*)
41
 integer(c_size_t), value:: numele
 end subroutine curandGenerateUniformDouble
42
43
 end interface
44
 interface curandDestroyGenerator
45
 subroutine curandDestroyGenerator(generator) &
46
47
 bind(C, name='curandDestroyGenerator')
48
 use iso_c_binding
49
 integer(c_size_t), value:: generator
 end subroutine curandDestroyGenerator
50
 end interface
51
52
53
 end module curand_m
```

The use of the ISO_C_BINDING module to interface with C functions and libraries is described in detail in Appendix A, but we should mention a few aspects of writing these interfaces here. First of all, CURAND contains different routines for single and double precision. While we can use the precision_m module to toggle between single and double precision variables in our code, we need to use generic interfaces in curand_m to effectively toggle between functions. For example, the function curandGenerateUniform() defined on line 25 contains the two subroutines curandGenerateUniform() and curandGenerateUniformDouble(). The correct version will be

called depending on whether curandGenerateUniform() is called with single or double precision arguments.

Another issue encountered when calling C from Fortran is how C and Fortran pass arguments to functions: C passes arguments by value and Fortran passes arguments by address. This difference can be accommodated by using the variable qualifier value in the interface when declaring a dummy argument that is not a pointer. Each interface in curand_m uses at least one such value argument.

Finally, there are occasions where generic C buffers are used in library functions. Because Fortran is strongly typed, in order to write an interface the <code>!pgi\$ ignore_tkr</code> directive must be used which effectively tells the compiler to ignore any combination of the type, kind, rank, and the presence of <code>device</code> attribute, of the specified dummy arguments. For example, on lines 30 and 39 directive is used so that the type and rank of the <code>odata</code> is ignored.

The three source files code can be compiled with:

```
pgf90 -Mcuda=3.2 -02 -Mpreprocess -o rng_gpu_sp precision_m.f90 \
curand_m.cuf generate_randomnumbers.cuf -lcurand
```

Here we need to add the CURAND library (-lcurand), located in the CUDA 3.2 subdirectory of the PGI installation, to link the proper functions. If we execute rng_gpu_sp, we will see the following output:

```
./rng_gpu_sp
Generating random numbers in single precision
0.1454676 0.8201809 0.5503992 0.2948303
```

To create a double precision executable we compile the code using:

```
pgf90 -Mcuda=3.2 -02 -Mpreprocess -DDOUBLE -o rng_gpu_dp precision_m.f90 \
curand_m.cuf generate_randomnumbers.cuf -lcurand
```

where the option -DDOUBLE was added. If we execute rng_gpu_dp, we will see that the code is now using double precision :

```
./rng_gpu_dp
Generating random numbers in double precision
0.4348988043884129 0.9264169202024377 0.8118452111300192 0.3085554246353980
```

4.2 Computing π with CUF Kernels

Having established how to generate the random numbers in parallel on the GPU, we turn our attention to writing the Monte Carlo code to test if points are inside the circle and count the

number of points which satisfy this criterion. To accomplish this we will first use a feature of CUDA Fortran called CUF kernels, also known as kernel loop directives, which were introduced in the 2011 version of the PGI compiler. CUF kernels are a set of directives that tell the compiler to generate a kernel from a loop or tightly nested loops when the data in the loop resides on the GPU. These directives can greatly simplify the job of writing many trivial kernels, and in addition are able to recognize reduction operation, such as counting the number of points that lie within the unit circle in our example.

If the random numbers are stored in two arrays X(N) and Y(N), the CPU code to determine the number of points that lie inside the unit circle is:

```
inside=0
do i=1,N
if ( (X(i)**2 + Y(i)**2 ) <= 1._fpkind ) inside = inside +1
end do</pre>
```

If we denote X_d and Y_d as the two corresponding arrays on the GPU, the PGI compiler is able to generate a kernel that performs the same operations on the GPU simply by adding a directive:

```
inside=0
!$cuf kernel do <<< *, * >>>
do i=1,N
  if ( (X_d(i)**2 + Y_d(i)**2 ) <= 1._fpkind ) inside = inside +1
end do</pre>
```

This directive instructs the compiler to generate a kernel for the do loop that follows. Moreover, the compiler is able to detect that the variable <code>inside</code> is the result of a reduction operation. Without the use of CUF kernels, reductions in CUDA need to be expressed using either atomic operations or a sequence of two kernels: the first kernel generates partial sums, and in the second kernel uses a single block to compute the final sum. We present these methods of performing the reduction later in this chapter. While not difficult, getting all the right details can be time consuming.

Putting together the random number generation with the CUF kernel that counts the number of point that lie in the unit circle we have a fully functional Monte Carlo code. We also perform the same operation on the CPU to check the results. When the counting variable is an integer, we should get the exact same result on both platforms. We will see later on that when the accumulation is done on floating point variables there may be differences due to the different order of accumulation.

```
! Compute pi using a Monte Carlo method

program compute_pi

use precision_m

use curand_m
```

```
implicit none
6
7
 real(fp_kind), allocatable:: hostData(:)
 real(fp_kind), allocatable, device:: deviceData(:)
8
 real(fp_kind) :: pival
9
 integer :: inside_gpu, inside_cpu, N, i
10
 integer(kind=8) :: gen, twoN, seed
11
12
13
 ! Define how many numbers we want to generate
14
 twoN=200000
 N = twoN/2
15
16
 ! Allocate array on CPU
17
 allocate(hostData(twoN))
18
19
20
 ! Allocate array on GPU
 allocate(deviceData(twoN))
21
22
 if (fp_kind == singlePrecision) then
23
 write(*,"('Compute pi in single precision')")
24
25
 else
26
 write(*,"('Compute pi in double precision')")
27
 end if
28
29
 ! Create pseudonumber generator
 call curandCreateGenerator(gen, CURAND_RNG_PSEUDO_DEFAULT)
30
31
 ! Set seed
32
33
 seed=1234
 call curandSetPseudoRandomGeneratorSeed( gen, seed)
34
35
 ! Generate N floats or double on device
36
 call curandGenerateUniform(gen, deviceData, twoN)
37
38
39
 ! Copy the data back to CPU to check result later
40
 hostData=deviceData
41
 ! Perform the test on GPU using CUF kernel
42
 inside_gpu=0
43
 !$cuf kernel do <<<*,*>>>
44
45
 do i=1,N
 if( (deviceData(i)**2+deviceData(i+N)**2) <= 1._fp_kind ) &</pre>
46
47
 inside_gpu=inside_gpu+1
48
 end do
49
 ! Perform the test on CPU
50
 inside_cpu=0
51
52
 do i=1,N
53
 if( (hostData(i)**2+hostData(i+N)**2) <= 1._fp_kind ) &</pre>
54
 inside_cpu=inside_cpu+1
55
 end do
```

```
56
57
 ! Check the results
 if (inside_cpu .ne. inside_gpu) write(*,*) "Mismatch between CPU/GPU"
58
59
60
 ! Print the value of pi and the error
 pival= 4._fp_kind*real(inside_gpu,fp_kind)/real(N,fp_kind)
61
 write(*,"(t3,a,i10,a,f10.8,a,e11.4)") "Samples=", N," Pi=", pival, &
62
63
 Error=", abs(pival-2.0_fp_kind*asin(1.0_fp_kind))
64
 ! Deallocate data on CPU and GPU
65
 deallocate(hostData)
66
 deallocate(deviceData)
67
68
69
 ! Destroy the generator
70
 call curandDestroyGenerator(gen)
 end program compute_pi
```

In this code, rather than generate two sequences of N random numbers for the x and y coordinates, we generate only one set of twoN random numbers which can be interpreted as containing all the x coordinates first followed by all the y coordinates. Compiling the code similarly to rng_gpu_sp , for single precision typical output will be:

```
./pi_sp
Compute pi in single precision
Samples= 100000 Pi=3.13631988 Error= 0.5273E-02
```

which gives a reasonable result for the number of samples. We can add a simple do loop to study the convergence of the solution:

```
Compute pi in single precision

Samples= 10000 Pi=3.11120009 Error= 0.3039E-01

Samples= 100000 Pi=3.13632011 Error= 0.5273E-02

Samples= 1000000 Pi=3.14056396 Error= 0.1029E-02

Samples= 10000000 Pi=3.14092445 Error= 0.6683E-03

Samples= 100000000 Pi=3.14158082 Error= 0.1192E-04
```

From these results which span several orders of magnitude of sample size, we observe $O(N^{-1/2})$ convergence of the method. We need to increase the sample size by two orders of magnitude to lower the error by an order of magnitude. Using double precision would not alter the convergence rate as the rate is determined solely by the number of points: the test of whether a point it is inside or outside the unit circle is not affected by precision. A typical result in double precision is:

```
Compute pi in double precision (seed=1234)

Samples= 10000 Pi=3.13440000 Error= 0.7193E-02

Samples= 100000 Pi=3.13716000 Error= 0.4433E-02
```

```
Samples= 1000000 Pi=3.14028800 Error= 0.1305E-02
Samples= 10000000 Pi=3.14155360 Error= 0.3905E-04
Samples= 100000000 Pi=3.14141980 Error= 0.1729E-03
```

where the apparent better precision of the double sequence is a consequence of a lucky seed. Changing the seed will produce a new series that will generate different results. For example, doing a simulation in double precision with a seed=1234567 will give lower accuracy than the simulation with single precision with seed=1234:

```
in double precision (seed=1234567)
Compute pi
  Samples=
 10000
 Pi=3.12880000
 Error= 0.1279E-01
  Samples=
 100000
 Pi=3.14676000
 Error = 0.5167E-02
  Samples=
 1000000
 Pi=3.14274000
 Error= 0.1147E-02
  Samples=
 10000000
 Pi=3.14062480
 Error= 0.9679E-03
  Samples = 100000000
 Pi=3.14148248
 Error = 0.1102E-03
```

4.2.1 IEEE-754 Precision (Advanced Topic)

CPUs have been following the IEEE Standard for Floating-Point Arithmetic, also known as IEEE 754 standard, for quite some time: the original standard was published in 1985, and was updated to IEEE 754-2008 in 2008. This standard made it possible to write algorithms using floating point arithmetic which could be executed on a variety of platforms with identical results. A detailed description is outside the scope of this book, but one of the main additions was the introduction of a Fused Multiply-Add (FMA) instruction. FMA computes $a \times b + c$ with only one rounding operation and has been available on several computer architectures, including IBM Power architecture and Intel Itanium. When implemented in hardware, the equivalent instruction takes about the same time as a multiply, resulting in a performance advantage for many applications.

While an unfused multiply-add would compute the product $a \times b$, round it to P significant bits, add the result to c, and round back to P significant bits, a fused multiply-add would compute the entire sum $a \times b + c$ to its full precision before rounding the final result down to P significant bits.

The latest generation of NVIDIA GPUs, like the Tesla C2050, has support for the IEEE 754-2008 FMA both in single and double precision. It is possible to disable generating this instruction in CUDA Fortran using a compiler flag, -Mcuda=nofma.

If we revisit our calculation of π , we realize that the result of the test to see if the points are inside the unit circle is dependent on whether FMA is used or not. The test is summing the square of the coordinates of each point and comparing this value to the unity. If the value computed by the CPU and GPU is off by only one bit, the test will give different results if the point is exactly on the unit circle. The probability of finding points exactly on the unit circle is small but non zero. If we rerun the previous code with seed=1234567 we observe a discrepancy between the number of

interior points detected by the CPU and the one detected by the GPU when the number of samples is equal to 100 million.

```
Compute pi
 in single precision (seed=1234567 FMA enabled)
  Samples=
 10000
 Pi=3.16720009
 Error= 0.2561E-01
 Pi=3.13919997
  Samples=
 100000
 Error= 0.2393E-02
  Samples =
 1000000
 Pi=3.14109206
 Error= 0.5007E-03
 1000000
 Pi=3.14106607
 Error = 0.5267E-03
 Mismatch between CPU/GPU
 78534862
 78534859
 Error= 0.1986E-03
  Samples = 100000000
 Pi=3.14139414
```

There are 3 out of 100 million points for which the test is giving different results.

N	x	y	$x^2 + y^2$	$x^2 + y^2$
			CPU	GPU with FMA
2377069	6.162945032e-01	7.875158191e-01	1.000000000	1.000000119
	3F1DC57A	3F499AA3	3F800000	3F800001
33027844	2.018149495e-01	9.794237018e-01	1.000000000	1.000000119
	3E4EA894	3F7ABB83	3F800000	3F800001
81541078	6.925099492e-01	7.214083672e-01	1.000000000	1.000000119
	3F314855	3F38AE38	3F800000	3F800001

Table 4.1: Coordinates of the points and distance from the origin with results different between CPU and GPU. Values are in floating point (top) and hexadecimal (bottom) representations.

We will analyze the error in detail for the first point, however the same analysis applies to the other points. To analyze the error we look at results obtained by rearranging the order of the multiplications and adds. Using the notation $fma(a,b,c) = a \times b + c$, we could compute $x^2 + y^2$ in one of three ways:

1. Compute x * x, compute y * y and then add the two squares:

$$(x*x + y*y) = 1.0000000000e+00 3f800000$$

2. Compute y * y, use FMA(x,x,y*y) fmaf(x,x,y*y) = 1.0000000000e + 00 3f800000

3. Compute
$$x * x$$
, use FMA(y,y,x*x) fmaf(y,y,x*x)= 1.000000119e+00 3f800001

In theory, the last way should be the most accurate as in this case y > x and therefore we are using the full precision for the bigger term. To confirm this, we could try the following experiment: What would it happen if we recompute the distance on the CPU in double precision?

The following code performs this experiment. It loads the hex value of x and y, compute the distance with the single precision values, it casts the values of x and y to double precision and recompute the distance in double and finally recast the double precision value of the distance to single precision.

