Local Memory and Register Spilling

Paulius Micikevicius | NVIDIA

Local Memory

- Name refers to memory where registers and other threaddata is spilled
 - Usually when one runs out of SM resources
 - "Local" because each thread has its own private area

Details:

- Not really a "memory" bytes are stored in global memory
- Differences from global memory:
 - Addressing is resolved by the compiler
 - Stores are cached in L1

LMEM Access Operation

- A store writes a line to L1
 - If evicted, that line is written to L2
 - The line could also be evicted from L2, in which case it's written to DRAM
- A load requests the line from L1
 - If a hit, operation is complete
 - If a miss, then requests the line from L2
 - If a miss, then requests the line from DRAM
- A store always happens before a load
 - Only GPU threads can access LMEM addresses

Fermi Memory Hierarchy

When is Local Memory Used?

- Register spilling
 - Fermi hardware limit is 63 registers per thread
 - Programmer can specify lower registers/thread limits:
 - To increase occupancy (number of concurrently running threads)
 - -maxrregcount option to nvcc, __launch_bounds__() qualifier in the code
 - LMEM is used if the source code exceeds register limit
- Arrays declared inside kernels, if compiler can't resolve indexing
 - Registers aren't indexable, so have to be placed in LMEM

How Does LMEM Affect Performance?

- It could hurt performance in two ways:
 - Increased memory traffic
 - Increased instruction count
- Spilling/LMEM usage isn't always bad
 - LMEM bytes can get contained within L1
 - Avoids memory traffic increase
 - Additional instructions don't matter much if code is not instruction-throughput limited

General Analysis/Optimization Steps

- Check for LMEM usage
 - Compiler output
 - nvcc option: -Xptxas -v,-abi=no
 - Will print the number of lmem bytes for each kernel (only if kernel uses LMEM)
 - Profiler
- Check the impact of LMEM on performance
 - Bandwidth-limited code:
 - Check how much of L2 or DRAM traffic is due to LMEM
 - Arithmetic-limited code:
 - Check what fraction of instructions issued is due to LMEM
- Optimize:
 - Try: increasing register count, increasing L1 size, using non-caching loads

Register Spilling: Analysis

Profiler counters:

- l1_local_load_hit, l1_local_load_miss, l1_local_store_hit, l1_local_store_miss
- Counted for <u>a single SM</u>, incremented by 1 for each 128-byte transaction

Impact on memory

- Any memory traffic that leaves SMs (goes to L2) is expensive
- L2 counters of interest: read and write sector queries
 - Actual names are longer, check the profiler documentation
 - Incremented by 1 for each 32-byte transaction

– Compare:

- Estimated L2 transactions due to LMEM misses in all the SMs
 - 2*(number of SMs)*4*l1_local_load_miss
 - 2: load miss implies a store happened first
 - Number of SMs: l1_local_load_miss counter is for a single SM
 - 4: local memory transaction is 128-bytes = 4 L2-transactions
- Sum of L2 read and write queries (not misses)

Impact on instructions

Compare the sum of all LMEM instructions to total instructions issued

Optimizations When Register Spilling is Problematic

- Try increasing the limit of registers per thread
 - Use a higher limit in -maxrregcount, or lower thread count for __launch_bounds__
 - Likely reduces occupancy, potentially reducing execution efficiency
 - may still be an overall win fewer total bytes being accessed
- Try using non-caching loads for global memory
 - nvcc option: -Xptxas -dlcm=cg
 - Potentially fewer contentions with spilled registers in L1
- Increase L1 size to 48KB
 - Default is 16KB L1, larger L1 increases the chances for LMEM hits
 - Can be done per kernel or per device:
 - cudaFuncSetCacheConfig(), cudaDeviceSetCacheConfig()

Case Study

- Time Domain Finite Difference of the 3D Wave Equation
 - Simulates seismic wave propagation through Earth subsurface
 - Largely memory bandwidth-bound
 - Running more threads concurrently helps saturate memory bandwidth
 - Thus, to run 1024 threads per Fermi SM we specify 32 register maximum per thread

Check for LMEM Use

Spills 44 bytes per thread when compiled down to 32 registers per thread

```
$ nvcc -arch=sm_20 -Xptxas -v,-abi=no,-dlcm=cg fwd_o8.cu -maxrregcount=32
```

ptxas info : Compiling entry function '_Z15fwd_3D_orderX2blLi4ELi9EEvPfS0_S0_iiiii' for 'sm_20'

ptxas info : Used 32 registers, 44+0 bytes Imem, 6912+0 bytes smem, 76 bytes cmem[0], ...

