Multi-GPU

Learning CUDA to Solve Scientific Problems.

Miguel Cárdenas Montes

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas, Madrid, Spain miguel.cardenas@ciemat.es

2010

<□ > → □ >

M. Cárdenas (CIEMAT)

T7. Multi-GPU.

Objectives

• To use multiple GPUs within the same application in order to improve the performance.

Technical Issues

- Zero-copy.
- Multigpu.

<ロト 4回り 4 速り 4 速り

Table of Contents

- Objectives
- Zero-copy
- 3 Zero-copy performance
- 4 Using Multiple GPUs

∢□▶ ∢∰≯ ∢差≯ ∢差≯ M. Cárdenas (CIEMAT)

Zero-copy

Zero-copy I

- In the previous lecture, the concept of pinned-memory was explained. This memory is activated using the instruction *cudaHostAlloc()* and passing the flag *cudaHostAllocDefault*.
- The flag cudaHostAllocMapped allows allocating pinned memory but in this case the host memory can be accessed directly from within the CUDA kernels.
- This memory does not require copies to and from the GPU, and therfore it is termed *zero-copy* memory.

4□ > 4回 > 4 = > 4 = > = 900

M. Cárdenas (CIEMAT) T7. Multi-GPU. 2010 5 /

Zero-copy II. How to proceed?

- Next the runtime must be placed into a state enabling to allocate zero-copy buffers.
- For this, the instruction *cudaSetDeviceFlags()* with the flag *cudaDeviceMapHost()* have to be indicated.

HANDLE_ERROR(cudaSetDeviceFlags(cudaDeviceMapHost));

Zero-copy I

• First at all, it is necessary to check if the device supports mapping host memory.

```
int main( void ) {
  cudaDeviceProp prop;
  int whichDevice;
  HANDLE_ERROR( cudaGetDevice( &whichDevice ) );
  HANDLE_ERROR( cudaGetDeviceProperties( &prop, whichDevice ) );
  if (prop.canMapHostMemory !=1) {
 printf("Device cannot map memory \n");
 return 0;
}
```


M. Cárdenas (CIEMAT

T7. Multi-GPl

2010 6

Zero-copy III. How to proceed?

- Then the original allocations are not longer necessary (removed).
- New instruction cudaHostAlloc with the flags cudaHostAllocWriteCombined and cudaHostAllocMapped is activated.
- The copy instruction are not necessary. On the other hand, valid pointers on the GPU to the data allocated on the CPU are necessary.

```
//a_h = (float *)malloc(size);
 // Allocate array on host
cudaHostAlloc( (void**)&a_h, size, cudaHostAllocWriteCombined|cudaHostAllocMapped);
//cudaMalloc((void **) &a_d, size); // Allocate array on device
//b_h = (float *)malloc(size);
 // Allocate array on host
cudaHostAlloc( (void**)&b_h, size, cudaHostAllocWriteCombined|cudaHostAllocMapped);
//cudaMalloc((void **) &b_d, size); // Allocate array on device
//c_h = (float *)malloc(size);
 // Allocate array on host
cudaHostAlloc( (void**)&c_h, size, cudaHostAllocWriteCombined|cudaHostAllocMapped);
//cudaMalloc((void **) &c_d, size); // Allocate array on device
//cudaMemcpy(a_d, a_h, size, cudaMemcpyHostToDevice);
//cudaMemcpy(b_d, b_h, size, cudaMemcpyHostToDevice);
cudaHostGetDevicePointer( &a_d, a_h, 0);
cudaHostGetDevicePointer( &b_d, b_h, 0);
cudaHostGetDevicePointer( &c_d, c_h, 0);
```

EUF RIA

Zero-copy IV

- It is necessary to force the synchronization of the previous instructions commanded —kernel are asynchronous!.
- Kernel invocation is not modified.

square_array << n_blocks, block_size >>> (a_d, b_d, c_d, N); cudaThreadSynchronize(); // compulsory synchronization

◆ロト ◆母ト ◆差ト ◆差ト 差 めなべ

M. Cárdenas (CIEMAT) T7. Multi-GPU. 2010 9 / 2

Zero-copy Performance

- In integrated GPUs, the use of zero-copy technique produces a performance win because the memory is physically shared with the host.
- In the case of discrete GPUs, the performance is improved if the inputs and outputs are used exactly once.
- In situations where the memory gets read multiple times, zero-copy should be avoided. A large penalty could be avoided by simply copying the data to the GPU first.
- cudaGetDeviceProperties() has a field named integrated which indicates the character of the card.