```
1
 program test_accuracy
 real :: x, y, dist
2
3
 double precision:: x_dp, y_dp, dist_dp
4
 x=Z'3F1DC57A'
5
 y=Z'3F499AA3'
6
 dist = x**2 + y**2
7
8
9
 x_dp=real(x,8)
10
 y_dp=real(y,8)
 dist_dp = x_dp**2 + y_dp**2
11
12
 print '(a,/,(2x,z8)) ',"Result with operands in single precision", dist
13
 print '(a,/,(2x,z16))', "Result in double precision with operands &
14
 promoted to double precision", dist_dp
15
 print '(a,/,(2x,z8)) ',"Result recasted in single with operands &
16
17
 promoted to double precision", real(dist_dp,4)
 end program test_accuracy
```

```
Result with operands in single precision
3F800000
Result in double precision with operands promoted to double precision
3FF0000015781ED0
Result recasted in single with operands promoted to double precision
3F800001
```

The result from fmaf(y,y,x*x) in single precision on the GPU matches the result on the CPU when the operands are promoted to double precision, all the operations are performed in double precision, and the final result is casted back to single.

The following detailed analysis shows why the third result differs by one *ULP* (unit in the last place or unit of least precision, the spacing between floating-point numbers) from the other two results:

```
x = 3f1dc57a

y = 3f499aa3

x*x = 3ec277a0

fma(y,y,x*x) =

3f1ec431_5e83c90

+ 3ec277a0_0000000
```

As Einstein said: "A man with a watch knows what time it is. A man with two watches is never sure." If we get different results, it does not mean that one is wrong. In the context of finite precision math the difference is extremely slight. FMA instructions are going to be introduced in the next generation of x86 processors too, this kind of behaviour will be observed on CPUs in the near future. Recompiling the code disabling the FMA instruction will generate the same value on the GPU as on the CPU, as we expected from our analysis:

```
Compute pi
 in single precision (seed=1234567 FMA disabled)
 Error= 0.2561E-01
  Samples=
 10000
 Pi=3.16720009
  Samples=
 Pi=3.13919997
 Error= 0.2393E-02
 100000
  Samples=
 1000000
 Pi=3.14109206
 Error= 0.5007E-03
 10000000
 Pi=3.14106607
  Samples=
 Error= 0.5267E-03
  Samples = 100000000 Pi = 3.14139462 Error = 0.1981E - 03
```

4.3 Computing π with Reduction Kernels

The use of CUF kernels to calculate pi was advantageous in that we did not need to write explicit code for a reduction, the compiler performed the reduction on our behalf. However, circumstances may arise where one need to write a reduction in CUDA Fortran, so in this section we explore how this is done in the context of our Monte Carlo code.

The most common reduction operation is computing the sum of a large array of values. Other reduction operations that are often encountered are the computation of the minimum or maximum value of an array. Before describing the approach, we should remember that the properties of a reduction operator \otimes are:

- The operator is *commutative*: $a \otimes b = b \otimes a$
- The operator is associative: $a \otimes (b \otimes c) = (a \otimes b) \otimes c$

With these two properties, we can rearrange and combine the elements in any order. We should point out that the second property is not always true when performed on a computer: while integer addition is always associative, floating point addition is not: if we change the order of the partial sums and the operands are expressed as floating point numbers, we may get different results.

We have seen that the fundamental programming paradigms of CUDA are that each block is independent and that the same shared memory is visible only to threads within a thread block. How could we perform a global operation like a reduction using multiple blocks with these two constraints? There are several ways of doing this, which we discuss in this and the following section. The approach we use in this section is to use two different kernels to perform the reduction. In the first kernel, each block will compute its partial sum and will write the result back to global memory. After the first kernel is completed, a second kernel consisting of a single block is launched which reads the partial sums and performs the final reduction. The code used for these two stages is quite similar, as the operations performed by a block in both stages are almost identical:

Figure 4.2: Two-stage reduction: multiple blocks perform a local reduction in a first stage. A single block performs the final reduction in a second stage.

Figure 4.3: Tree reduction in a single block.

If each block would calculate a partial sum with a single accumulator (like we would do on the CPU), there will only be a single thread out of the entire thread block working and the rest would sit idle. Luckily, there is a very well known work-around to perform a parallel summation: a tree reduction. Figures 4.2 and 4.3 depict tree reductions. To sum N values using a tree reduction, we will first sum them in pairs ending up with N/2 values, and we will keep repeating the procedure until there is a single value left. The level of parallelism decreases for each iteration, but it is still better than the sequential alternative.

We are going to analyze a case in which N=16, assuming a block with 16 threads for illustrative purposes, in reality we want to use many more threads in a block to hide latencies. After we load the values in shared memory, each active thread at step

M (M = 1,...,logN) will sum its value to the one with stride 2^{M-1} , such as in Figure 4.4. If we

Figure 4.4: Tree reduction in a single block with divergence.

look carefully at Figure 4.4, we notice that there is room for improvement. The issue here is thread divergence. For cases where a large number of threads per block are used, a warp of threads in the latter stages of the reduction may have only one active thread. We would like to have all the active threads in as few warps as possible in order to minimize divergence. This can be achieved by storing the result of one stage of the reduction so that all the active threads for the next stage are contiguous. This is accomplished by the scenario in Figure 4.5.

With this in mind we are now ready to write the kernel to perform the final reduction, where a single thread block is launched. The code to calculate the final partial sum is:

```
attributes(global) subroutine final_sum(partial,nthreads,total)
1
2
 integer, intent(in) :: partial(nthreads)
3
 integer, intent(out) :: total
 integer, shared :: psum(*)
4
5
 integer :: index, inext
6
7
 index=threadIdx%x
8
9
 ! load partial sums in shared memory
 psum(index)=partial(index)
10
```


Figure 4.5: Tree reduction in a single block without divergence.

```
11
 call syncthreads()
12
 inext=blockDim%x/2
13
 do while ( inext >=1 )
14
 if (index <=inext) psum(index)=psum(index)+psum(index+inext)</pre>
15
 inext = inext /2
16
17
 call syncthreads()
 end do
18
19
20
 ! First thread has the total sum, writes it back to global memory
21
 if (index == 1) total=psum(1)
 end subroutine final_sum
22
```

In line 10, each thread loads a value of the partial sum array from global memory into the shared memory array psum. To be sure that all the threads have completed this task, a call to syncthreads() forces a barrier (the control flow will resume when all the threads in a thread block have reached this point). This will ensure a consistent view of the shared memory array for all the threads. We are now ready to start the reduction. For the first stage of reduction, a thread pool composed of half the threads (inext) will sum the value at index with value at index+inext and store the result at index. For each subsequent stage, inext is halved and the procedure repeated until there is only

one thread left in the pool.

When the while loop beginning on line 14 is completed, the thread with index 1 has the final value, that we will store back in global memory (line 21). The only limitation in the kernel is the requirement for the total number of threads used to be a power of 2. It will be easy to pad the array in shared memory to the next suitable number with values that are neutral to the reduction operation (for the sum, the neutral value is 0).

Having written the kernel for the final reduction, we now turn to writing the kernel to calculate the partial reduction that generates the input to the final reduction kernel. In the Monte Carlo code, to compute π the number of points used was quite large (up to 100 million). If we were going to use a 1D grid of blocks and a 1:1 mapping between threads and elements of the array, we will be limited to $65535 \times 512 \approx 33M$ (or in the case of GPU with compute capability greater than 2.0, $65535 \times 1024 \approx 66M$). We could use a 2D grid of blocks to increase the total number of threads available, but there is another strategy that is simpler. We could have a single thread adding up multiple elements of the array in serial fashion and start the tree reduction when each thread has exhausted the work. This will be beneficial for performance since we will have all the threads active for a long time, instead of losing half of the active threads at each step of the reduction. The code for this is below:

```
attributes(global) subroutine partial_sum(input,partial,N)
1
2
 real(fp_kind) :: input(N)
 integer :: partial(256)
3
 integer, shared, dimension(256) :: psum
4
5
 integer(kind=8), value :: N
 integer :: i,index, inext,interior
6
7
8
 index=threadIdx%x+(BlockIdx%x-1)*BlockDim%x
9
10
 interior=0
11
 do i=index, N/2, BlockDim%x*GridDim%x
 if ((input(i)**2+input(i+N/2)**2) \le 1._fp_kind) interior=interior+1
12
13
 end do
14
 ! Local reduction per block
15
 index=threadIdx%x
16
17
18
 psum(index)=interior
19
 call syncthreads()
20
21
 inext=blockDim%x/2
22
 do while ( inext >=1 )
23
 if (index <=inext) psum(index)=psum(index)+psum(index+inext)</pre>
24
 inext = inext /2
25
 call syncthreads()
26
 end do
```

```
27 | if (index == 1) partial(BlockIdx%x)=psum(1) | end subroutine partial_sum
```

The listing for the partial reduction is very similar to the one for the final reduction. This time, instead of reading the partial sum from global memory, we will compute the partial sums starting from the input data. The variable interior is going to store the number of interior points that each threads will detect inside the circle. The rest of the code follows exactly the same logic of the code to compute the final sum, with the only difference that thread 1 will write the partial sum to a different global array partial in the position corresponding to the block number.

Now that we have the two custom kernels, the only missing piece is their invocation. In the code below we call the first kernel that computes the partial sums (using for example 256 blocks of 512 threads), followed by the kernel that computes the final result (using 1 block with 256 threads):

```
! Compute the partial sums with 256 blocks of 512 threads call partial_sum <<<256,512,512*4>>>(deviceData,partial,N)
! Compute the final sum with 1 block of 256 threads call final_sum <<<1,256,256*4>>>(partial,inside_gpu)
```

Once again, the size of the grid and thread block are independent of the number of points we process, as the loop on line 11 of the partial reduction accommodates any amount of data. One can use different block and grid sizes, the only requirement is the number of blocks in the partial reduction must correspond to the number of threads in the one block of the final reduction. To accommodate different block sizes, dynamic shared memory is used as is indicated by the third configuration parameter argument.

4.3.1 Reductions with atomic locks (Advanced Topic)

We mentioned in the previous section that there are two ways to perform a reduction aside from using CUF kernels. The independence of blocks was circumvented in the previous section by using two kernels. There is one way for separate blocks within a single kernel launch to share and update data safely for certain operations. This requires some features to ensure global synchronization among blocks, supported only in GPUs with compute capabilities of 1.1 or higher. The entire reduction code using atomic locks will be nearly identical to the code that performs the partial reduction in the two-kernel approach. The only difference is that instead of having each block store its partial sum to global memory:

```
if (index == 1) partial(BlockIdx%x)=psum(1)
```

and then run a second kernel to add these partial sums, a single value in global memory is updated using an atomic lock to ensure that only one block at a time updates the final sum:

Outside of this code, the integer variable lock is declared in global memory and initialized to 0. To set the lock the code uses the atomicCAS (atomic Compare And Swap) instruction. atomicCAS (mem,comp,val) compares mem to comp and atomically stores back the value val in mem if they are equal. The function returns the value of mem. The logic is equivalent to the following code:

```
if (mem == comp ) then
  mem = val
end if
return mem
```

with the addition of the atomic update, i.e. only one block at a time will be able to aquire the lock. Another important call is the one to threadfence() which ensures the global memory access made by the calling thread prior to threadfence() are visible to all the threads in the device. We also need to be sure that the variable that is going to store the final sum (in this case we are reusing the first element of the partial array from the previous kernel) is initialized to zero:

