

Computer Architecture

A Quantitative Approach, Sixth Edition

Chapter 4

Data-Level Parallelism in Vector, SIMD, and GPU Architectures

Introduction

- SIMD architectures can exploit significant datalevel parallelism for:
 - Matrix-oriented scientific computing
 - Media-oriented image and sound processors
- SIMD is more energy efficient than MIMD
 - Only needs to fetch one instruction per data operation
 - Makes SIMD attractive for personal mobile devices
- SIMD allows programmer to continue to think sequentially

SIMD Parallelism

- Vector architectures
- SIMD extensions
- Graphics Processor Units (GPUs)
- For x86 processors:
 - Expect two additional cores per chip per year
 - SIMD width to double every four years
 - Potential speedup from SIMD to be twice that from MIMD!

Vector Architectures

- Basic idea:
 - Read sets of data elements into "vector registers"
 - Operate on those registers
 - Disperse the results back into memory
- Registers are controlled by compiler
 - Used to hide memory latency
 - Leverage memory bandwidth

VMIPS

- Example architecture: RV64V
 - Loosely based on Cray-1
 - 32 62-bit vector registers
 - Register file has 16 read ports and 8 write ports
 - Vector functional units
 - Fully pipelined
 - Data and control hazards are detected
 - Vector load-store unit
 - Fully pipelined
 - One word per clock cycle after initial latency
 - Scalar registers
 - 31 general-purpose registers
 - 32 floating-point registers

VMIPS Instructions

- .vv: two vector operands
- .vs and .sv: vector and scalar operands
- LV/SV: vector load and vector store from address
- Example: DAXPY

```
vsetdcfg 4*FP64
 # Enable 4 DP FP vregs
fld
 f0,a
 # Load scalar a
vld
 v0,x5
 # Load vector X
vmul v1,v0,f0
 # Vector-scalar mult
vld
 # Load vector Y
 v2,x6
vadd
 v3,v1,v2
 # Vector-vector add
 # Store the sum
 v3,x6
vst
vdisable
 # Disable vector regs
```

8 instructions, 258 for RV64V (scalar code)

Vector Execution Time

- Execution time depends on three factors:
 - Length of operand vectors
 - Structural hazards
 - Data dependencies
- RV64V functional units consume one element per clock cycle
 - Execution time is approximately the vector length
- Convey
 - Set of vector instructions that could potentially execute together

Chimes

 Sequences with read-after-write dependency hazards placed in same convey via chaining

Chaining

 Allows a vector operation to start as soon as the individual elements of its vector source operand become available

Chime

- Unit of time to execute one convey
- *m* conveys executes in *m* chimes for vector length *n*
- For vector length of *n*, requires *m* x *n* clock cycles

Example

```
vld v0,x5 # Load vector X
```

Convoys:

1 vld	vmul
-------	------

3 chimes, 2 FP ops per result, cycles per FLOP = 1.5 For 64 element vectors, requires 32 x 3 = 96 clock cycles

Challenges

- Start up time
 - Latency of vector functional unit
 - Assume the same as Cray-1
 - Floating-point add => 6 clock cycles
 - Floating-point multiply => 7 clock cycles
 - Floating-point divide => 20 clock cycles
 - Vector load => 12 clock cycles
- Improvements:
 - > 1 element per clock cycle
 - Non-64 wide vectors
 - IF statements in vector code
 - Memory system optimizations to support vector processors
 - Multiple dimensional matrices
 - Sparse matrices
 - Programming a vector computer

Multiple Lanes

- Element n of vector register A is "hardwired" to element
 n of vector register B
 - Allows for multiple hardware lanes

Vector Length Register

```
for (i=0; i <n; i=i+1) Y[i] = a * X[i] + Y[i];
 vsetdcfg 2 DP FP # Enable 2 64b Fl.Pt. registers
 fld f0,a
 # Load scalar a
 loop:setvl t0,a0
 \# vI = t0 = min(mvI,n)
 # Load vector X
 vld v0,x5
 slli t1,t0,3
 # t1 = vl * 8 (in bytes)
 # Increment pointer to X by vI*8
 add x5,x5,t1
 # Vector-scalar mult
 vmul v0,v0,f0
 vld v1,x6
 # Load vector Y
 vadd v1,v0,v1
 # Vector-vector add
 sub a0,a0,t0
 \# n = vI(t0)
 vst v1,x6
 # Store the sum into Y
 add x6,x6,t1
 # Increment pointer to Y by vI*8
 bnez a0,loop
 # Repeat if n!= 0
 # Disable vector regs}
 vdisable
```

Vector Mask Registers

Consider:

```
for (i = 0; i < 64; i=i+1)

if (X[i] != 0)

X[i] = X[i] - Y[i];
```

Use predicate register to "disable" elements:

```
2*FP64
vsetdcfg
 # Enable 2 64b FP vector regs
vsetpcfgi
 1
 # Enable 1 predicate register
vld
 v0.x5
 # Load vector X into v0
vld
 v1.x6
 # Load vector Y into v1
 # Put (FP) zero into f0
fmv.d.x
 f0,x0
 p0,v0,f0
 # Set p0(i) to 1 if v0(i)!=f0
vpne
 v0.v0.v1
 # Subtract under vector mask
vsub
 # Store the result in X
vst
 v0.x5
vdisable
 # Disable vector registers
vpdisable
 # Disable predicate registers
```