Case Study: Analyze the Impact on Memory

Using profiler counters:

– SM counters:

• l1_local_load_miss: 564,332

• l1_local_load_hit: 91,520

• l1_local_store_miss: 269,215

• l1_local_store_hit: 13,477

• inst_issued: 20,412,251

– L2 query counts:

• Read: 99,435,608

• Write: 33,385,908

• Total: 132,821,516

This was on a 16-SM GPU

To get the counters use any of:

- Visual Profiler
- Command-line profiler
- NSight

Case Study: Analyze the Impact on Memory

Using profiler counters:

– SM counters:

l1_local_load_miss: 564,332
l1_local_load_hit: 91,520

• l1_local_store_miss: 269,215

• l1_local_store_hit: 13,477

• inst_issued: 20,412,251

– L2 query counts:

• Read: 99,435,608

• Write: 33,385,908

• Total: 132,821,516

This was on a 16-SM GPU

Load L1 hit rate: 13.95%

Estimated L2 queries per SM due to LMEM:

2*4*564,332 = 4,514,656

Estimated L2 queries due to LMEM of all 16 SMs:

16*4,514,656 = 72,234,496

Percentage of all L2 queries due to LMEM:

72,234,496 / 132,821,516 = **53.38%**

Case Study: Analyze the Impact on Memory

- Using profiler counters:
 - SM counters:

11 local load miss: 564 332

53.38% of memory traffic between the SMs and L2/DRAM is due to LMEM (not useful from the application's point of view).

Since application is bandwidth-limited, reducing spilling could help performance.

• Write: 33,385,908

• Total: 132,821,516

This was on a 16-SM GPU

Load L1 hit rate: 13.95%

Estimated L2 queries per SM due to LMEM:

2*4*564,332 = 4,514,656

Estimated L2 queries due to LMEM of all 16 SMs:

16*4,514,656 = 72,234,496

Percentage of all L2 queries due to LMEM:

72,234,496 / 132,821,516 = **53.38%**

Case Study: Analyze the Impact on Instructions

Using profiler counters:

– SM counters:

• l1_local_load_miss: 564,332

• l1_local_load_hit: 91,520

• l1_local_store_miss: 269,215

• l1_local_store_hit: 13,477 _

• inst_issued: 20,412,251

– L2 query counts:

• Read: 99,435,608

• Write: 33,385,908

• Total: 132,821,516

This was on a 16-SM GPU

Total instructions due to LMEM: 938,944

Percentage of instructions due to LMEM: 938,944 / 20,412,251 = **4.60**%

Case Study: Analyze the Impact on Instructions

- Using profiler counters:
 - SM counters:

11 local load miss: 564 332

4.6% is not significant enough to worry about

(Removing spilling completely cannot improve performance by more than 4.6%, and then only if kernel is instruction-limited)

• Write: 33,385,908

• Total: 132,821,516

This was on a 16-SM GPU

Total instructions due to LMEM: 938,944

Percentage of instructions due to LMEM: 938,944 / 20,412,251 = **4.60**%

Case Study: Optimizations

- Try increasing register count
 - Remove the -maxrregcount=32 compiler option
 - 46 registers per thread, no spilling
 - Performance improved by 1.22x
- Increase L1 cache size
 - Keeping the 32 register maximum and spilling 44 bytes
 - Add cudaDeviceSetCacheConfig(cudaFuncCachePreferL1); call
 - L1 LMEM load hit rate improved to 98.32%
 - Estimated 1.63% of all requests to L2 were due to LMEM
 - way too small to worry about
 - 1.63 was computed as on slide 12 (not by 100% 98.32%)
 - performance improved by 1.45x
- Application was already using non-caching loads for other reasons

Register Spilling: Summary

- Doesn't always decrease performance, but when it does it's because of:
 - Increased pressure on the memory bus
 - Increased instruction count
- Use the profiler to determine:
 - Bandwidth-limited codes: LMEM L1 miss impact on memory bus (to L2) for
 - Arithmetic-limited codes: LMEM instruction count as percentage of all instructions
- Optimize by
 - Increasing register count per thread
 - Incresing L1 size
 - Using non-caching GMEM loads

Questions?