```
partial(1)=0
call sum <<<64,256,256*4>>>(deviceData,partial,N)
inside=partial(1)
```

As a final note in this section, we should elaborate on the degree to which atomic functions can provide cooperation between blocks. Atomic operations can only be used when the order of the operations is not important, as in the case of reductions. This is because the order in which the blocks are scheduled cannot be determined — there is no warranty for example that block 1 starts before block N. If one were to assume any particular order, the code may cause deadlock. Deadlocks, along with race conditions, are the most difficult bugs to diagnose and fix, since their occurrence may be sporadic and/or may cause the computer or GPU to lock. The code for the atomic lock does not rely on a particular scheduling of the blocks, it is only ensuring that one block at the time updates the variable but the order of the blocks does not matter.

- 4.3.2 Accuracy of reduction (Advanced Topic)
- 4.3.3 Performance comparison

Chapter 5

Finite Difference Method

In many fields of science and engineering the governing system of equations take the form of either ordinary or partial differential equations. One method of solving these equations is using finite differences, where the continuous analytical derivatives are approximated at each point on a discrete grid using values of neighboring points.

5.1 Problem Statement

Our example uses a three-dimensional grid of size 64^3 . For simplicity we assume periodic boundary conditions and only consider first-order derivatives, although extending the code to calculate higher-order derivatives with other types of boundary conditions is straightforward.

The finite difference method essentially uses a weighted summation of function values at neighboring points to approximate the derivative at a particular point. For a (2N+1)-point stencil with a uniform spacing Δx in the x-direction, a central finite difference scheme for the derivative in x can be written as:

$$\frac{\partial f(x, y, z)}{\partial x} \approx \frac{1}{\Delta x} \sum_{i=-N}^{N} C_i f(x + i\Delta x, y, z)$$

and similarly for other directions. The coefficients C_i are typically generated from Taylor series expansions and can be chosen to obtain a scheme with desired characteristics such as accuracy, and in the context of partial differential equations, dispersion and dissipation. For explicit finite difference schemes such as the type above, larger stencils typically have a higher order of accuracy. For this study we use a nine-point stencil which has an eighth-order accuracy. We also choose a symmetric stencil, which can be written as:

$$\frac{\partial f_{i,j,k}}{\partial x} \approx a_x \left(f_{i+1,j,k} - f_{i-1,j,k} \right) + b_x \left(f_{i+2,j,k} - f_{i-2,j,k} \right) + c_x \left(f_{i+3,j,k} - f_{i-3,j,k} \right) + d_x \left(f_{i+4,j,k} - f_{i-4,j,k} \right) + c_x \left(f_{i+3,j,k} - f_{i-3,j,k} \right) + d_x \left(f_{i+4,j,k} - f_{i-4,j,k} \right) + c_x \left(f$$

where we specify values of the function on the computational grid using the grid indices i, j, k rather than the physical coordinates x, y, z. Here the coefficients are $a_x = \frac{4}{5} \frac{1}{\Delta x}$, $b_x = -\frac{1}{5} \frac{1}{\Delta x}$, $c_x = \frac{4}{105} \frac{1}{\Delta x}$, and $d_x = -\frac{1}{280} \frac{1}{\Delta x}$, which is a typical eighth-order scheme. For derivative in the y- and z-directions the index offsets in the above equation are simply applied to the j and k indices and the coefficients are the same except Δy and Δz are used in place of Δx .

Because we calculate an approximation to the derivative at each point on the 64^3 periodic grid, the value of f at each point is used eight times, one time for each right-hand side term in the above expression. In designing a derivative kernel, we want to exploit this data reuse by fetching the values of f from global memory as few times as possible using shared memory.

5.2 Data Reuse and Shared Memory

Each block of threads can bring in a tile of data to shared memory, and then each thread in the block can access all elements of the shared memory tile as needed. How does one choose the best tile shape and size? Some experimentation is required, but characteristics of the finite difference-stencil and grid size provide some direction.

When choosing a tile shape for stencil calculations, there typically is an overlap of the tiles corresponding to half of the stencil size, as depicted on the right in Figure 5.1. Here, in order to calculate the derivative in a 16×16 tile (in yellow), the values of f not only from this tile but also from two additional 4×16 sections (in orange) must be loaded by each thread block. Overall, the f values in the orange sections get loaded twice, once by the thread block that calculates the derivative at that location, and once by the neighboring thread block. As a result, 8×16 values out of 16×16 , or half of the values, get loaded from global memory twice. In addition, coalescing on a device with a compute capability of 2.x will be suboptimal for a 16×16 tile since perfect coalescing on such devices requires access to data within 32 contiguous elements in global memory per load.

A better choice of tile (and thread block) which calculates the derivative at the same number of points as above is depicted on the right of Figure 5.1. This tile avoids overlap altogether when calculating the x-derivative for our one-dimensional stencil on a grid of 64^3 since the tile contains all points in the direction of the derivative, as in the 64×4 tile shown. A minimal tile would have just one pencil, i.e. one-dimensional array of all points in a direction, however this would correspond to a thread blocks of 64 threads, so from an occupancy standpoint it is beneficial to use multiple pencils in a tile. In our finite difference code, which is listed in its entirety in Appendix B.3, we parameterize the number of pencils to allow some experimentation. In addition to loading each value of f only once, every warp of threads will load contiguous data from global memory using this tile and therefore will result in perfectly coalesced accesses to global memory.

Figure 5.1: Possible tile configurations for the x-derivative calculation. On the left is a depiction of a tile needed for calculating the derivative at points in a 16×16 times (in yellow). To calculate the derivative at points in this tile, data from two additional 4×16 sections (in orange) must be loaded for each thread block. The data in these orange sections are loaded twice, once by the thread block which calculates the derivative at that point, and once by a neighboring thread block. As a result, half of all of the data gets loaded twice. A better option is the 64×4 tile on the right, which for the 64^3 mesh loads each datum from global memory once.

5.2.1 x-derivative kernel

The first kernel we discuss is the x-derivative kernel:

```
127
 attributes(global) subroutine derivative_x(f, df)
128
 implicit none
129
 real(fp_kind), intent(in) :: f(mx,my,mz)
130
131
 real(fp_kind), intent(out) :: df(mx,my,mz)
132
 real(fp_kind), shared :: f_s(-3:mx+4,sPencils)
133
134
135
 integer :: i,j,k,j_l
136
137
 i = threadIdx%x
 j = (blockIdx%x-1)*blockDim%y + threadIdx%y
138
 ! \ j_l is local variant of j for accessing shared memory
139
140
 j_l = threadIdx%y
 k = blockIdx%y
141
142
 f_s(i,j_1) = f(i,j,k)
143
144
 call syncthreads()
145
146
 ! fill in periodic images in shared memory array
147
148
149
 if (i \le 4) then
150
 f_s(i-4, j_1) = f_s(mx+i-5, j_1)
 f_s(mx+i,j_l) = f_s(i+1, j_l)
151
 endif
152
153
 call syncthreads()
154
155
 df(i,j,k) = &
156
 (ax_c *(f_s(i+1,j_1) - f_s(i-1,j_1))
157
 +bx_c *(f_s(i+2,j_1) - f_s(i-2,j_1))
158
 +cx_c *(f_s(i+3,j_1) - f_s(i-3,j_1))
159
 +dx_c *(f_s(i+4,j_1) - f_s(i-4,j_1))
160
161
162
 end subroutine derivative_x
```

Here mx, my, and mz are the grid size parameters set to 64, and sPencils is 4, which is the number of pencils used to make the shared memory tile. (There are two pencil sizes used in this study, sPencils refers to a small number of pencils, we discuss use of a larger number of pencils later.) The indices i, j, and k correspond to the coordinates in the 64^3 mesh. The index i can also be used for the x-coordinate in the shared memory tile, while the index j_l is the local coordinate in the y-direction for the shared memory tile. This kernel is launched with a block of $64 \times sPencils$

threads which calculated the derivatives on a $x \times y$ tile of $64 \times \mathtt{sPencils}$.

The shared memory tile declared on line 122 has padding of 4 elements at each end of frist index to accommodate the periodic images needed to calculate the derivative at the endpoints of the x-direction. On line 143 data from global memory are read into the shared memory tile for f_s(1:mx,1:sPencils). These reads from global memory are perfectly coalesced. On lines 149-152, data are copied within shared memory to fill out the periodic images¹ in the x-direction. Doing so allows the derivative to be calculated on lines 156-160 without any index checking. Note that the threads that read the data from shared memory on lines 150 and 151 are not the same threads that write the data to shared memory on line 143, which is why the syncthreads() call on line 145 is required. The synchronization barrier on line 154 is required since data from f_s(-3:0,j_1) and f_s(mx+1:mx+4,j_1) are accessed in lines 156-160 by threads other than those that wrote these values on lines 150 and 151.

5.2.2 Performance of *x*-derivative

Compiling this kernel with the -Mcuda=ptxinfo option, we observe that this kernel requires only 12 registers and uses 1152 bytes of shared memory. On the C2050, at full occupancy the number of registers per thread must be 21 or less (32768 registers/1536 threads per multiprocessor). Likewise, the 1152 bytes of shared memory used per thread block times the maximum of eight thread blocks per multiprocessor easily fits into the 48KB of shared memory available in each multiprocessor. With such low resource utilization, we expect the kernel to run at full occupancy. These occupancy calculations assume that one has launched enough thread block to realize the occupancy, which is certainly our case as $64^3/\text{sPencils}$ or 65,536 blocks are launched.

The host code launches this kernel multiple times in a loop and reports the average time of execution per kernel launch. The code also compares the result to the analytical solution at the grid points. On a Tesla C2050 using single precision for this kernel we have:

```
Using shared memory tile of x-y: 64x4

RMS error: 5.8098590E-06

MAX error: 2.3365021E-05

Average time (ms): 3.2419201E-02

Average Bandwidth (GB/s): 60.24593
```

We can use the technique discussed in Section 2.2 to get a feel for what is the limiting factor in this code. If we replace lines 156-160 above with:

```
df(i,j,k) = f_s(i,j_1)
```

¹Note that in this example we assume the endpoints in each direction are periodic images, so f(1,j,k) = f(mx,j,k) and similarly for the other directions.

we have a memory-only version of the code which obtains:

```
Average time (ms): 2.6030401E-02
Average Bandwidth (GB/s): 75.03246
```

Likewise we can create a math-only version of the kernel:

```
attributes(global) subroutine derivative_math(f, df, val)
 implicit none
 real(fp_kind), intent(in) :: f(mx,my,mz)
 real(fp_kind), intent(out) :: df(mx,my,mz)
 integer, value :: val
 real(fp_kind) :: temp
 real(fp_kind), shared :: f_s(-3:mx+4,nPencils)
 integer :: i,j,k,j_l
 i = threadIdx%x
 j = (blockIdx%x-1)*blockDim%y + threadIdx%y
  ! j_l is local variant of j for accessing shared memory
 j_l = threadIdx%y
 k = blockIdx%y
 temp = &
 (ax_c *(f_s(i+1,j_1) - f_s(i-1,j_1))
 +bx_c *(f_s(i+2,j_1) - f_s(i-2,j_1))
 &
 +cx_c *(f_s(i+3,j_1) - f_s(i-3,j_1))
 +dx_c *(f_s(i+4,j_1) - f_s(i-4,j_1))
 if (val*temp == 1) df(i,j,k) = temp
end subroutine derivative_math
```

which obtains:

```
Average time (ms): 1.6060799E-02
```

Given the above information we know the code is memory bound, as the memory- and math-only versions execute in approximately 80% and 50% of time the full kernel requires, respectively. The majority of the math operations are covered by memory requests, so we do have some overlap.

To try and improve performance, we need to reassess how we utilize memory. We load data from global memory only once into shared memory in a fully coalesced fashion, we have two syncthreads() calls required to safely access shared memory, and we write the output to global

memory in a fully coalesced fashion. The coefficients ax_c, bx_c, cx_c, and dx_c used on lines 146-149 are in constant memory, which is cached on the chip. This is the optimal situation for constant memory, where each thread in a warp (and thread block) reads the same constant value. As operations with global and constant memories are fully optimized, we turn to see if we can do anything with the syncthreads() calls.

The derivative kernel has two calls to syncthreads(), one after data are read from global memory to shared memory, and one after data are copied between shared memory locations. These barriers are needed when different threads write and then read the same shared memory values. One may have noticed that is it possible to remove the first of these synchronization barriers by modifying the indexing to shared memory. For example, in this portion of the x-derivative code:

```
f_s(i,j_1) = f(i,j,k)
143
144
 call syncthreads()
145
146
 ! fill in periodic images in shared memory array
147
148
 if (i \leq 4) then
149
 f_s(i-4, j_1) = f_s(mx+i-5, j_1)
150
 f_s(mx+i,j_1) = f_s(i+1,
151
152
 endif
```

one could remove this synchronization barrier on line 145 by replacing lines 149-152 with:


```
if (i>mx-5 .and. i<mx) f_s(i-(mx-1),j_1) = f_s(i,j_1)
if (i>1 .and. i<6) f_s(i+(mx-1),j_1) = f_s(i,j_1)
```

Using this approach, the same thread that writes to a shared memory location on line 143 reads the data from shared memory in the above two lines of code. While removing a synchronization barrier might seem like a sure performance win, when running the code we obtain:

```
Single syncthreads, using shared memory tile of x-y: 64x4
RMS error: 5.8098590E-06
MAX error: 2.3365021E-05
Average time (ms): 3.4784000E-02
Average Bandwidth (GB/s): 56.15010
```

which is slower than the original code. The additional index checks in the condition of the if statement ends up being slower than the syncthreads() call. Because syncthreads() acts across a block of threads which contain a small group of warps, 8 warps in our case, their cost is typically small.

At this point we decide to move on to the code for derivatives in other directions, as the x-derivative is fairly optimized: the kernel is memory bound and the code uses memory very efficiently.

Figure 5.2: Possible tile configurations for the y-derivative calculation. Analogous to the x-derivative where a 64×4 tile is used, we can use a 4×64 tile as depicted on the left. This approach loads each f value from global memory only once, however the coalescing characteristics are poor. A better alternative is depicted on the right, where a tile with 32 points in x achieves perfect coalescing, and the tile having 64 points in y maintains the characteristic that f data get loaded only once. However, one problem with a 32×64 tile is that a one-to-one mapping of threads to elements can not be used since 2048 threads exceeds the limit of threads per block. This issue can be circumvented by using a thread block of 32×8 where each thread calculates the derivative at 8 points.

5.3 Derivatives in y and z

We can easily modify the x-derivative code to operate in the other directions. In the x-derivative each thread block calculated the derivatives in an x, y tile of 64, sPencils. For the y-derivative we can have a thread block calculate the derivative on a tile of sPencils, 64 in x, y, as depicted on the left in Figure 5.2. Likewise, for the z-derivative a thread block can calculate the derivative in a x, z tile of sPencils, 64. The kernel below shows the y-derivative kernel using this approach.