Zero-copy performance

EUF RIA

Using Multiple GPUs

M. Cárdenas (CIEMAT) T7. Multi-GPU. 2010 1

M. Cárdenas (CIEMA

ulti-GPH

12 / 2

Using Multiple GPUs I

- More and more systems contain multiple GPUs, meaning that they also have multiple CUDA capable processors.
- NVIDIA also sells products, such as the GeForce GTX 295, that contain more than one GPU.
- A GeForce GTX 295, while physically occupying a single expansion slot, will appear to your CUDA applications as two separate GPUs.

M. Cárdenas (CIEMAT) T7. Multi-GPU. 2010

Using Multiple GPUs III

- Back to dot product example.
- To avoid learning a new example, lets convert our dot product to use multiple GPUs.
- To make our lives easier, we will summarize all the data necessary to compute a dot product in a single structure.

```
struct DataStruct {
 int deviceID;
 int size;
 float *a;
 float *b;
 float returnValue;
};
```

Using Multiple GPUs II

- For multiple GPU's, the CPU first launches multiple p-threads.
- The CUDA runtime requires that each GPU must be associated to a separate p-thread running on the CPU.
- The CPU then forms a task pool, each task being processing of one part of the computational tasks when one of the GPU's becomes available, its corresponding p-thread pick up a task, transfer data to GPU and begin the process.

EUF RIA

Using Multiple GPUs IV

- To use *N* GPUs, it is necessary to know exactly how many are installed or accessible.
- The instruction *cudaGetDeviceCount()* can be used to determine how many cuda-capable processors are installed.

```
int main( void ) {
  int deviceCount;
  HANDLE_ERROR( cudaGetDeviceCount( &deviceCount ) );
  if (deviceCount < 2) {
 printf("Less than 2 GPU. Only fund %d\n", deviceCount);
 return 0;
}</pre>
```


Using Multiple GPUs V

• To keep things as simple as possible, we will allocate standard host memory for our inputs and fill them with data exactly how we have done in the past.

```
float *a = (float*) malloc( sizeof(float) * N );
HANDLE NULL( a ) :
float *b = (float*) malloc( sizeof(float) * N );
HANDLE_NULL( b ) ;
// fill in the host memory with data
for (int i=0: i<N: i++) {
 a[i] = i;
 b[i] = i*2;
```


M. Cárdenas (CIEMAT)

Using Multiple GPUs VII

- To proceed, we pass one of the DataStruct variables to a utility function termed start_thread(). We also pass start_thread() a pointer to a function to be called by the newly created thread; this example is thread function is called routine().
- The function start thread() will create a new thread that then calls the specifed function, passing the DataStruct to this function. The other call to routine() gets made from the default application thread (so we have created only one additional thread).
- Before following, we have the main application thread wait for the other thread to finish by calling end thread().
- Since both threads have completed at this point in main(), it is safe to clean up and display the result (next slice!).

```
CUTThread thread = start thread( routine, &( data[0] ) ) :
routine( &(data[1] ) );
end thread( thread ) :
```


Using Multiple GPUs VI

- The trick to using multiple GPUs with the CUDA runtime API is realizing that each GPU needs to be controlled by a different CPU thread.
- Since we have used only a single GPU before, we have not needed to worry about this.
- We fill a structure with data necessary to perform the computations. Although the system could have any number of GPUs greater than one, we will use only two of them for clarity:

```
DataStruct data[2];
data[0].deviceID = 0;
data[0].size = N/2;
data[0].a = a;
data[0].b = b:
data[1].deviceID = 1:
data[1].size = N/2;
data[1].a = a + N/2;
data[1].b = b + N/2;
```


