

Getting The Most from CUDA 5 and Kepler

- APOD: a systematic path to performance
 - Analyse, Parallelise, Optimise, Deploy
- Getting the most from Kepler and CUDA 5.0
 - Exposing fine-grained parallelism
 - Kepler SMX architecture
 - ILP vs. TLP
 - Memory-system Parallelism
 - Leveraging coarse-grained parallelism
 - Dynamic Parallelism
 - Hyper-Q and CPU callbacks: simplified pipelining
 - Separate compilation and linking

APOD: A Systematic Path to Performance

Assess

- Identify hotspots (total time, number of calls)
- Understand scaling (strong and weak)

Parallelise

Applications

Libraries

OpenACC Directives

Programming Languages

Optimise

Profile-driven optimisation

- Tools:
 - nsight Visual Studio Edition or Eclipse Edition
 - nvvp NVIDIA Visual Profiler
 - nvprof Command-line profiling

Deploy

- Check API return values
- Run cuda-memcheck tools

- Library distribution
- Cluster management

Early gains
Subsequent changes are evolutionary

PARALLELISE

Case Study: Matrix Transpose

```
void transpose(float in[][], float out[][], int N)
  for(int j=0; j < N; j++)
 for (int i=0; i < N; i++)
 out[j][i] = in[i][j];
```

Case Study: Matrix Transpose

```
void transpose(float in[], float out[], int N)
  for (int j=0; j < N; j++)
 for (int i=0; i < N; i++)
 out[i*N+j] = in[j*N+i];
float in[N*N], out[N*N];
transpose(in, out, N);
```

An Initial CUDA Version

```
global void transpose(float in[], float out[], int N)
  for (int j=0; j < N; j++)
 for (int i=0; i < N; i++)
 out[i*N+j] = in[j*N+i];
float in[N*N], out[N*N];
float *d in, *d out;
cudaMalloc(&d in, sizeof(in));
cudaMalloc(&d out, sizeof(out));
cudaMemcpy(d in, in, sizeof(in));
transpose <<<1,1>>> (d in, d out, N);
```

An Initial CUDA Version

```
void transpose(float in[], float out[], int N)
  for (int j=0; j < N; j++)
 for (int i=0; i < N; i++)
 out[i*N+j] = in[j*N+i];
float in[N*N], out[N*N];
transpose<<<1,1>>>(in, out, N);
```


- + Quickly implemented
- ⇒ Need to expose parallelism!

- Performance weak

Review: CUDA Execution Model

- Thread: Sequential execution unit
 - All threads execute same sequential program
 - Threads execute in parallel
- Threads Block: a group of threads
 - Executes on a single Streaming Multiprocessor (SM)
 - Threads within a block can cooperate
 - Light-weight synchronization
 - Data exchange
- Grid: a collection of thread blocks
 - Thread blocks of a grid execute across multiple SMs
 - Thread blocks do not synchronize with each other
 - Communication between blocks is expensive

First Parallelization: Inner Loop

Process input rows independently


```
global transpose(float in[], float out[])
 int tid = threadIdx.x;
 for (int j=0; j < N; j++)
 out[tid*N+j] = in[j*N+tid];
float in[], out[];
transpose <<<1 , N>>> (in, out);
```


Second Parallelization: Outer Loop

Process elements independently

```
global transpose(float in[], float out[])
 int tid = threadIdx.x;
 int bid = blockIdx.x;
 out[tid*N+bid] = in[bid*N+tid];
float in[], out[];
transpose <<</n>
(in, out);
```


If we had ignored block-level parallelism...

Start	612.702 ms
End	629.292 ms
Duration	16.59 ms
Grid Size	[1,1,1]
Block Size	[1024,1,1]
Registers/Thread	22
Shared Memory/Block	0 bytes
Memory	
Global Load Efficiency	100%
Global Store Efficiency	12.5%
Local Memory Overhead	9%
DRAM Utilization	6.5% (11.94 GB/s)
Instruction	
Branch Divergence Overhead	0%
Total Replay Overhead	87.9%
Shared Memory Replay Overhead	0%
Global Memory Replay Overhead	87.9%
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
Occupancy	
Achieved	49.8%
Theoretical	100%

OPTIMISE

NVIDIA Nsight

- CUDA Debugging
- CUDA Profiling

The Mentily Gwerley [0 ns / The his yet ye - His.]