```
253
 attributes(global) subroutine derivative_y(f, df)
254
 implicit none
255
256
 real(fp_kind), intent(in) :: f(mx,my,mz)
257
 real(fp_kind), intent(out) :: df(mx,my,mz)
258
 real(fp_kind), shared :: f_s(sPencils,-3:my+4)
259
260
261
 integer :: i,i_l,j,k
262
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
263
264
 i_l = threadIdx%x
265
 j = threadIdx%y
 k = blockIdx%y
266
```

```
267
268
 f_s(i_l,j) = f(i,j,k)
269
 call syncthreads()
270
271
 if (j \le 4) then
272
 f_s(i_1,j-4) = f_s(i_1,my+j-5)
273
274
 f_s(i_1, my+j) = f_s(i_1, j+1)
275
 endif
276
 call syncthreads()
277
278
 df(i,j,k) = &
279
 (ay_c * (f_s(i_l,j+1) - f_s(i_l,j-1))
280
 +by_c *(f_s(i_1,j+2) - f_s(i_1,j-2))
281
 +cy_c *(f_s(i_1,j+3) - f_s(i_1,j-3))
282
283
 +dy_c *(f_s(i_1,j+4) - f_s(i_1,j-4))
284
285
 end subroutine derivative_y
```

By transposing the shared memory tile on line 259 in this manner we can maintain the property that each element from global memory is read in only once. The disadvantage of this approach is that with sPencils or 4 points in x for these tiles we no longer have perfect coalescing. The performance results bear this out:

```
Using shared memory tile of x-y: 4x64

RMS error: 5.8093055E-06

MAX error: 2.3365021E-05

Average time (ms): 5.9046399E-02

Average Bandwidth (GB/s): 33.07780
```

where we obtain roughly half the performance of the x-derivative kernel. In terms of accuracy, we obtain the same maximum error of the x-derivative, but a different RMS error for essentially the same function. This difference is due to the order in which the accumulation is done on the host, simply swapping the order of the loops in the host code error calculation would produce the same results.

One way to recover perfect coalescing is to expand the tile to contain enough pencils to facilitate perfect coalescing. For the C2050 this would require 32 pencils. Such a tile is shown on the right in Figure 5.2. Using such an approach would require a shared memory tile of 9216 bytes, which is not problematic for the C2050 with 48KB of shared memory per multiprocessor. However, with a one-to-one mapping of threads to elements where the derivative is calculated a thread block of 2048 threads would be required, and the C2050 has a limits of 1024 threads per thread block and 1536 threads per multiprocessor. The way around these limits is to have each thread calculate the derivative for multiple points. If we use a thread block of $32 \times 8 \times 1$ and have each thread calculate

the derivative a eight points, as opposed to a thread block of $4 \times 64 \times 1$ and have each thread calculate the derivative at only one point, we launch a kernel with the same number of blocks and threads per block, but regain perfect coalescing. The following code accomplishes this:

```
290
 attributes(global) subroutine derivative_y_lPencils(f, df)
291
 implicit none
292
293
 real(fp_kind), intent(in) :: f(mx,my,mz)
 real(fp_kind), intent(out) :: df(mx,my,mz)
294
295
296
 real(fp_kind), shared :: f_s(lPencils,-3:my+4)
297
 integer :: i,j,k,i_l
298
299
300
 i_l = threadIdx%x
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
301
302
 k = blockIdx%y
303
304
 do j = threadIdx%y, my, blockDim%y
305
 f_s(i_l,j) = f(i,j,k)
306
 enddo
307
 call syncthreads()
308
309
 j = threadIdx%y
310
 if (j \le 4) then
311
 f_s(i_1,j-4) = f_s(i_1,my+j-5)
312
313
 f_s(i_1, my+j) = f_s(i_1, j+1)
314
 endif
315
316
 call syncthreads()
317
 do j = threadIdx%y, my, blockDim%y
318
319
 df(i,j,k) = &
 (ay_c * (f_s(i_l, j+1) - f_s(i_l, j-1))
320
321
 +by_c *(f_s(i_1,j+2) - f_s(i_1,j-2))
 +cy_c *(f_s(i_1,j+3) - f_s(i_1,j-3))
322
 &
 +dy_c *(f_s(i_1,j+4) - f_s(i_1,j-4))
323
 enddo
324
325
326
 end subroutine derivative_y_lPencils
```

where here lPencils is 32. Very little has changed from the previous code, the only differences are that the index j is used as a loop index on lines 304 and 318 rather than calculated once, and is set to threadIdx%y on line 310 for copying periodic images. When compiling this code using -Mcuda=ptxinfo we observe that each thread requires 20 registers, so register usage will not affect occupancy on the C2050. However, with 9216 bytes of shared memory used per thread block, a total

of five thread blocks can reside on a multiprocessor at one time. These five thread blocks contain 1280 threads which results in an occupancy of 0.833, which should not be problematic, especially since we are employing an eight-fold instruction level parallelism. The results for this kernel are:

```
Using shared memory tile of x-y: 32x64

RMS error: 5.8093055E-06

MAX error: 2.3365021E-05

Average time (ms): 3.3199999E-02

Average Bandwidth (GB/s): 58.82907
```

where we have nearly matched the performance of the x-derivative.

One might inquire as to whether using such a larger number of pencils in the shared memory tile will improve performance of the x-derivative code presented earlier. This ends up not being the case:

```
Using shared memory tile of x-y: 64x32

RMS error: 5.8098590E-06

MAX error: 2.3365021E-05

Average time (ms): 3.7150402E-02

Average Bandwidth (GB/s): 52.57346
```

Recall that for the x-derivative we already have perfect coalescing for the case with four pencils. Since the occupancy of this kernel is high there is no benefit from the added instruction-level parallelism. As a result, the additional code to loop over portions of the shared-memory tile simply add overhead and as a result performance decreases.

5.3.1 Leveraging transpose

An entirely different approach to handling the y- and z- derivatives is to leverage the transpose kernels discussed in Section 3.4. Using this approach, we would reorder our data so that the x-derivative routine can be used to calculate the derivatives in y and z. This approach has the advantage that all transactions to global memory are perfectly coalesced. It has the disadvantage, however, that it requires three roundtrips to global memory: first the transpose kernel is called to reorder the input data, then the derivative kernel is called on the reordered data, and finally the transpose kernel is called to place the results into the original order. Because of this these addition trips to global memory, this approach is not a viable solution to our problem. However, if our kernel were more complicated such an approach may be viable, which is why we mention this approach here.

5.4 Nonuniform Grids

The previous discussion has dealt with obtaining derivatives on grids that are uniform, i.e. grids where the spacings Δx , Δy , and Δz are constant and do not depend on the indices i, j, and k. There are, however, many situations where a nonuniform grid is desirable and even necessary. In the case of non-periodic boundaries, often the function has steep gradients in the boundary region and one needs to cluster grid points in such regions, as reducing the grid spacing throughout to entire domain would be prohibitive. In addition, when using a wide stencil, such as our nine-point stencil, in non-periodic cases one needs to use different schemes to calculate derivatives at points near the boundary. Typically one uses a skewed stencil that has lower accuracy at such points. Clustering of grid points near the boundary helps minimize the effect of the reduced accuracy in such regions.

A finite difference scheme for nonuniform grids can be implemented in several ways. One way is to start from the Taylor series used to determine the coefficients where the constant Δx of a uniform grid is replaced by the spatially dependent Δx_i in the nonuniform case. A second way, which is taken in this study, is introduce a second (uniform) coordinate system and map the derivatives between the two systems. This method essentially boils down to applying the chain rule to the uniform derivative we have already developed.

We develop the nonuniform finite difference scheme for the one-dimensional case, but application to multi-dimensions is straightforward. If x is the physical domain where our grid points are distributed nonuniformly, and s is a computational domain where the grid spacing is uniform, then the derivative can be written as:

$$\frac{df}{dx} = \frac{df}{ds}\frac{ds}{dx}$$

where the first derivative on the right-hand side is simply what has been calculated in the previous section. The remaining issue is choosing a nonuniform spacing and with it an expression for ds/dx. The two coordinate systems can be related by:

$$dx = \xi(s)ds$$

where ds is constant and $\xi(s)$ is chosen to cluster points as desired. There are many documented choices for $\xi(s)$, but in our case we choose:

$$\xi(s) = C \left(1 - \alpha \sin^2(2\pi s) \right)$$

Recalling s is between zero and one, this function clusters points around s = 1/4 and s = 3/4 for positive α . C is chosen such that the endpoints in both coordinate systems coincide, namely the resultant expression for x(s) has x(1) = 1. The degree of clustering is determined by the parameter α , and when $\alpha = 0$ (and C = 1) we recover uniform spacing. Substituting our expression for $\xi(s)$

into the differential form and integrating we have:

$$x = C \left[s - \alpha \left(\frac{s}{2} - \frac{\sin(4\pi s)}{8\pi} \right) \right] + D$$

We want the endpoints of our two grids to coincide, i.e. for x(s) we have x(0) = 0 and x(1) = 1. The first of these conditions is satisfied by D = 0, and the second by $C = 2/(2 - \alpha)$, thus we have:

$$x = \frac{2}{2 - \alpha} \left[s - \alpha \left(\frac{s}{2} - \frac{\sin(4\pi s)}{8\pi} \right) \right]$$

and

$$\frac{ds}{dx} = \frac{1 - \alpha/2}{1 - \alpha \sin^2(2\pi s)}$$

The modifications to the CUDA Fortran derivative code required to accommodate a stretched grid are relatively easy. We simply turn the scalar coefficients ax_c , bx_c , cx_c , and dx_c along with their y and z counterparts, into arrays:

```
! stencil coefficients
! functions of index for streched grid
real(fp_kind), constant :: ax_c(mx), bx_c(mx), cx_c(mx), dx_c(mx)
real(fp_kind), constant :: ay_c(my), by_c(my), cy_c(my), dy_c(my)
real(fp_kind), constant :: az_c(mz), bz_c(mz), cz_c(mz), dz_c(mz)
```

and absorb ds/dx in these coefficients:

```
dsinv = real(mx-1)
do i = 1, mx
 s = (i-1.)/(mx-1.)
 x(i) = 2./(2.-alpha)*(s - alpha*(s/2. - sin(2.*twoPi*s)/(4.*twoPi)))
 scale = (1.-alpha/2.)/(1.-alpha*(sin(twoPi*s))**2)

ax(i) = 4./ 5. * dsinv * scale
 bx(i) = -1./ 5. * dsinv * scale
 cx(i) = 4./105. * dsinv * scale
 dx(i) = -1./280. * dsinv * scale
enddo
ax_c = ax; bx_c = bx; cx_c = cx; dx_c = dx
```

Once again, the y and z directions are modified similarly. These coefficients are calculated once as a preprocessing step and therefore their calculation does not affect timing of the derivative kernel. However, the conversion of these variables from scalar to array does play a role in performance in how they are accessed. For example, in the x-derivative these coefficient arrays are used as follows:

```
\begin{split} df(i,j,k) &= \& \\ &(ax_c(i) *( f_s(i+1,j_l) - f_s(i-1,j_l) ) & \& \\ &+bx_c(i) *( f_s(i+2,j_l) - f_s(i-2,j_l) ) & \& \\ &+cx_c(i) *( f_s(i+3,j_l) - f_s(i-3,j_l) ) & \& \\ &+dx_c(i) *( f_s(i+4,j_l) - f_s(i-4,j_l) )) \end{split}
```

and likewise for the other directions. Making these changes and running the code results in the following performance:

	Effective Bandwidth (GB/s)		
Routine	Nonuniform grid	Uniform grid	
x derivative			
x-y tile: 64x4	12.5	60.2	
x-y tile: 64x32	37.6	52.6	
$y\ derivative$			
x-y tile: 4x64	24.9	33.1	
x-y tile: 32x64	57.1	58.8	
$z\ derivative$			
x-z tile: 4x64	24.7	33.3	
x-z tile: 32x64	57.0	58.1	

where we have included the performance of the uniform grid for comparison. We see roughly the same performance between nonuniform and uniform grids in the y and z directions when using the 32x64 shared memory tile, but all other cases show a considerable performance degradation for the nonuniform case, especially the x-derivative kernels. Once again, the only difference between the uniform and nonuniform derivative kernels is that the stencil coefficients are arrays rather than scalar values. Looking at the relevant y derivative code:

```
\begin{split} df(i,j,k) &= \& \\ &(ay\_c(j) *( f\_s(i\_l,j+1) - f\_s(i\_l,j-1) ) &\& \\ &+by\_c(j) *( f\_s(i\_l,j+2) - f\_s(i\_l,j-2) ) &\& \\ &+cy\_c(j) *( f\_s(i\_l,j+3) - f\_s(i\_l,j-3) ) &\& \\ &+dy\_c(j) *( f\_s(i\_l,j+4) - f\_s(i\_l,j-4) )) \end{split}
```

and considering how a warp of threads accesses the coefficients we can understand why this performs well in the 32x64 shared memory tile case. For a tile of 32x64 case, threads in a warp will have different values of i_l but the same value of j when executing this statement.² Therefore, from the perspective of a warp the stencil coefficients ay_c(j), by_c(j), cy_c(j), and dy_c(j) are essentially

²In the 32x64 tile case, each thread will take on several values of j as this statement is contained in a loop, but at any one time all threads in a warp will have the same value of j.

scalar constants. Recall that constant memory is most efficient when all threads in a warp read the same value. When threads in a warp read different values from constant memory, the requests are serialized. This is the case when the smaller shared memory tile of 4x64 is used. A warp of 32 threads executing the code above will have eight different values of j and therefore read eight values of each coefficient. These requests are serialized, which is the reason why the performance in this case drops from 33 for the uniform grid to 25 for the nonuniform case. A more drastic performance reduction is seen in the x derivative, where the 32 threads in a warp have different values of j and a warp requests 32 contiguous values for each stencil coefficient. This worst-case access pattern for constant memory is responsible for the 80% degradation going from uniform to nonuniform grid.

The way to avoid the performance degradation observed above is simply to use device memory rather than constant memory for the stencil coefficients. One need only change the constant variable qualifier to device in the module declaration. Note that while reading contiguous array values is a poor access pattern for constant memory, it is an ideal access pattern for global or device memory since such a request is coalesced. In addition, at the time these stencil coefficients are read, the values of f are already in shared memory — there are no data loads that would evict the stencil coefficients from the L1 cache. Implementing the change from constant to global memory and rerunning the code, we can extend our table of results:

	Effective Bandwidth (GB/s)				
	Nonuniform grid	Nonuniform grid	Uniform grid		
Routine	device	constant			
$x\ derivative$					
x-y tile: 64x4	53.0	12.5	60.2		
x-y tile: 64x32	48.7	37.6	52.6		
y $derivative$					
x-y tile: $4x64$	30.0	24.9	33.1		
x-y tile: 32x64	53.9	57.1	58.8		
$z\ derivative$					
x-z tile: 4x64	30.6	24.7	33.3		
x-z tile: 32x64	53.1	57.0	58.1		

The conversion from constant to global memory for the stencil coefficients has greatly improved the x-derivative routines, as expected. For the y and z derivatives, using constant memory for the stencil coefficients is still preferable for the case with a 32x64 shared memory tile, as constant memory is optimally used.

Part III

Appendices

Appendix A

Calling CUDA C from CUDA Fortran

There are several reasons one would want to call CUDA C code from CUDA Fortran: (1) to leverage code code already written in CUDA C, especially libraries where an explicit CUDA Fortran interface is not available, and (2) to write CUDA C code which uses features that are not available in CUDA Fortran. We provide an example for each of these use cases in this appendix.

With the advent of the iso_c_binding module in Fortran 2003, calling CUDA C from CUDA Fortran is straightforward. We demonstrate the procedure for specifying an interface using the CUBLAS library. Note that this is not needed as of the 11.7 release of the compilers, since one simply has to use the cublas module which is included with the compiler, as on line 2 in the following code that performs a matrix multiplication via the CUBLAS version of SGEMM:

```
1
 program sgemmDevice
2
 use cublas
3
 use cudafor
4
 implicit none
 integer, parameter :: m = 100, n = 100, k = 100
5
 \texttt{real} \; :: \; \texttt{a(m,k), b(k,n), c(m,n)}
6
 real, device :: a_d(m,k), b_d(k,n), c_d(m,n)
7
8
 real, parameter :: alpha = 1.0, beta = 0.0
 integer :: lda = m, ldb = k, ldc = m
9
10
 integer :: istat
11
 a = 1.0; b = 2.0; c = 0.0
12
13
 a_d = a; b_d = b; c_d = c
14
15
 istat = cublasInit()
 call cublasSgemm('n','n',m,n,k,alpha,a_d,lda,b_d,ldb,beta,c_d,ldc)
```

```
17 | 18 | c = c_d | 19 | write(*,*) 'Max error =', maxval(c-k*2.0) | 20 | 21 | end program sgemmDevice
```

Here the cublas module defines the interfaces for all the CUBLAS routines, including cublasInit() and cublasSgemm(). Prior to the cublas module introduced in the 11.7 compilers, one had to explicitly interface with the C routines in the CUBLAS library, as in the user-defined cublas_m module below:

```
module cublas_m
1
2
 interface cublasInit
 integer function cublasInit() bind(C,name='cublasInit')
3
 end function cublasInit
4
 end interface
5
6
7
 interface cublasSgemm
8
 subroutine cublasSgemm(cta,ctb,m,n,k,alpha,A,lda,B,ldb,beta,c,ldc) &
9
 bind(C, name = 'cublasSgemm')
10
 use iso_c_binding
 character(1,c_char), value :: cta, ctb
11
 integer(c_int), value :: k, m, n, lda, ldb, ldc
12
 real(c_float), value :: alpha, beta
13
 real(c_float), device :: A(lda,*), B(ldb,*), C(ldc,*)
14
 end subroutine cublasSgemm
15
 end interface cublasSgemm
16
17
 end module cublas_m
18
19
20
 program sgemmDevice
21
 use cublas_m
 use cudafor
22
23
 implicit none
 integer, parameter :: m = 100, n = 100, k = 100
24
25
 real :: a(m,k), b(k,n), c(m,n)
 real, device :: a_d(m,k), b_d(k,n), c_d(m,n)
26
 real, parameter :: alpha = 1.0, beta = 0.0
27
 integer :: lda = m, ldb = k, ldc = m
28
29
 integer :: istat
30
31
 a = 1.0; b = 2.0; c = 0.0
 a_d = a; b_d = b; c_d = c
32
33
 istat = cublasInit()
34
 call \;\; cublasSgemm \, (\,\, \lq n\,\, \lq \,\, ,\,\, \lq n\,\, ,\, m\,\, ,n\,\, ,k\,\, ,alpha\,\, ,a\_d\,\, ,lda\,\, ,b\_d\,\, ,ldb\,\, ,beta\,\, ,\, c\_d\,\, ,ldc\,)
35
36
37
 c = c_d
 write(*,*) 'Max error =', maxval(c-k*2.0)
```

```
end program sgemmDevice
```

The only difference in the main program between these two codes is that the user-defined cublas_m on line 21 in the latter code replaces the cublas module on line 2 in the former code. The cublas_m module defined on lines 1-17 includes only the two functions used in this application, cublasInit() and cublasSgemm(). The interface for cublasInit() defined on lines 2-5 is straightforward since this function has no arguments. Within the interface the function is listed and bound to the C function using the bind keyword. bind() takes two arguments, the first is the language in which the routine being called is written, in this case C, and the second is the name of the routine being called.

The interface to cublasSgemm() is more complicated due to the subroutine arguments. Each dummy argument is declared in the interface using the kinds from the iso_c_binding module on lines 11-14, requiring the use iso_c_binding on line 10. In addition to the iso_c_binding kinds, these declarations make use of the device and value attributes as needed.

One can develop a generic interface for sgemm, which has been implemented in the cublas module, by including the declaration for both the host sgemm() and the device cublasSgemm() in the interface block, and changing the interface name in line 7 to sgemm. In such cases, the actual routine used with depend on whether the sgemm() is called using device or host arrays.

One final note on developing interfaces to libraries is the use of the <code>!pgi\$ ignore_tkr</code> directive. This directive can be used to have the compiler ignore any combination of the variable type, kind, rank, as well as ignoring the presence or absence of the <code>device</code> attribute. As an example, the following lines of code are used in the Monte Carlo chapter to interface with the CURAND library routines:

```
!pgi$ ignore_tkr (tr) odata
real(c_float), device:: odata(*)
```

Here the type and rank of variable odata are ignored. Any combination of (tkrd) can be used and applied to individual variables in a comma separated list:

```
!pgi$ ignore_tkr (tr) a, (k) b
real(c_float), device :: a(*), b(*)
```

where the type and rank of a and the kind of b are ignored. The default case, where qualifiers in the parentheses are not included, corresponds to (tkr).

Interfacing CUDA Fortran with user-written CUDA C routines is very similar to interfacing with CUDA C libraries as we have done above. In fact, from the CUDA Fortran perspective the procedure is identical: one writes an interface to the CUDA C routine using iso_c_binding to

declare the dummy arguments. From the CUDA C perspective there are a couple of issues one should be aware of.

To demonstrate this we use CUDA Fortran to call a CUDA C routine that zeros a small array. The CUDA C kernel is:

```
extern "C" __global__ void zero(float *a)
{
 a[blockIdx.x*blockDim.x+threadIdx.x] = 0.0;
}
```

CUDA C and Fortran kernel code share quite a bit in common: both have automatically defined variables blockIdx, blockDim, and threadIdx, though with different offsets, and the __global__ in CUDA C is equivalent to CUDA Fortran's attributes(global). Of note here is the extern "C" which is required for CUDA Fortran to interface with this routine as it prevents name mangling. As long as the extern "C" is specified, the CUDA Fortran code is straightforward:

```
module kernel_m
1
2
 interface zero
3
 attributes(global) subroutine zero(a) bind(C,name='zero')
4
 use iso_c_binding
5
 real(c_float) :: a(*)
 end subroutine zero
6
 end interface
7
 end module kernel_m
8
9
 program fCallingC
10
 use cudafor
11
 use kernel_m
12
 integer, parameter :: n = 4
13
 real, device :: a_d(n)
14
 real :: a(n)
15
16
17
 a_d = 1.0
18
 call zero <<<1,n>>>(a_d)
19
 a = a_d
 write(*,*) a
20
 end program fCallingC
21
```

where the interface specified on lines 2-7 is similar to that of the CUBLAS example. The CUDA C and CUDA Fortran routines are in separate files, zero.cu and fCallingC.cuf, respectively, and compiled as follows:

```
nvcc -c zero.cu
pgf90 -Mcuda -o fCallingC fCallingC.cuf zero.o
```

where the \mathtt{nvcc} compiler is used for compiling $\mathtt{zero.cu}$.

Appendix B

Source Code

CUDA Fortran source code that was deemed to long to include in its entirety in earlier chapters is listed in this appendix. Each section in this appendix contains all the relevant code, both host and device code, for the particular application.

B.1 Matrix Transpose

Below is the complete matrix transpose CUDA Fortran code discussed at length in Section 3.4.

```
1
 ! this program demonstates various memory optimzation techniques
2
 ! applied to a matrix transpose.
3
4
 module dimensions_m
5
 implicit none
6
7
 integer, parameter :: TILE_DIM = 32
8
 integer, parameter :: BLOCK_ROWS = 8
9
 integer, parameter :: NUM_REPS = 100
10
 integer, parameter :: nx = 1024, ny = 1024
11
 integer, parameter :: mem_size = nx*ny*4
12
13
 end module dimensions_m
14
15
16
17
 module kernels_m
18
19
20
 use dimensions_m
21
 implicit none
22
23
 contains
24
25
 ! simple copy kernel
26
27
 ! used as reference case representing best
28
 ! effictive bandwidth
29
30
 attributes(global) subroutine copy(odata, idata)
31
32
 real, intent(out) :: odata(nx,ny)
 real, intent(in) :: idata(nx,ny)
33
34
 integer :: x, y, j
35
36
37
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
38
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
39
 do j = 0, TILE_DIM-1, BLOCK_ROWS
40
41
 odata(x,y+j) = idata(x,y+j)
42
 end do
43
 end subroutine copy
44
 ! copy kernel using shared memory
```

```
46
47
 ! also used as reference case, demonstrating effect of
 ! using shared memory
48
49
 attributes(global) subroutine copySharedMem(odata, idata)
50
51
 real, intent(out) :: odata(nx,ny)
52
53
 real, intent(in) :: idata(nx,ny)
54
 real, shared :: tile(TILE_DIM, TILE_DIM)
55
 integer :: x, y, j
56
57
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
58
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
59
60
 do j = 0, TILE_DIM-1, BLOCK_ROWS
61
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
62
 end do
63
64
 call syncthreads()
65
66
 do j = 0, TILE_DIM-1, BLOCK_ROWS
67
 odata(x,y+j) = tile(threadIdx%x, threadIdx%y+j)
68
69
 end subroutine copySharedMem
70
71
72
 ! naive transpose
73
 ! simplest transpose - doesn't use shared memory
74
 ! reads from global memory are coalesced but not writes
75
76
 attributes(global) subroutine transposeNaive(odata, idata)
77
78
79
 real, intent(out) :: odata(ny,nx)
80
 real, intent(in) :: idata(nx,ny)
81
82
 integer :: x, y, j
83
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
84
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
85
86
87
 do j = 0, TILE_DIM-1, BLOCK_ROWS
 odata(y+j,x) = idata(x,y+j)
88
 end do
89
 end subroutine transposeNaive
90
91
92
 ! coalesced transpose
93
 ! uses shared memory to achieve coalesing in both reads
94
95
 ! and writes
```

```
96
97
 ! tile size causes shared memory bank conflicts
98
99
 attributes(global) subroutine transposeCoalesced(odata, idata)
100
 real, intent(out) :: odata(ny,nx)
101
 real, intent(in) :: idata(nx,ny)
102
103
104
 real, shared :: tile(TILE_DIM, TILE_DIM)
105
 integer :: x, y, j
106
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
107
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
108
109
110
 do j = 0, TILE_DIM-1, BLOCK_ROWS
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
111
112
 end do
113
 call syncthreads()
114
115
 x = (blockIdx\%y-1) * TILE_DIM + threadIdx\%x
116
117
 y = (blockIdx%x-1) * TILE_DIM + threadIdx%y
118
 do j = 0, TILE_DIM-1, BLOCK_ROWS
119
 odata(x,y+j) = tile(threadIdx\%y+j, threadIdx\%x)
120
121
 end subroutine transposeCoalesced
122
123
 ! no bank-conflict transpose
124
125
 ! same as transposeCoalesced except the first tile dimension is padded
126
 ! to avoid shared memory bank conflicts
127
128
129
 attributes(global) subroutine transposeNoBankConflicts(odata, idata)
130
 real, intent(out) :: odata(ny,nx)
131
 real, intent(in) :: idata(nx,ny)
132
133
 real, shared :: tile(TILE_DIM+1, TILE_DIM)
134
135
 integer :: x, y, j
136
 x = (blockIdx%x-1) * TILE_DIM + threadIdx%x
137
 y = (blockIdx%y-1) * TILE_DIM + threadIdx%y
138
139
 do j = 0, TILE_DIM-1, BLOCK_ROWS
140
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
141
142
 end do
143
144
 call syncthreads()
145
```

```
x = (blockIdx\%y-1) * TILE_DIM + threadIdx\%x
146
147
 y = (blockIdx%x-1) * TILE_DIM + threadIdx%y
148
149
 do j = 0, TILE_DIM-1, BLOCK_ROWS
150
 odata(x,y+j) = tile(threadIdx%y+j, threadIdx%x)
 end do
151
 \verb"end subroutine transposeNoBankConflicts"
152
153
154
 ! Diagonal reordering
155
156
 ! This version should be used on cards of compute capability 1.3
 ! to avoid partition camping. It essentially reschedules the
157
 ! order in which blocks are executed so requests for global
158
159
 ! memory access by active blocks are spread evenly amongst
160
 ! partitions
161
162
 attributes(global) subroutine transposeDiagonal(odata, idata)
163
 real, intent(out) :: odata(ny,nx)
164
 real, intent(in) :: idata(nx,ny)
165
166
167
 real, shared :: tile(TILE_DIM+1, TILE_DIM)
168
 integer :: x, y, j
169
 integer :: blockIdx_x, blockIdx_y
170
 if (nx==ny) then
171
172
 blockIdx_y = blockIdx%x
173
 blockIdx_x = mod(blockIdx%x+blockIdx%y-2,gridDim%x)+1
174
 x = blockIdx%x + gridDim%x*(blockIdx%y-1)
175
 blockIdx_y = mod(x-1,gridDim%y)+1
176
 blockIdx_x = mod((x-1)/gridDim\%y+blockIdx_y-1,gridDim\%x)+1
177
178
 endif
179
180
 x = (blockIdx_x-1) * TILE_DIM + threadIdx%x
 y = (blockIdx_y-1) * TILE_DIM + threadIdx%y
181
182
183
 do j = 0, TILE_DIM-1, BLOCK_ROWS
184
 tile(threadIdx%x, threadIdx%y+j) = idata(x,y+j)
 end do
185
186
 call syncthreads()
187
188
 x = (blockIdx_y-1) * TILE_DIM + threadIdx%x
189
 y = (blockIdx_x-1) * TILE_DIM + threadIdx%y
190
191
 do j = 0, TILE_DIM-1, BLOCK_ROWS
192
193
 odata(x,y+j) = tile(threadIdx%y+j, threadIdx%x)
194
195
 end subroutine transposeDiagonal
```

