CUDA Memory Types

CPS343

Parallel and High Performance Computing

Spring 2013

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

Acknowledgements

Some material used in creating these slides comes from

NVIDIA's CUDA C Programming Guide

•

 $http://www.cvg.ethz.ch/teaching/2011spring/gpgpu/cuda_memory.pdf$

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- 2 Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

Compute Capability 1.x

- Global memory (read and write)
 - slow and uncached
 - requires sequential and aligned 16 byte read/writes to be fast (coalesed read/write)
- Texture memory (read only) cache optimized for 2D access pattern
- Constant memory
 - where constants and kernel arguments are stored
 - slow, but with cache
- Shared memory (16KB per SM)
 - fast, but subject to bank conflicts
 - permits exchange of data between threads in block
- Local memory
 - used for whatever doesn't fit in to registers
 - part of global memory, so slow and uncached
- Registers fast, has only thread scope

Compute Capability 2.x

- Global memory (read and write)
 - slow, but cached
- Texture memory (read only) cache optimized for 2D access pattern
- Constant memory
 - where constants and kernel arguments are stored
 - special "LoaD Uniform" (LDU) instruction
- Shared memory (48KB per SM)
 - fast, but subject to (differnt) bank conflicts
- Local memory
 - used for whatever doesn't fit in to registers
 - part of global memory; slow but now cached
- Registers 32768 32-bit registers per SM

Memory limitations

Global Memory

- Best if 64 or 128 bytes (16 or 32 single-precision, 8 or 16 double-precision) are read...
- Coalesced read/writes:
 - parallel read/writes from threads in a block
 - sequential memory locations...
 - ...with appropriate alignment
- ...otherwise up to 10x slower!

Shared Memory

- Fastest if all threads read from same shared memory location and/or all threads index a shared aray via permutation (e.g. linear read/writes)
- otherwise there can be bank conflicts

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- 2 Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

CUDA Type qualifiers

Variable declaration	Memory	Scope	Lifetime
int localVar;	register	thread	thread
int localArray[10];	local	thread	thread
shared int sharedVar;	shared	block	block
device int globalVar;	global	grid	application
constant int constantVar;	constant	grid	application

- Automatic variables without any qualifier reside in a register...
- ...except arrays (reside in local memory)
- ...or if there are not enough registers

CUDA Type performance

Variable declaration	Memory	Performance penalty
int localVar;	register	1x
int localArray[10];	local	100x
shared int sharedVar;	shared	1x
device int globalVar;	global	100x
constant int constantVar;	constant	1x

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- 2 Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

Scenario 1

- Task:
 - Load data from global memory
 - Do thread-local computations
 - Store result to global memory
- Solution:
 - Load data from global memory (coalesced)

```
float a = d_ptr[blockIdx.x*blockDim.x + threadIdx.x];
```

• Do computation with registers

```
float res = f(a);
```

Store result (coalesced)

```
d_ptr[blockIdx.x*blockDim.x + threadIdx.x] = res;
```

Scenario 2

- Task:
 - Load data from global memory
 - Do block-local computations
 - Store result to global memory
- Solution:
 - Load data to shared memory

```
__shared__ float a_sh[BLOCK_SIZE];
int idx = blockIdx.x*blockDim.x + threadIdx.x;
a_sh[threadIdx.x] = d_ptr[idx];
__syncthreads(); // important!
```

Do computation

```
float res = f(a_sh[threadIdx.x]);
```

• Store result (coalesced)

```
d_ptr[idx] = res;
```

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

```
for ( i = 0; i < A.height; i++ )
{
 for ( j = 0; j < B.width; j++ )
 {
 c[i][j] = 0;
 for ( k = 0; k < A.width; k++ )
 {
 c[i][j] += a[i][k] * b[k][j];
 }
}</pre>
```