RETTAL MEMORY

Analysis-driven Optimization

Analysis-driven Optimization

Source-Level Hotspot Analysis in Nsight

Source-Level Hotspot Analysis in Nsight

What is an Uncoalesced Global Store?

Global memory access happens in transactions of 32 words

- Coalesced access:
 - A group of 32 contiguous threads ("warp") accessing adjacent words
- Uncoalesced access:
 - A warp of 32 threads accessing scattered words
 - Results in 2..32 transactions

Global Memory Access Patterns

SoA vs AoS:

Good: point.x[i]

Not so good: point[i].x

Strided array access:

 \sim OK: x[i] = a[i+1] - a[i]

Slower: x[i] = a[64*i] - a[i]

Random array access:

Slower: a[rand(i)]

How can we improve the writes?

- Coalesced read
- Scattered write (stride N)
- ⇒ Process matrix tile, not single row/column, per block
- ⇒ Transpose matrix tile within block

How can we improve the writes?

- Coalesced read
- Scattered write (stride N)
- Transpose matrix tile within block
- ⇒ Need threads in a block to cooperate: use shared memory

Shared memory

- Accessible by all threads in a block
- Fast compared to global memory
 - Low access latency
 - High bandwidth
- Common uses:
 - Software managed cache
 - Data layout conversion

Global Memory (DRAM)

Transpose with coalesced read/write


```
global transpose(float in[], float out[])
 shared float tile[TILE][TILE];
  int glob in = xIndex + (yIndex)*N;
  int glob out = xIndex + (yIndex)*N;
  tile[threadIdx.y][threadIdx.x] = in[glob in];
 syncthreads();
  out[glob out] = tile[threadIdx.x][threadIdx.y];
grid(N/TILE, N/TILE,1)
threads (TILE, TILE, 1)
transpose<<<grid, threads>>>(in, out);
```

Start	594.534 ms
End	594.732 ms
Duration	198.273 µs
Grid Size	[64,64,1]
Block Size	[16,16,1]
Registers/Thread	11
Shared Memory/Block	1 KB
Memory	
Global Load Efficiency	100%
Global Store Efficiency	100%
Local Memory Overnead	0%
DRAM Utilization	50.9% (93.2 GB/s)
Instruction	
Branch Divergence Overhead	0%
Total Replay Overhead	30.4%
Shared Memory Replay Overhead	13.3%
Global Memory Replay Overhead	17.1%
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
Occupancy	
Achieved	94.9%
Theoretical	100%
Theoretical	100%
Achieved	94.9%
Occupancy	
Local Cache Replay Overhead	oae © NVIDIA

Why did our DRAM Utilization decrease?

- Goal: utilize all available memory bandwidth
- Little's Law:
 # bytes in flight = latency * bandwidth

- ⇒ Increase parallelism (number of threads) (or)
- ⇒ Reduce interval (time between requests)

Latency problems, possibly?

594.534 ms
594.732 ms
198.273 µs
[64,64,1]
[16,16,1]
11
1 KB
100%
100%
0%
50.9% (93.2 GB/s)
0%
30.4%
13.3%
17.1%
0%
0%
94.9%
100%
10000
94.9%
960

Barrier Synchronization Latency

Synchronization in kernel:

```
tile[y][x] = in[in_data];
__syncthreads();
out[out_index] = tile[x][y];
```

⇒ Keep threads blocked at the barrier to a minimum

Barrier Synchronization Latency

Synchronization in kernel:

```
tile[y][x] = in[in_data];
__syncthreads();
out[out_index] = tile[x][y];
```

- Keep threads blocked at the barrier to a minimum
- ⇒ Use more thread blocks, but # blocks per SM is limited by # threads per block

Barrier Synchronization Latency

Synchronization in kernel:

```
tile[y][x] = in[in_data];
__syncthreads();
out[out_index] = tile[x][y];
```

- Use more thread blocks, but# blocks per SM is limited by# threads per block
- ⇒ Solution for transpose: reduce number of threads per block