```
196
197
 end module kernels_m
198
199
200
201
 program transpose
202
203
 use cudafor
204
 use kernels_m
205
 use dimensions_m
206
207
 implicit none
208
 type (dim3) :: dimGrid, dimBlock
209
210
 type (cudaEvent) :: startEvent, stopEvent
 type (cudaDeviceProp) :: prop
211
 real :: time
212
213
214
 real :: h_idata(nx,ny), h_cdata(nx,ny), h_tdata(ny,nx), gold(ny,nx)
215
 real, device :: d_idata(nx,ny), d_cdata(nx,ny), d_tdata(ny,nx)
216
217
 integer :: i, j, istat
218
219
 ! check parameters and calculate execution configuration
220
 if (mod(nx, TILE_DIM) /= 0 .or. mod(ny, TILE_DIM) /= 0) then
221
 write(*,*) 'nx and ny must be a multiple of TILE_DIM'
222
223
224
 end if
225
226
 if (mod(TILE_DIM, BLOCK_ROWS) /= 0) then
227
 write(*,*) 'TILE_DIM must be a multiple of BLOCK_ROWS'
228
 stop
 end if
229
230
 dimGrid = dim3(nx/TILE_DIM, ny/TILE_DIM, 1)
231
 dimBlock = dim3(TILE_DIM, BLOCK_ROWS, 1)
232
233
234
 ! write parameters
235
 i = cudaGetDeviceProperties(prop, 0)
236
237
 write(*,"(/,'Device Name: ',a)") trim(prop%name)
 write(*,"('Compute Capability: ',i0,'.',i0)") &
238
239
 prop%major, prop%minor
240
241
242
 write(*,*)
 write(*,'(''Matrix size:'', i5, i5, '', Block size:'', &
243
244
 i3, i3, '', Tile size:'', i3, i3)') &
 nx, ny, TILE_DIM, BLOCK_ROWS, TILE_DIM, TILE_DIM
245
```

```
246
 write(*,'(''dimGrid:'', i4,i4,i4, '', dimBlock:'', i4,i4,i4)') &
247
248
 dimGrid%x, dimGrid%y, dimGrid%z, dimBlock%x, dimBlock%y, dimBlock%z
249
250
 ! initialize data
251
252
 ! host
253
254
 do j = 1, ny
 do i = 1, nx
255
256
 h_{idata(i,j)} = i+(j-1)*nx
257
 enddo
258
 enddo
259
260
 call transposeGold(gold, h_idata)
261
262
 ! device
263
 d_{idata} = h_{idata}
264
 d_tdata = -1.0
265
 d_cdata = -1.0
266
267
268
 ! events for timing
269
270
 istat = cudaEventCreate(startEvent)
 istat = cudaEventCreate(stopEvent)
271
272
273
 ! -----
274
 ! time kernels
275
 ! -----
276
 write(*,'(/,a25,a25)') 'Routine', 'Bandwidth (GB/s)'
277
278
 ! ----
279
280
 ! copy
281
282
283
 write(*,'(a25)', advance='NO') 'copy'
284
285
 ! warmup
286
 call copy << dimGrid, dimBlock >>> (d_cdata, d_idata)
287
 istat = cudaEventRecord(startEvent, 0)
288
 do i=1, NUM_REPS
289
 call copy << < dimGrid, dimBlock >>> (d_cdata, d_idata)
290
291
 end do
292
 istat = cudaEventRecord(stopEvent, 0)
293
 istat = cudaEventSynchronize(stopEvent)
294
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
295
```

```
h_cdata = d_cdata
296
297
 call postprocessAndReset(h_idata, h_cdata, time)
298
 / -----
299
 !\ copySharedMem
300
 / -----
301
302
303
 write(*,'(a25)', advance='NO') 'shared memory copy'
304
305
 d_cdata = -1.0
306
 ! warmup
 call copySharedMem <<<dimGrid, dimBlock>>>(d_cdata, d_idata)
307
308
 istat = cudaEventRecord(startEvent, 0)
309
310
 do i=1, NUM_REPS
 call copySharedMem <<<dimGrid, dimBlock>>>(d_cdata, d_idata)
311
312
 end do
 istat = cudaEventRecord(stopEvent, 0)
313
 istat = cudaEventSynchronize(stopEvent)
314
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
315
316
317
 h_cdata = d_cdata
318
 call postprocessAndReset(h_idata, h_cdata, time)
319
320
 ! -----
321
 ! transposeNaive
 ! -----
322
323
324
 write(*,'(a25)', advance='NO') 'naive transpose'
325
 d_tdata = -1.0
326
327
 ! warmup
 call transposeNaive<<<dimGrid, dimBlock>>>(d_tdata, d_idata)
328
329
330
 istat = cudaEventRecord(startEvent, 0)
331
 do i=1, NUM_REPS
 call transposeNaive <<<dimGrid, dimBlock>>>(d_tdata, d_idata)
332
333
 end do
334
 istat = cudaEventRecord(stopEvent, 0)
 istat = cudaEventSynchronize(stopEvent)
335
336
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
337
338
 h_tdata = d_tdata
 call postprocessAndReset(gold, h_tdata, time)
339
340
 ! -----
341
342
 ! transposeCoalesced
343
 1 -----
344
 write(*,'(a25)', advance='NO') 'coalesced transpose'
345
```

```
346
347
 d_tdata = -1.0
348
 ! warmup
 call transposeCoalesced<<<dimGrid, dimBlock>>>(d_tdata, d_idata)
349
350
 istat = cudaEventRecord(startEvent, 0)
351
 do i=1, NUM_REPS
352
353
 call transposeCoalesced <<<dimGrid, dimBlock>>>(d_tdata, d_idata)
354
 end do
 istat = cudaEventRecord(stopEvent, 0)
355
356
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
357
358
359
 h_tdata = d_tdata
360
 call postprocessAndReset(gold, h_tdata, time)
361
362
363
 ! \ transpose No Bank Conflicts
364
365
366
 write(*,'(a25)', advance='NO') 'conflict-free transpose'
367
368
 d_tdata = -1.0
369
 ! warmup
 call transposeNoBankConflicts << dimGrid, dimBlock >>> (d_tdata, d_idata)
370
371
 istat = cudaEventRecord(startEvent, 0)
372
373
 do i=1, NUM_REPS
 call transposeNoBankConflicts<<<dimGrid, dimBlock>>>(d_tdata, d_idata)
374
375
 end do
 istat = cudaEventRecord(stopEvent, 0)
376
 istat = cudaEventSynchronize(stopEvent)
377
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
378
379
380
 h_tdata = d_tdata
 call postprocessAndReset(gold, h_tdata, time)
381
382
383
 ! -----
 ! \quad transpose Digonal
384
385
 / -----
386
387
 write(*,'(a25)', advance='NO') 'diagonal transpose'
388
 d_tdata = -1.0
389
390
 ! warmup
 call transposeDiagonal <<<dimGrid, dimBlock>>>(d_tdata, d_idata)
391
392
393
 istat = cudaEventRecord(startEvent, 0)
 do i=1, NUM_REPS
394
 call transposeDiagonal <<<dimGrid, dimBlock>>>(d_tdata, d_idata)
395
```

```
end do
396
 istat = cudaEventRecord(stopEvent, 0)
397
398
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
399
400
 h_tdata = d_tdata
401
 call postprocessAndReset(gold, h_tdata, time)
402
403
404
 ! cleanup
405
 write(*,*)
406
407
 istat = cudaEventDestroy(startEvent)
408
 istat = cudaEventDestroy(stopEvent)
409
410
411
 contains
412
413
 subroutine transposeGold(gold, idata)
 real, intent(out) :: gold(:,:)
414
 real, intent(in) :: idata(:,:)
415
416
417
 integer :: i, j
418
419
 do j = 1, ny
420
 do i = 1, nx
421
 gold(j,i) = idata(i,j)
422
 enddo
423
 enddo
424
 end subroutine transposeGold
425
426
 subroutine postprocessAndReset(ref, res, t)
 real, intent(in) :: ref(:,:), res(:,:), t
427
 if (all(res == ref)) then
428
 write(*,'(f20.2)') 2.*1000*mem_size/(1024**3 * t/NUM_REPS)
429
430
431
 write(*,'(a20)') '*** Failed ***'
 end if
432
433
 end subroutine postprocessAndReset
434
 end program transpose
435
```

B.2 Thread-Level and Instruction-Level Parallelism

Below is the complete CUDA Fortran code used to discuss thread- and instruction-level parallelism in Chapter 3.5.2.

```
1
 ! This code demonstrates use of thread- and instruction-
2
 ! level parallelism and thier effect on performance
3
 module copy_m
 integer, parameter :: N = 1024*1024
5
 integer, parameter :: ILP=4
6
7
 contains
8
 ! simple copy code that requires thread-level paralellism
9
10
 ! to hide global memory latencies
11
 attributes(global) subroutine copy(odata, idata)
12
 use precision_m
13
 implicit none
14
15
 real(fp_kind) :: odata(*), idata(*), tmp
16
 integer :: i
17
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
18
19
 tmp = idata(i)
 odata(i) = tmp
20
 end subroutine copy
21
22
23
 ! copy code which uses instruction-level parallelism
24
 ! in addition to thread-level parallelism to hide
25
 ! global memory latencies
26
27
 attributes(global) subroutine copy_ILP(odata, idata)
28
 use precision_m
29
 implicit none
30
 real(fp_kind) :: odata(*), idata(*), tmp(ILP)
31
 integer :: i,j
32
 i = (blockIdx%x-1)*blockDim%x*ILP + threadIdx%x
33
34
35
 do j = 1, ILP
36
 tmp(j) = idata(i+(j-1)*blockDim%x)
37
 enddo
38
39
 do j = 1, ILP
40
 odata(i+(j-1)*blockDim%x) = tmp(j)
41
 enddo
42
 end subroutine copy_ILP
43
44 end module copy_m
```

```
45
46
 program parallelism
47
 use cudafor
 use precision_m
48
49
 use copy_m
50
 implicit none
51
52
53
 type(dim3) :: grid, threadBlock
 type(cudaEvent) :: startEvent, stopEvent
54
55
 type(cudaDeviceProp) :: prop
56
 real(fp_kind) :: a(N), b(N)
57
 real(fp_kind), device :: a_d(N), b_d(N)
58
59
60
 real :: time
61
 integer :: i, smBytes, istat
62
63
 istat = cudaGetDeviceProperties(prop, 0)
64
 write(*,"(/,'Device Name: ',a)") trim(prop%name)
65
66
 write(*,"('Compute Capability: ',i0,'.',i0)") &
 prop%major, prop%minor
67
 if (fp_kind == singlePrecision) then
68
 write(*,"('Single Precision')")
69
70
 write(*,"('Double Precision')")
71
72
 end if
73
 a = 1.0
74
 a_d = a
75
76
 smBytes = prop%sharedMemPerBlock
77
78
79
 istat = cudaEventCreate(startEvent)
 istat = cudaEventCreate(stopEvent)
80
81
 write(*,'(/,"Thread-level parallelism runs")')
82
83
 write(*,'(/," Multiple Blocks per Multiprocessor")')
84
85
 write(*,'(a20,a25)') 'Threads/Block', 'Bandwidth (GB/s)'
86
87
 do i = prop%warpSize, prop%maxThreadsPerBlock, prop%warpSize
 if (mod(N,i) /= 0) cycle
88
89
90
 b_d = 0.0
91
92
 grid = dim3(ceiling(real(N)/i),1,1)
93
 threadBlock = dim3(i,1,1)
94
```

```
95
 istat = cudaEventRecord(startEvent,0)
96
 call copy << grid, threadBlock >>> (b_d, a_d)
 istat = cudaEventRecord(stopEvent,0)
97
 istat = cudaEventSynchronize(stopEvent)
98
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
99
100
101
 b = b_d
102
 if (all(b==a)) then
103
 write(*,'(i20, f20.2)') i, 2.*1000*sizeof(a)/(1024**3*time)
104
105
 write(*,'(a20)') '*** Failed ***'
106
 end if
 end do
107
108
109
 write(*,'(/," Single Block per Multiprocessor")')
 write(*,'(a20,a25)') 'Threads/Block', 'Bandwidth (GB/s)'
110
111
 do i = prop%warpSize, prop%maxThreadsPerBlock, prop%warpSize
112
 if (mod(N,i) /= 0) cycle
113
114
115
 b_d = 0.0
116
117
 grid = dim3(ceiling(real(N)/i),1,1)
118
 threadBlock = dim3(i,1,1)
119
 istat = cudaEventRecord(startEvent,0)
120
121
 call copy << grid, threadBlock, 0.9*smBytes>>> (b_d, a_d)
122
 istat = cudaEventRecord(stopEvent,0)
 istat = cudaEventSynchronize(stopEvent)
123
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
124
125
 b = b_d
126
 if (all(b==a)) then
127
 write(*,'(i20, f20.2)') i, 2.*1000*sizeof(a)/(1024**3*time)
128
129
 write(*,'(a20)') '*** Failed ***'
130
131
 end if
 end do
132
133
 write(*,'(/,"Intruction-level parallelism runs")')
134
135
 write(*,'(/," ILP=",i0,", Single Block per Multiprocessor")') ILP
136
 write(*,'(a20,a25)') 'Threads/Block', 'Bandwidth (GB/s)'
137
138
 do i = prop%warpSize, prop%maxThreadsPerBlock, prop%warpSize
139
 if (mod(N,i) /= 0) cycle
140
141
142
 b_d = 0.0
143
144
 grid = dim3(ceiling(real(N)/(i*ILP)),1,1)
```