《中》《圖》《意》《意》

Using Multiple GPUs VIII

- Since both threads have completed at this point in main(), it is safe to clean up and display the result.
- Notice that we sum the results computed by each thread. This is the last step in our dot product reduction.

```
free(a);
free(b):
printf( "Value calculated: %f\n"
 data[0].returnValue + data[1].returnValue ) ;
return 0;
```

Using Multiple GPUs IX

- We declare routine() as taking and returning a void* so that you can reuse the start_thread() code with arbitrary implementations of a thread function.
- This is a standard procedure for callback functions in C.

```
void* routine( void *pvoidData ) {
 DataStruct *data = ( DataStruct*) pvoidData;
 HANDLE_ERROR( cudaSetDevice( data->deviceID ) ) ;
```


4□ > 4□ > 4 = > 4 = > = 90

M. Cárdenas (CIEMAT)

T7. Multi-GPU

2010

Using Multiple GPUs XI

• Then we launch our dot product kernel, copy the results back, and finish the computation on the GPU

Using Multiple GPUs X

- Each thread calls cudaSetDevice(), and each passes a different ID to this function.
- As a result, we know each thread will be manipulating a different GPU.
- In our case the GPUs have identical performance, GTX 295
- These details are important to load balance your application across the systems GPUs

```
int
 size = data->size:
float
 *a, *b, c, *partial_c;
float *dev_a, *dev_b, *dev_partial_c;
// allocate memory on the CPU side
a = data -> a:
b = data->b;
partial_c = (float*) malloc( blocksPerGrid*sizeof(float) ) ;
// allocate the memory on the GPU
HANDLE_ERROR( cudaMalloc( ( void**) &dev_a, size*sizeof(float) ) );
HANDLE_ERROR( cudaMalloc( ( void**) &dev_b, size*sizeof(float) ) );
HANDLE_ERROR( cudaMalloc( ( void**) &dev_partial_c, blocksPerGrid*sizeof( float) ) );
// copy the arrays 'a' and ' b' to the GPU
HANDLE_ERROR( cudaMemcpy( dev_a, a, size*sizeof(float) , cudaMemcpyHostToDevice ) );
HANDLE_ERROR( cudaMemcpy( dev_b, b, size*sizeof(float) , cudaMemcpyHostToDevice ) );
```

Using Multiple GPUs XII

• As usual, we clean up our GPU buffers and return the dot product we have computed in the returnValue field of our DataStruct.

```
HANDLE_ERROR( cudaFree( dev_a ) );
HANDLE_ERROR( cudaFree( dev_b ) );
HANDLE_ERROR( cudaFree( dev_partial_c ) );
// free memory on the CPU side
free( partial_c ) ;
data->returnValue = c;
return 0;
}
```


Using Multiple GPUs XIII

• For the sake of completeness, the dot product kernel is presented.

```
__global__ void dot( int size, float *a, float *b, float *c ) {
 __shared__ float cache[threadsPerBlock];
int tid = threadIdx.x + blockIdx.x * blockDim.x;
 int cacheIndex = threadIdx.x;
 float temp = 0;
 while (tid < size) {
 temp += a[tid] * b[tid];
 tid += blockDim.x * gridDim.x;
 // set the cache values
 cache[cacheIndex] = temp;
 // synchronize threads in this block
 __syncthreads();
 // for reductions, threadsPerBlock must be a power of 2
 // because of the following code
 int i = blockDim.x/2;
 while (i != 0) {
 if (cacheIndex < i)
 cache[cacheIndex] += cache[cacheIndex + i];
 __syncthreads();
 i /= 2;
 if (cacheIndex == 0)
 c[blockIdx.x] = cache[0];
 ←□ → ←□ → ← ≧ → ← ≧ →
 T7. Multi-GPU.
 M. Cárdenas (CIEMAT)
```

Thanks

Thanks

Questions?

More questions?