Shared Memory Replay (Bank Conflict) Latency

Name	Value
Start	595.307 ms
End	595.477 ms
Duration	170.561 µs
Grid Size	[64,64,1]
Block Size	[16,8,1]
Registers/Thread	21
Shared Memory/Block	1.062 KB
▼ Memory	
Global Load Efficiency	100%
Global Store Efficiency	100%
Local Memory Overhead	0%
DRAM Utilization	68.2% (124.9 GB/s)
▼ Instruction	
Branch Divergence Overhead	0%
Total Poplay Overhead	<u> </u>
Shared Memory Replay Overhead	9.1%
Global Memory Replay Overhead	<u>* 22.5%</u>
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
▼ Occupancy	
Achieved	95.4%
Theoretical	100%
Theoretical	100%
Achieved	95.4%
and the second district of the second distric	

Shared Memory Organization

- Organized in 32 independent banks
- Optimal access: no two words from same bank
 - Separate banks per thread
 - Banks can multicast
- Multiple words from same bank serialize
- ⇒ Solution for transpose: padding tile[16][16] => tile[16][17]

Shared Memory: Avoiding Bank Conflicts

- Example: 32x32 SMEM array
- Warp accesses a column:
 - 32-way bank conflicts (threads in a warp access the same bank)

Bank 0 Bank 1

Bank 31

Shared Memory: Avoiding Bank Conflicts

- Add a column for padding:
 - 32x33 SMEM array
- Warp accesses a column:
 - 32 different banks, no bank conflicts

Bank 0 Bank 1

•••

Bank 31

Final Solution

Start	588.755 ms
End	588.808 ms
Duration	53.344 µs
Grid Size	[64,64,1]
Block Size	[16,8,1]
Registers/Thread	21
Shared Memory/Block	1.062 KB
Memory	
Global Load Efficiency	100%
Global Store Efficiency	100%
Local Memory Overhead	0%
DRAM Utilization	92.7% (169.74 GB/s)
Instruction	
Branch Divergence Overhead	0%
Total Replay Overhead	17.6%
Shared Memory Replay Overhead	0%
Global Memory Replay Overhead	17.6%
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
Occupancy	
Achieved	91.3%
Theoretical	100%
Theoretical	100%
Achieved	91,3%

Optimization Summary

1 thread per column 12 GB/s

1 thread per element 99 GB/s

Memory accesses coalesced 93 GB/s

Latency hiding 124 GB/s

Bank conflict resolution 170 GB/s

⇒ Ready for Deployment

Optimization steps were profile-guided

Additional Metrics

Start	588.755 ms	
End	588.808 ms	
Duration	53.344 µs	
Grid Size	[64,64,1]	
Block Size	[16,8,1]	
Registers/Thread	21	
Shared Memory/Block	1.062 KB	
Memory		
Global Load Efficiency	100%	
Global Store Efficiency	100%	
Local Memory Overhead	0%	
DRAM Utilization	92.7% (169.74 GB/s)	
Instruction		
Branch Divergence Overhead	0%	
Total Replay Overhead	17.6%	
Total Replay Overhead Shared Memory Replay Overhead	17.6% 0%	
Shared Memory Replay Overhead	0%	
Shared Memory Replay Overhead Global Memory Replay Overhead	0% 17.6%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead	0% 17.6% 0%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead Local Cache Replay Overhead	0% 17.6% 0%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead Local Cache Replay Overhead Occupancy	0% 17.6% 0% 0%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead Local Cache Replay Overhead Occupancy Achieved	0% 17.6% 0% 0% 91.3%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead Local Cache Replay Overhead Occupancy Achieved Theoretical	0% 17.6% 0% 0% 91.3% 100%	
Shared Memory Replay Overhead Global Memory Replay Overhead Global Cache Replay Overhead Local Cache Replay Overhead Occupancy Achieved Theoretical	0% 17.6% 0% 0% 91.3% 100%	

Control Flow

instructions


```
if ( ... )
 // then-clause
else
  // else-clause
```


Execution diverges within a warp

Execution diverges within a warp

Solution: Group threads with similar control flow Factorize to minimize lines of divergent code

Occupancy

- Need independent threads per SM to hide latencies:
 - Memory access latencies
 - Instruction latencies
- Hardware resources determine number of threads that fit per SM

Occupancy = N_{actual} / N_{max}

Start	588.755 ms
End	588.808 ms
Duration	53.344 µs
Grid Size	[64,64,1]
Block Size	[16,8,1]
Registers/Thread	21
Shared Memory/Block	1.062 KB
Memory	
Global Load Efficiency	100%
Global Store Efficiency	100%
Local Memory Overhead	0%
DRAM Utilization	92.7% (169.74 GB/s)
Instruction	
Branch Divergence Overhead	0%
Total Replay Overhead	17.6%
Shared Memory Replay Overhead	0%
Global Memory Replay Overhead	17.6%
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
Occupancy	
Achieved	91.3%
Theoretical	100%
[Beowed]	100%
Achieved	91.3%
Occupancy	
Local Lacine Replay Overnead	© NVIDIA