```
threadBlock = dim3(i,1,1)
145
146
 istat = cudaEventRecord(startEvent,0)
147
 call copy_ILP <<< grid, threadBlock, 0.9*smBytes>>>(b_d, a_d)
148
149
 istat = cudaEventRecord(stopEvent,0)
 istat = cudaEventSynchronize(stopEvent)
150
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
151
152
153
 b = b_d
154
 if (all(b==a)) then
 write(*,'(i20, f20.2)') i, 2.*1000*sizeof(a)/(1024**3*time)
155
156
 write(*,'(a20)') '*** Failed ***'
157
 end if
158
 end do
159
160
161 end program parallelism
```

B.3 Finite Difference Code

Below is the complete CUDA Fortran code used in the Finite Difference case study of Chapter 5. The derivative module containing the kernels is:

```
1
 ! This file contains the setup host code and kernels for
2
 ! calculating derivatives using a 9-point finite difference
3
 ! stencil
 module derivative_m
5
6
 use cudafor
7
 use precision_m
8
 integer, parameter :: mx = 64, my = 64, mz = 64
9
10
 real(fp_kind) :: x(mx), y(my), z(mz)
11
 ! shared memory tiles will be m*-by-*Pencils
12
 ! sPencils is used when each thread calculates
13
 the derivative at one point
14
15
 ! lPencils is used for coalescing in y and z
16
 where each thread has to calculate the
 derivative at mutiple points
17
18
19
 integer, parameter :: sPencils = 4  ! small # pencils
20
 integer, parameter :: lPencils = 32  ! large # pencils
21
 type(dim3) :: grid_sp(3), block_sp(3)
22
23
 type(dim3) :: grid_lp(3), block_lp(3)
24
25
 ! stencil coefficients
26
27
 real(fp_kind), constant :: ax_c, bx_c, cx_c, dx_c
28
 real(fp_kind), constant :: ay_c, by_c, cy_c, dy_c
29
 real(fp_kind), constant :: az_c, bz_c, cz_c, dz_c
30
31
 contains
32
33
 ! host routine to set constant data
34
35
 subroutine setDerivativeParameters()
36
37
 implicit none
38
39
 real(fp_kind) :: dsinv
40
 integer :: i, j, k
41
42
 ! check to make sure dimensions are integral multiples of sPencils
43
 if (mod(my,sPencils) /= 0) then
 write(*,*) '"my" must be an integral multiple of sPencils'
44
```

```
45
 stop
46
 end if
47
48
 if (mod(mx,sPencils) /= 0) then
 write(*,*) '"mx" must be a multiple of sPencils (for y-deriv)'
49
50
 stop
 end if
51
52
53
 if (mod(mz,sPencils) /= 0) then
 write(*,*) '"mz" must be a multiple of sPencils (for z-deriv)'
54
55
 stop
 end if
56
57
 if (mod(mx,lPencils) /= 0) then
58
59
 write(*,*) '"mx" must be a multiple of lPencils'
60
 end if
61
62
 if (mod(my,lPencils) /= 0) then
63
 write(*,*) '"my" must be a multiple of lPencils'
64
65
 stop
66
 end if
67
 ! stencil weights (for unit length problem)
68
69
70
 dsinv = real(mx-1)
 do i = 1, mx
71
 x(i) = (i-1.)/(mx-1.)
72
73
74
 ax_c = 4./5. * dsinv
75
 bx_c = -1./5. * dsinv
 cx_c = 4./105. * dsinv
76
77
 dx_c = -1./280. * dsinv
78
79
 dsinv = real(my-1)
 do j = 1, my
80
 y(j) = (j-1.)/(my-1.)
81
 enddo
82
 ay_c = 4./5. * dsinv
83
 by_c = -1./5. * dsinv
84
 cy_c = 4./105. * dsinv
85
86
 dy_c = -1./280. * dsinv
87
 dsinv = real(mz-1)
88
 do k = 1, mz
89
 z(k) = (k-1.)/(mz-1.)
90
91
 enddo
 az_c = 4./5. * dsinv
92
 bz_c = -1./ 5. * dsinv
93
 cz_c = 4./105. * dsinv
94
```

```
dz_c = -1./280. * dsinv
95
96
97
 ! Execution configurations for small and
98
 ! large pencil tiles
99
 grid_sp(1) = dim3(my/sPencils,mz,1)
100
 block_sp(1) = dim3(mx,sPencils,1)
101
102
103
 grid_lp(1) = dim3(my/lPencils,mz,1)
 block_lp(1) = dim3(mx,sPencils,1)
104
105
106
 grid_sp(2) = dim3(mx/sPencils,mz,1)
 block_sp(2) = dim3(sPencils,my,1)
107
108
109
 grid_lp(2) = dim3(mx/lPencils,mz,1)
 ! we want to use the same number of threads as above.
110
 ! so if we use lPencils instead of sPencils in one
111
 !\ dimension , we multiply the other by sPencils/lPencils
112
 block_lp(2) = dim3(lPencils, my*sPencils/lPencils,1)
113
114
115
 grid_sp(3) = dim3(mx/sPencils,my,1)
116
 block_sp(3) = dim3(sPencils,mz,1)
117
118
 grid_lp(3) = dim3(mx/lPencils,my,1)
 block_lp(3) = dim3(lPencils, mz*sPencils/lPencils,1)
119
120
 end subroutine setDerivativeParameters
121
122
123
 / -----
124
 ! x derivatives
 ! -----
125
126
 attributes(global) subroutine derivative_x(f, df)
127
128
 implicit none
129
 real(fp_kind), intent(in) :: f(mx,my,mz)
130
131
 real(fp_kind), intent(out) :: df(mx,my,mz)
132
133
 real(fp_kind), shared :: f_s(-3:mx+4,sPencils)
134
135
 integer :: i,j,k,j_l
136
 i = threadIdx%x
137
 j = (blockIdx%x-1)*blockDim%y + threadIdx%y
138
 ! j_l is local variant of j for accessing shared memory
139
 j_l = threadIdx%y
140
141
 k = blockIdx%y
142
 f_s(i,j_1) = f(i,j,k)
143
144
```

```
call syncthreads()
145
146
147
 ! fill in periodic images in shared memory array
148
 if (i \leq 4) then
149
 f_s(i-4, j_1) = f_s(mx+i-5, j_1)
150
 f_s(mx+i,j_1) = f_s(i+1,
151
152
 endif
153
 call syncthreads()
154
155
 df(i,j,k) = &
156
 (ax_c * (f_s(i+1,j_1) - f_s(i-1,j_1))
157
 +bx_c *(f_s(i+2,j_1) - f_s(i-2,j_1))
158
159
 +cx_c *(f_s(i+3, j_1) - f_s(i-3, j_1))
 +dx_c *(f_s(i+4,j_1) - f_s(i-4,j_1))
160
161
162
 end subroutine derivative_x
163
 ! this version avoids the first syncthreads() call
164
165
 ! in the above version by using the same thread
166
 ! to write and read the same shared memory value
167
168
 attributes(global) subroutine derivative_x_1sync(f, df)
 implicit none
169
170
 real(fp_kind), intent(in) :: f(mx,my,mz)
171
172
 real(fp_kind), intent(out) :: df(mx,my,mz)
173
 real(fp_kind), shared :: f_s(-3:mx+4,sPencils)
174
175
 integer :: i,j,k,j_l
176
177
178
 i = threadIdx%x
179
 j = (blockIdx%x-1)*blockDim%y + threadIdx%y
 ! j_l is local variant of j for accessing shared memory
180
181
 j_l = threadIdx%y
182
 k = blockIdx%y
183
 f_s(i,j_1) = f(i,j,k)
184
185
 ! fill in periodic images in shared memory array
186
 ! Use the same thread, (i, j_l), on the RHS that was used to
187
 ! read the value in, so no syncthreads is needed
188
189
 if (i>mx-5 .and. i<mx) f_s(i-(mx-1),j_1) = f_s(i,j_1)
190
 if (i>1
191
 and. i < 6) f_s(i+(mx-1), j_1) = f_s(i, j_1)
192
193
 call syncthreads()
194
```

```
df(i,j,k) = &
195
196
 (ax_c * (f_s(i+1,j_1) - f_s(i-1,j_1))
 +bx_c *(f_s(i+2,j_1) - f_s(i-2,j_1))
197
 +cx_c *(f_s(i+3,j_1) - f_s(i-3,j_1))
 &
198
 +dx_c *(f_s(i+4,j_1) - f_s(i-4,j_1))
199
200
201
 end subroutine derivative_x_1sync
202
203
 ! this version uses a 64x32 shared memory tile,
204
 ! still with 64*sPencils threads
205
 attributes(global) subroutine derivative_x_lPencils(f, df)
206
207
 implicit none
208
209
 real(fp_kind), intent(in) :: f(mx,my,mz)
 real(fp_kind), intent(out) :: df(mx,my,mz)
210
211
 real(fp_kind), shared :: f_s(-3:mx+4,1Pencils)
212
213
 integer :: i,j,k,j_l,jBase
214
215
216
 i = threadIdx%x
 jBase = (blockIdx%x-1)*lPencils
217
218
 k = blockIdx%y
219
220
 do j_l = threadIdx%y, lPencils, blockDim%y
221
 j = jBase + j_1
222
 f_s(i,j_1) = f(i,j,k)
223
 enddo
224
225
 call syncthreads()
226
227
 ! fill in periodic images in shared memory array
228
229
 if (i \le 4) then
 do j_l = threadIdx%y, lPencils, blockDim%y
230
231
 f_s(i-4, j_1) = f_s(mx+i-5, j_1)
 f_s(mx+i,j_1) = f_s(i+1, j_1)
232
233
 enddo
234
 endif
235
236
 call syncthreads()
237
 do j_l = threadIdx%y, lPencils, blockDim%y
238
 j = jBase + j_1
239
 df(i,j,k) = &
240
 (ax_c * (f_s(i+1,j_l) - f_s(i-1,j_l))
241
242
 +bx_c *(f_s(i+2,j_1) - f_s(i-2,j_1))
 &
 +cx_c *(f_s(i+3,j_1) - f_s(i-3,j_1))
243
244
 +dx_c *(f_s(i+4,j_1) - f_s(i-4,j_1))
```

```
245
 enddo
246
247
 end subroutine derivative_x_lPencils
248
249
 ! y derivatives
250
 / -----
251
252
253
 attributes(global) subroutine derivative_y(f, df)
 implicit none
254
255
 real(fp_kind), intent(in) :: f(mx,my,mz)
256
257
 real(fp_kind), intent(out) :: df(mx,my,mz)
258
259
 real(fp_kind), shared :: f_s(sPencils, -3:my+4)
260
261
 integer :: i,i_l,j,k
262
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
263
 i_l = threadIdx%x
264
265
 j = threadIdx%y
266
 k = blockIdx%y
267
 f_s(i_1,j) = f(i,j,k)
268
269
270
 call syncthreads()
271
272
 if (j \le 4) then
273
 f_s(i_1,j_4) = f_s(i_1,my+j_5)
 f_s(i_1,my+j) = f_s(i_1,j+1)
274
275
 endif
276
277
 call syncthreads()
278
279
 df(i,j,k) = &
 (ay_c * (f_s(i_l,j+1) - f_s(i_l,j-1))
280
 +by_c *( f_s(i_1,j+2) - f_s(i_1,j-2) )
281
282
 +cy_c *(f_s(i_1,j+3) - f_s(i_1,j-3))
283
 +dy_c *(f_s(i_1,j+4) - f_s(i_1,j-4))
284
285
 end subroutine derivative_y
286
 ! y derivative using a tile of 32x64
287
 ! launch with thread block of 32x8
288
289
290
 attributes(global) subroutine derivative_y_lPencils(f, df)
291
 implicit none
292
293
 real(fp_kind), intent(in) :: f(mx,my,mz)
 real(fp_kind), intent(out) :: df(mx,my,mz)
294
```

```
295
296
 real(fp_kind), shared :: f_s(lPencils, -3:my+4)
297
298
 integer :: i,j,k,i_l
299
 i_l = threadIdx%x
300
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
301
302
 k = blockIdx%y
303
304
 do j = threadIdx%y, my, blockDim%y
305
 f_s(i_l,j) = f(i,j,k)
306
 enddo
307
 call syncthreads()
308
309
310
 j = threadIdx%y
 if (j \le 4) then
311
 f_s(i_1,j-4) = f_s(i_1,my+j-5)
312
 f_s(i_1,my+j) = f_s(i_1,j+1)
313
 endif
314
315
316
 call syncthreads()
317
 do j = threadIdx%y, my, blockDim%y
318
319
 df(i,j,k) = &
 (ay_c *(f_s(i_l,j+1) - f_s(i_l,j-1))
320
 +by_c *(f_s(i_1,j+2) - f_s(i_1,j-2))
321
322
 +cy_c *(f_s(i_1,j+3) - f_s(i_1,j-3))
323
 +dy_c *(f_s(i_1,j+4) - f_s(i_1,j-4))
 enddo
324
325
 end subroutine derivative_y_lPencils
326
327
 ! -----
328
329
 ! z derivative
 ! -----
330
331
332
 attributes(global) subroutine derivative_z(f, df)
333
 implicit none
334
335
 real(fp_kind), intent(in) :: f(mx,my,mz)
336
 real(fp_kind), intent(out) :: df(mx,my,mz)
337
338
 real(fp_kind), shared :: f_s(sPencils,-3:mz+4)
339
340
 integer :: i,i_l,j,k
341
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
342
343
 i_l = threadIdx%x
 j = blockIdx%y
344
```