- How many times is each element of matrix A accessed?
- How many times is each element of matrix B accessed?
- How many times is each element of matrix C accessed?

```
for ( i = 0; i < A.height; i++ )
{
 for ( j = 0; j < B.width; j++ )
 {
 c[i][j] = 0;
 for ( k = 0; k < A.width; k++ )
 {
 c[i][j] += a[i][k] * b[k][j];
 }
}</pre>
```


- How many times is each element of matrix A accessed? **B.width**
- How many times is each element of matrix B accessed?
- How many times is each element of matrix C accessed?

```
for ( i = 0; i < A.height; i++ )
{
 for ( j = 0; j < B.width; j++ )
 {
 c[i][j] = 0;
 for ( k = 0; k < A.width; k++ )
 {
 c[i][j] += a[i][k] * b[k][j];
 }
}</pre>
```

- How many times is each element of matrix A accessed? **B.width**
- How many times is each element of matrix B accessed? A.height
- How many times is each element of matrix C accessed?

```
for ( i = 0; i < A.height; i++ )
{
 for ( j = 0; j < B.width; j++ )
 {
 c[i][j] = 0;
 for ( k = 0; k < A.width; k++ )
 {
 c[i][j] += a[i][k] * b[k][j];
 }
}</pre>
```

- How many times is each element of matrix A accessed? **B.width**
- How many times is each element of matrix B accessed? A.height
- How many times is each element of matrix *C* accessed? **A.width**

- Consider an element c[row] [col]. There are B.width elements on a row of C and A.height elements in a column of C.
- To compute each of these elements, we access a row of A and a column of B.
- We therefore access each row of A B.width times and each column of B A.height times.

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

Kernel development

- A CUDA kernel to compute the matrix product is straightforward
- In this simple implementation we assume that our matrices are square $N \times N$ and stored using linear arrays
- Access to the (i,j) element is faciliated via the macro


```
#define IDX(i,j,n) ((i)*(n)+j)
```

Matrix multiply: Global memory version - kernel

```
// matrix-matrix kernel using only global memory
__global__ void matmulGlobal( float* c, float* a, float* b,
 int N )
{
 // compute row and column for our matrix element
 int col = blockIdx.x * blockDim.x + threadIdx.x;
 int row = blockIdx.y * blockDim.y + threadIdx.y;
 if ( col < N && row < N )</pre>
 {
 float sum = 0.0;
 for ( int k = 0; k < N; k++ )
 sum += a[IDX(row,k,N)] * b[IDX(k,col,N)];
 c[IDX(row,col,N)] = sum;
 }
```

Note: sum will be stored in a register so we this kernel only makes one reference to C.

- Device memory
 - CUDA memory types and uses
 - CUDA Type qualifiers
 - Programming Scenarios
- Matrix multiplication
 - Matrix-matrix multiplication
 - Global memory version
 - Shared memory version

Matrix multiply: Shared memory version – kernel 1

Matrix multiply: Shared memory version - kernel 2

```
float sum = 0.0;
for ( int m = 0; m < M; m++ )</pre>
{
 // all threads in block copy their element from
 // matrix a and matrix b to shared memory
 __shared__ float a_s[BlockSize][BlockSize];
 __shared__ float b_s[BlockSize][BlockSize];
 int c = m * BlockSize + threadIdx.x;
 int r = m * BlockSize + threadIdx.v;
 a_s[threadIdx.y][threadIdx.x] = a[IDX(row,c,N)];
 b_s[threadIdx.y][threadIdx.x] = b[IDX(r,col,N)];
 // make sure all threads are finished
 __syncthreads();
```

Matrix multiply: Shared memory version – kernel 3

```
// compute partial sum using shared memory block
// K is block size except at right or bottom since we
// may not have a full block of data there
int K = (m == M - 1 ? N - m * BlockSize : BlockSize);
for ( int k = 0; k < K; k++ )
{
 sum += a_s[threadIdx.y][k] * b_s[k][threadIdx.x];
}
__syncthreads();
}
if ( col < N && row < N ) c[IDX(row,col,N)] = sum;
}</pre>
```