Occupancy

- Limiting resources:
 - Number of threads
 - Number of registers per thread
 - Number of blocks
 - Amount of shared memory per block
- Don't need for 100% occupancy for maximum performance

Start	588.755 ms
End	588.808 ms
Durstan	33.344 US
Grid Size	[64,64,1]
Block Size	[16,8,1]
Registers/Thread	21
Shared Memory/Block	1.062 KB
Memory	
Global Load Efficiency	100%
Global Store Efficiency	100%
Local Memory Overhead	0%
DRAM Utilization	92.7% (169.74 GB/s)
Instruction	
Branch Divergence Overhead	0%
Total Replay Overhead	17.6%
Shared Memory Replay Overhead	0%
Global Memory Replay Overhead	17.6%
Global Cache Replay Overhead	0%
Local Cache Replay Overhead	0%
Occupancy	
Achieved	91.3%
Theoretical	100%
Theoretical	100%
Achieved	91.3%
Occupancy	
Local cache Replay Overhead	© NVIDIA

CUDA Occupancy Calculator

Analyze effect of resource consumption on occupancy

Occupancy Example

 Occupancy here is limited by grid size and number of threads per block

Alternative profiling: nvprof

```
%nvprof --print-qpu-trace ./transpose
Profiling result:
 Start Duration Grid Size Block Size Regs*
 Size
 Throughput
577.11ms
 874.57us
 4.19MB 4.80GB/s
 [CUDA memcpy HtoD]
598.45ms
 1.67ms
 (1 \ 1 \ 1) \quad (1024 \ 1 \ 1)
 transposeNaive(float*,
600.12ms 1.67ms
 (1\ 1\ 1) (1024\ 1\ 1)
 transposeNaive(float*,
601.79ms 1.67ms
 (1\ 1\ 1) (1024\ 1\ 1)
 transposeNaive(float*,
```


- Command-Line Profiler
- Access to hardware counters
 - List of supported counters: --query-events

Alternative profiling: nvprof

Alternative profiling: instrumentation

```
cudaEventRecord(start, 0);
transpose<<<grid, threads>>>(..);
cudaEventRecord(stop,0);
cudaEventSynchronize(stop);
cudaEventElapsedTime(&time, start, stop);
```


Leveraging fine-grained parallelism

Leveraging fine-grained parallelism: SMX

Kepler Streaming Multiprocessor (SMX)

Per SMX:

- 192 SP CUDA Cores
- 64 DP CUDA Cores
- 4 warp schedulers
 - Up to 2048 concurrent threads
 - One or two instructions issued per scheduler per clock from a single warp

Exposing Sufficient Parallelism

- What SMX ultimately needs:
 - Sufficient number of independent instructions
 - Kepler GK110 is "wider" than Fermi or GK104; needs more parallelism
- Two ways to increase parallelism:
 - More independent instructions (ILP) within a thread (warp)
 - More concurrent threads (warps)

ILP vs. TLP

- SMX can leverage available Instruction-Level Parallelism more or less interchangeably with Thread-Level Parallelism
 - Much better at this than Fermi
- Sometimes easier to increase ILP than to increase TLP
 - E.g. # of threads may be limited by algorithm or by HW resource limits
 - But if each thread has some degree of independent operations to do,
 Kepler SMX can leverage that (e.g. a small loop that is unrolled)
- In fact, some degree of ILP is actually required to approach theoretical max Instructions Per Clock (IPC)

Leveraging fine-grained parallelism: *Memory bandwidth*

Exposing Sufficient Parallelism

- What memory system hardware ultimately needs:
 - Sufficient requests in flight to saturate bandwidth
- Two ways to increase parallelism:
 - More independent accesses within a thread (warp)
 - More concurrent threads (warps)

Memory-Level Parallelism = Bandwidth

- Achieved Kepler memory throughput
 - Shown as a function of number of concurrent requests per SM with 128-byte lines