```
k = threadIdx%y
345
346
347
 f_s(i_l,k) = f(i,j,k)
348
 call syncthreads()
349
350
 if (k \le 4) then
351
352
 f_s(i_1,k-4) = f_s(i_1,mz+k-5)
353
 f_s(i_l,mz+k) = f_s(i_l,k+1)
354
 endif
355
 call syncthreads()
356
357
 df(i,j,k) = &
358
 (az_c * (f_s(i_l,k+1) - f_s(i_l,k-1))
359
360
 +bz_c *(f_s(i_1,k+2) - f_s(i_1,k-2))
 +cz_c *(f_s(i_1,k+3) - f_s(i_1,k-3))
361
 +dz_c *(f_s(i_1,k+4) - f_s(i_1,k-4))
362
363
 end subroutine derivative_z
364
365
366
367
 attributes(global) subroutine derivative_z_lPencils(f, df)
368
 implicit none
369
370
 real(fp_kind), intent(in) :: f(mx,my,mz)
 real(fp_kind), intent(out) :: df(mx,my,mz)
371
372
373
 real(fp_kind), shared :: f_s(lPencils,-3:mz+4)
374
375
 integer :: i,i_l,j,k
376
377
 i = (blockIdx%x-1)*blockDim%x + threadIdx%x
378
 i_l = threadIdx%x
379
 j = blockIdx%y
380
 do k = threadIdx%y, mz, blockDim%y
381
382
 f_s(i_l,k) = f(i,j,k)
383
 enddo
384
385
 call syncthreads()
386
387
 k = threadIdx%y
 if (k \le 4) then
388
389
 f_s(i_1,k-4) = f_s(i_1,mz+k-5)
 f_s(i_1,mz+k) = f_s(i_1,k+1)
390
391
 endif
392
393
 call syncthreads()
394
```

```
do k = threadIdx%y, mz, blockDim%y
395
396
 df(i,j,k) = &
397
 (az_c * (f_s(i_l,k+1) - f_s(i_l,k-1))
 +bz_c *(f_s(i_1,k+2) - f_s(i_1,k-2))
398
 +cz_c *(f_s(i_1,k+3) - f_s(i_1,k-3))
399
 +dz_c *(f_s(i_1,k+4) - f_s(i_1,k-4))
400
401
 enddo
402
 end subroutine derivative_z_lPencils
403
404
 end module derivative_m
```

and the host code is:

```
! This the main host code for the finite difference
1
 ! example. The kernels are contained in the derivative_m module
2
3
 program derivativeTest
5
 use cudafor
 use precision_m
6
7
 use derivativeStr_m
8
9
 implicit none
10
 real(fp_kind), parameter :: fx = 1.0, fy = 1.0, fz = 1.0
11
12
 integer, parameter :: nReps = 20
13
 real(fp_kind) :: f(mx,my,mz), df(mx,my,mz), sol(mx,my,mz)
14
 real(fp_kind), device :: f_d(mx,my,mz), df_d(mx,my,mz)
15
 real(fp_kind) :: twopi, error, maxError
16
17
 type(cudaEvent) :: startEvent, stopEvent
18
 type(cudaDeviceProp) :: prop
19
20
 real :: time
21
 integer :: i, j, k, istat
22
23
 ! Print device and precision
24
25
 istat = cudaGetDeviceProperties(prop, 0)
 write(*,"(/,'Device Name: ',a)") trim(prop%name)
26
 write(*,"('Compute Capability: ',i0,'.',i0)") &
27
28
 prop%major, prop%minor
29
 if (fp_kind == singlePrecision) then
30
 write(*,"('Single Precision')")
31
32
 write(*,"('Double Precision')")
33
 end if
34
35
 ! initialize
36
37 twopi = 8.*atan(1.d0)
```

```
call setDerivativeParameters()
38
39
40
 istat = cudaEventCreate(startEvent)
41
 istat = cudaEventCreate(stopEvent)
42
 ! x-derivative using 64x4 tile
43
44
45
 write(*,"(/,'x derivatives')")
46
47
 do i = 1, mx
48
 f(i,:,:) = cos(fx*twopi*(i-1.)/(mx-1))
49
 enddo
 f_d = f
50
 df_d = 0
51
52
 call derivative_x << grid_sp(1), block_sp(1)>>>(f_d, df_d)
53
 istat = cudaEventRecord(startEvent,0)
54
 do i = 1, nReps
55
 call derivative_x << grid_sp(1), block_sp(1)>>> (f_d, df_d)
56
57
 enddo
58
 istat = cudaEventRecord(stopEvent,0)
59
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
60
61
 df = df_d
62
63
64
 do i = 1, mx
65
 sol(i,:,:) = -fx*twopi*sin(fx*twopi*(i-1.)/(mx-1))
 enddo
66
67
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
68
 maxError = maxval(abs(sol-df))
69
70
 write(*,"(/,' Using shared memory tile of x-y: ', i0, 'x', i0)") &
71
72
 mx, sPencils
 write(*,*) ' RMS error: ', error
73
 write(*,*) ' MAX error: ', maxError
74
 write(*,*) ' Average time (ms): ', time/nReps
75
 write(*,*) ' Average Bandwidth (GB/s): ', &
76
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
77
78
79
 ! x-derivative - similar to above but first
80
 ! syncthreads removed
81
 do i = 1, mx
82
 f(i,:,:) = cos(fx*twopi*(i-1.)/(mx-1))
83
84
 enddo
85
 f_d = f
 df_d = 0
86
87
```

```
call derivative_x_1sync <<<grid_sp(1),block_sp(1)>>>(f_d, df_d)
88
89
 istat = cudaEventRecord(startEvent,0)
 do i = 1, nReps
90
91
 call derivative_x_1sync << grid_sp(1), block_sp(1)>>> (f_d, df_d)
92
 enddo
 istat = cudaEventRecord(stopEvent,0)
93
 istat = cudaEventSynchronize(stopEvent)
94
95
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
96
 df = df_d
97
98
99
 do i = 1, mx
 sol(i,:,:) = -fx*twopi*sin(fx*twopi*(i-1.)/(mx-1))
100
101
102
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
103
 maxError = maxval(abs(sol-df))
104
105
 write(*,"(/,a, i0, 'x', i0)") &
106
 ' Single syncthreads, using shared memory tile of x-y: ', &
107
108
 mx, sPencils
 write(*,*) ' RMS error: ', error
109
 write(*,*) ' MAX error: ', maxError
110
111
 write(*,*) ' Average time (ms): ', time/nReps
 write(*,*) ' Average Bandwidth (GB/s): ', &
112
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
113
114
115
 ! x-derivative - uses extended tile (lPencils)
116
117
 do i = 1, mx
 f(i,:,:) = cos(fx*twopi*(i-1.)/(mx-1))
118
119
 enddo
 f_d = f
120
 df_d = 0
121
122
 call derivative_x_lPencils << grid_lp(1), block_lp(1)>>> (f_d, df_d)
123
124
 istat = cudaEventRecord(startEvent,0)
125
 do i = 1, nReps
 call derivative_x_lPencils << grid_lp(1), block_lp(1)>>>(f_d, df_d)
126
127
 enddo
128
 istat = cudaEventRecord(stopEvent,0)
 istat = cudaEventSynchronize(stopEvent)
130
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
131
 df = df_d
132
133
134
 do i = 1, mx
135
 sol(i,:,:) = -fx*twopi*sin(fx*twopi*(i-1.)/(mx-1))
136
 enddo
137
```

```
error = sqrt(sum((sol-df)**2)/(mx*my*mz))
138
139
 maxError = maxval(abs(sol-df))
140
 write(*,"(/,' Using shared memory tile of x-y: ', i0, 'x', i0)") &
141
 mx, lPencils
142
 write(*,*) ' RMS error: ', error
143
 write(*,*) ' MAX error: ', maxError
144
 write(*,*) ' Average time (ms): ', time/nReps
write(*,*) ' Average Bandwidth (GB/s): ', &
145
146
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
147
148
 ! y-derivative
149
150
 write(*,"(/,'y derivatives')")
151
152
 do j = 1, my
153
154
 f(:,j,:) = cos(fy*twopi*(j-1.)/(my-1))
 enddo
155
 f_d = f
156
 df_d = 0
157
158
159
 call derivative_y << grid_sp(2), block_sp(2)>>> (f_d, df_d)
 istat = cudaEventRecord(startEvent,0)
160
161
 do i = 1, nReps
 call derivative_y <<< grid_sp(2), block_sp(2)>>>(f_d, df_d)
162
 enddo
163
 istat = cudaEventRecord(stopEvent,0)
164
165
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
166
167
 df = df_d
168
169
 do j = 1, my
170
171
 sol(:,j,:) = -fy*twopi*sin(fy*twopi*(j-1.)/(my-1))
172
173
174
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
 maxError = maxval(abs(sol-df))
175
176
 write(*,"(/,' Using shared memory tile of x-y: ', i0, 'x', i0)") &
177
178
 sPencils, my
 write(*,*) ' RMS error: ', error
179
 write(*,*) ' MAX error: ', maxError
180
 write(*,*) ' Average time (ms): ', time/nReps
181
 write(*,*) ' Average Bandwidth (GB/s): ', &
182
183
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
184
185
 ! y-derivative lPencils
186
187
 do j = 1, my
```

```
188
 f(:,j,:) = cos(fy*twopi*(j-1.)/(my-1))
189
 enddo
 f_d = f
190
 df_d = 0
191
192
 call derivative_y_lPencils <<<grid_lp(2), block_lp(2)>>>(f_d, df_d)
193
 istat = cudaEventRecord(startEvent,0)
194
195
 do i = 1, nReps
196
 call derivative_y_lPencils <<< grid_lp(2), block_lp(2)>>>(f_d, df_d)
197
 enddo
198
 istat = cudaEventRecord(stopEvent,0)
199
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
200
201
202
 df = df_d
203
204
 do j = 1, my
205
 sol(:,j,:) = -fy*twopi*sin(fy*twopi*(j-1.)/(my-1))
206
 enddo
207
208
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
209
 maxError = maxval(abs(sol-df))
210
 write(*,"(/,' Using shared memory tile of x-y: ', i0, 'x', i0)") &
211
 lPencils, my
212
 write(*,*) ' RMS error: ', error
213
 write(*,*) ' MAX error: ', maxError
214
215
 write(*,*) ' Average time (ms): ', time/nReps
 write(*,*) ' Average Bandwidth (GB/s): ', &
216
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
217
218
219
 ! z-derivative
220
 write(*,"(/,'z derivatives')")
221
222
223
 do k = 1, mz
224
 f(:,:,k) = cos(fz*twopi*(k-1.)/(mz-1))
225
 enddo
 f_d = f
226
 df_d = 0
227
228
229
 call derivative_z << grid_sp(3), block_sp(3)>>>(f_d, df_d)
 istat = cudaEventRecord(startEvent,0)
230
 do i = 1, nReps
231
 call derivative_z <<< grid_sp(3), block_sp(3)>>>(f_d, df_d)
232
233
 enddo
234
 istat = cudaEventRecord(stopEvent,0)
235
 istat = cudaEventSynchronize(stopEvent)
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
236
237
```

```
df = df_d
238
239
240
 do k = 1, mz
241
 sol(:,:,k) = -fz*twopi*sin(fz*twopi*(k-1.)/(mz-1))
242
 enddo
243
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
244
245
 maxError = maxval(abs(sol-df))
246
 write(*,"(/,' Using shared memory tile of x-z: ', i0, 'x', i0)") &
247
 sPencils, mz
248
 write(*,*) ' RMS error: ', error
249
 write(*,*) ' MAX error: ', maxError
250
 write(*,*) ' Average time (ms): ', time/nReps
251
 write(*,*) ' Average Bandwidth (GB/s): ', &
252
253
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
254
255
 ! z-derivative lPencils
256
 do k = 1, mz
257
 f(:,:,k) = cos(fz*twopi*(k-1.)/(mz-1))
258
259
 enddo
 f_d = f
260
261
 df_d = 0
262
263
 call derivative_z_lPencils <<<grid_lp(3),block_lp(3)>>>(f_d, df_d)
 istat = cudaEventRecord(startEvent,0)
264
265
 do i = 1, nReps
 call derivative_z_lPencils << grid_lp(3), block_lp(3)>>>(f_d, df_d)
266
267
 enddo
 istat = cudaEventRecord(stopEvent,0)
268
 istat = cudaEventSynchronize(stopEvent)
269
 istat = cudaEventElapsedTime(time, startEvent, stopEvent)
270
271
272
 df = df_d
273
274
 do k = 1, mz
275
 sol(:,:,k) = -fz*twopi*sin(fz*twopi*(k-1.)/(mz-1))
276
 enddo
277
278
 error = sqrt(sum((sol-df)**2)/(mx*my*mz))
279
 maxError = maxval(abs(sol-df))
280
 write(*,"(/,' Using shared memory tile of x-z: ', i0, 'x', i0)") &
281
 lPencils, mz
282
 write(*,*) ' RMS error: ', error
283
 write(*,*) ' MAX error: ', maxError
284
 write(*,*) ' Average time (ms): ', time/nReps
write(*,*) ' Average Bandwidth (GB/s): ', &
285
286
287
 2.*1000*sizeof(f)/(1024**3 * time/nReps)
```

```
288 write(*,*)
289
290 end program derivativeTest
```