Memory-Level Parallelism = Bandwidth

 In order to saturate memory bandwidth, SM must issue enough independent memory requests concurrently

Elements per Thread and Performance

- Experiment: vary size of accesses by threads of a warp, check performance
 - Memcpy kernel: each warp has 2 concurrent requests (one write and the read following it)

Accesses by a warp:

4B words: 1 line

8B words: 2 lines

16B words: 4 lines

To achieve same throughput at lower occupancy or with smaller words, need more independent requests per warp

A note about caches

- L1 and L2 caches
 - Ignore in software design
 - Thousands of concurrent threads – cache blocking difficult at best
- Read-only Data Cache
 - Shared with texture pipeline
 - Useful for uncoalesced reads
 - Handled by compiler when const __restrict__ is used

Leveraging coarse-grained parallelism

Leveraging coarse-grained parallelism: *Dynamic Parallelism*

GPU as Co-Processor

Autonomous, Dynamic Parallelism

- Kernel launches grids
- Syntax is identical to host
- CUDA Runtime functions in cudadevrt library

```
__global__ void childKernel()
{
 printf("Hello %d", threadIdx.x);
}

__global__ void parentKernel()
{
 childKernel<<<1,10>>>();
 cudaDeviceSynchronize();
 printf("World!\n");
}
```

```
int main(int argc, char *argv[])
{
  parentKernel<<<1,1>>>();
  cudaDeviceSynchronize();
  return 0;
}
```

Dynamic Parallelism :: nested parallelism

- Return traffic to the host after each algorithm step is <u>not</u> required to be a good case for Dynamic Parallelism
 - We often illustrate Dynamic Parallelism that way, but that's just one example
- Look for cases of general nested parallelism as well
 - E.g., apps that don't have enough parallelism exposed at any one place, even though in aggregate there is much more

Dynamic (Nested) Parallelism Example


```
void f(void)
 for (int i = 0; i < 12; i++)
 v[i].doSomething();
V::doSomething(void)
 for (int j = 0; j < 100; j++)
 x[j].innerSomething();
X::innerSomething(void)
 for (int k = 0; k < 29; k++)
 y[k].evaluate();
```

- evaluate() is called a total of 34800 times
- But parallelism is only exposed as 29 calls at a time
- Choices: flatten C++ hierarchy
 - Lose abstraction
 - What if functions are virtual?
- Dynamic Parallelism makes this much simpler

Dynamic (Nested) Parallelism Example


```
void f(void)
 for (int i = 0; i < 12; i++)
 v[i].doSomething();
V::doSomething(void)
 for (int j = 0; j < 100; j++)
 x[j].innerSomething();
X::innerSomething(void)
 for (int k = 0; k < 29; k++)
 y[k].evaluate();
```


```
void f(void)
 V::doSomething krnl<<<1,12>>>(v);
 _global__ V::doSomething_krnl(V *v)
 X::innerSomething krnl<<<1,100>>>
 (v[threadIdx.x].x);
 global X::innerSomething krnl(X *x)
 Y::evaluate krnl<<<1,29>>>
 (x[threadIdx.x].y);
```


Autonomous, Dynamic Parallelism

Grid Management

KEPLER HIGHLIGHTS

Leveraging coarse-grained parallelism: *Hyper-Q*

Hyper-Q Enables Efficient Scheduling

- Grid Management Unit selects most appropriate task from up to 32 hardware queues (CUDA streams)
- Improves scheduling of concurrently executed grids
- Particularly interesting for MPI applications when combined with CUDA Proxy, but not limited to MPI applications

CUDA Proxy

- Linux-only experimental feature in CUDA 5.0
 - Fully supported on Cray systems in CUDA 5.0
 - Full production support to be expanded in upcoming CUDA release
- No application modifications necessary
 - Launch proxy daemon with nvidia-proxy-server-control -d
 - CUDA driver automatically detects running daemon and routes GPU accesses through it
- Combines requests from several processes into one GPU context (shared virtual memory space, concurrent kernels possible, etc.)

Hyper-Q for non-MPI apps

- One process: No proxy required!
 - Automatically utilized
 - One or many host threads no problem
 - Just need multiple CUDA streams
 - Removes false dependencies among CUDA streams that reduce effective concurrency on Fermi and GK104 GPUs
- Multi-process: Use CUDA Proxy, even if not MPI
 - Though currently experimental, proxy still interesting for task-level parallelism across processes from the same user
 - MPI is not required for proxy it's just a common case for HPC

Stream Dependencies Example

```
void foo(void)
 kernel A<<<g,b,s, stream 1>>>();
 kernel B<<<g,b,s, stream 1>>>();
 kernel_C<<<g,b,s, stream_1>>>();
void bar(void)
{
 kernel_P<<<g,b,s, stream_2>>>();
 kernel Q<<<g,b,s, stream 2>>>();
 kernel_R<<<g,b,s, stream_2>>>();
```


stream_1

kernel_A

kernel_B

kernel C

stream_2

kernel_P

kernel_Q

kernel_R

Stream Dependencies without Hyper-Q

stream_1

kernel_A

kernel_B

kernel_C

R—Q—P C—B—A

Hardware Work Queue

stream_2

kernel_P

kernel_Q

kernel_R

Stream Dependencies with Hyper-Q

stream_1

kernel_A

kernel_B

kernel C

stream_2

kernel_P

kernel_Q

kernel_R

C—B—A

Hyper-Q allows 32-way concurrency

Multiple Hardware Work Queues

Eliminates inter-stream dependencies

Hyper-Q Example: Building a Pipeline

- Heterogeneous system: overlap work and data movement
- Kepler + CUDA 5: Hyper-Q and CPU Callbacks

Pipeline Code

```
for (unsigned int i = 0 ; i < nIterations ; ++i)</pre>
 // Copy data from host to device
 chk(cudaMemcpyAsync(d_data, h_data, cpybytes, cudaMemcpyHostToDevice,
 *r streams.active()));
 // Launch device kernel A
 kernel_A<<<gdim, bdim, 0, *r_streams.active()>>>();
 // Copy data from device to host
 chk(cudaMemcpyAsync(h_data, d_data, cpybytes, cudaMemcpyDeviceToHost,
 *r streams.active()));
 // Launch host post-process
 chk(cudaStreamAddCallback(*r_streams.active(), cpu_callback,
 r streamids.active(), 0));
 // Rotate streams
 r streams.rotate(); r streamids.rotate();
```

Pipeline Without Hyper-Q

- False dependencies prevent overlap
- Breadth-first launch gives overlap, but more complex code

Pipeline With Hyper-Q

- Full overlap of all engines
- Simple to program

APOD: A Systematic Path to Performance

CUDA 5 HIGHLIGHTS: FERMI + KEPLER

Separate Compilation and Linking

Whole-Program Compilation (CUDA 4.2)

Separate Compilation & Linking (CUDA 5)

Separate Compilation: Benefits

- Simpler code reuse
 - No need to #include everything
 - extern attribute respected
- Reduced build time
 - Incremental compilation
- GPU-callable libraries
 - 3rd party or custom
 - e.g., libcublas_device.a

GPU-callable Libraries

GPU-callable Libraries

GPU Callbacks

Device Linker Invocation

Optional link step for device code:

```
nvcc -arch=sm_20 -dc a.cu b.cu
nvcc -arch=sm_20 -dlink a.o b.o -o link.o
g++ a.o b.o link.o -L<path> -lcudart
```

Link device-runtime library for dynamic parallelism

```
nvcc -arch=sm_35 -dc a.cu b.cu
nvcc -arch=sm_35 -dlink a.o b.o -lcudadevrt -o link.o
g++ a.o b.o link.o -L<path> -lcudadevrt -lcudart
```

Link is at cubin level (PTX link is not yet supported)

cuda-memcheck

Functional correctness checking suite

- Memory access check (default)
 - cuda-memcheck ./a.out
- Memory leak detection
 - cuda-memcheck --leak-check ./a.out
 - Requires cudaDeviceReset()
- Shared memory hazard check
 - cuda-memcheck --tool racecheck ./a.out

Additional Information

nvidia.com/cuda nvidia.com/kepler

docs.nvidia.com/cuda

gputechconf.com

Additional Information: GTC

- Kepler architecture:
 - GTC 2012 S0642: Inside Kepler
- Assessing performance limiters:
 - GTC 2012 S0514: GPU Performance Analysis and Optimization
- Profiling tools:
 - GTC 2012 S0419: CUDA Performance Tools
 - GTC 2012 S0420: Nsight IDE for Linux and Mac
- GPU computing webinars:
 - developer.nvidia.com/gpu-computing-webinars

demand-gtc.php