Memory Banks

- Memory system must be designed to support high bandwidth for vector loads and stores
- Spread accesses across multiple banks
 - Control bank addresses independently
 - Load or store non sequential words (need independent bank addressing)
 - Support multiple vector processors sharing the same memory

Example:

- 32 processors, each generating 4 loads and 2 stores/cycle
- Processor cycle time is 2.167 ns, SRAM cycle time is 15 ns
- How many memory banks needed?
 - 32x(4+2)x15/2.167 = ~1330 banks

Stride

Consider:

```
for (i = 0; i < 100; i=i+1)

for (j = 0; j < 100; j=j+1) {

A[i][j] = 0.0;
for (k = 0; k < 100; k=k+1)

A[i][j] = A[i][j] + B[i][k] * D[k][j];
}
```

- Must vectorize multiplication of rows of B with columns of D
- Use non-unit stride
- Bank conflict (stall) occurs when the same bank is hit faster than bank busy time:
 - #banks / LCM(stride,#banks) < bank busy time</p>

Scatter-Gather

Consider:

```
for (i = 0; i < n; i=i+1)
A[K[i]] = A[K[i]] + C[M[i]];
```

Use index vector:

```
4*FP64
vsetdcfg
 # 4 64b FP vector registers
vld
 v0, x7
 # Load K[]
 v1, x5, v0
vldx
 # Load A[K[]]
vld
 # Load M[]
 v2, x28
vldi
 v3, x6, v2
 # Load C[M[]]
 # Add them
vadd
 v1, v1, v3
 v1, x5, v0
 # Store A[K[]]
vstx
vdisable
 # Disable vector registers
```

Programming Vec. Architectures

- Compilers can provide feedback to programmers
- Programmers can provide hints to compiler

Benchmark name	Operations executed in vector mode, compiler-optimized	Operations executed in vector mode, with programmer aid	Speedup from hint optimization
BDNA	96.1%	97.2%	1.52
MG3D	95.1%	94.5%	1.00
FLO52	91.5%	88.7%	N/A
ARC3D	91.1%	92.0%	1.01
SPEC77	90.3%	90.4%	1.07
MDG	87.7%	94.2%	1.49
TRFD	69.8%	73.7%	1.67
DYFESM	68.8%	65.6%	N/A
ADM	42.9%	59.6%	3.60
OCEAN	42.8%	91.2%	3.92
TRACK	14.4%	54.6%	2.52
SPICE	11.5%	79.9%	4.06
QCD	4.2%	75.1%	2.15

SIMD Extensions

- Media applications operate on data types narrower than the native word size
 - Example: disconnect carry chains to "partition" adder
- Limitations, compared to vector instructions:
 - Number of data operands encoded into op code
 - No sophisticated addressing modes (strided, scattergather)
 - No mask registers

SIMD Implementations

- Implementations:
 - Intel MMX (1996)
 - Eight 8-bit integer ops or four 16-bit integer ops
 - Streaming SIMD Extensions (SSE) (1999)
 - Eight 16-bit integer ops
 - Four 32-bit integer/fp ops or two 64-bit integer/fp ops
 - Advanced Vector Extensions (2010)
 - Four 64-bit integer/fp ops
 - AVX-512 (2017)
 - Eight 64-bit integer/fp ops
 - Operands must be consecutive and aligned memory locations

Example SIMD Code

Example DXPY:

```
f0,a
 fld
 # Load scalar a
 splat.4D
 f0,f0
 # Make 4 copies of a
 x28,x5,#256
 addi
 # Last address to load
Loop: fld.4D f1,0(x5)
 # Load X[i] ... X[i+3]
 fmul.4D
 f1,f1,f0
 # a x X[i] ... a x X[i+3]
 f2,0(x6)
 # Load Y[i] ... Y[i+3]
 fld.4D
 f2,f2,f1
 # a x X[i]+Y[i]...
 fadd.4D
 \# a x X[i+3]+Y[i+3]
 f2,0(x6)
 # Store Y[i]... Y[i+3]
 fsd.4D
 x5,x5,#32
 addi
 # Increment index to X
 x6,x6,#32
 # Increment index to Y
 addi
 x28,x5,Loop
 # Check if done
 bne
```


Roofline Performance Model

- Basic idea:
 - Plot peak floating-point throughput as a function of arithmetic intensity
 - Ties together floating-point performance and memory performance for a target machine
- Arithmetic intensity
 - Floating-point operations per byte read

Examples

 Attainable GFLOPs/sec = (Peak Memory BW × Arithmetic Intensity, Peak Floating Point Perf.)

Graphical Processing Units

- Basic idea:
 - Heterogeneous execution model
 - CPU is the host, GPU is the device
 - Develop a C-like programming language for GPU
 - Unify all forms of GPU parallelism as CUDA thread
 - Programming model is "Single Instruction Multiple Thread"

Threads and Blocks

- A thread is associated with each data element
- Threads are organized into blocks
- Blocks are organized into a grid

 GPU hardware handles thread management, not applications or OS

NVIDIA GPU Architecture

- Similarities to vector machines:
 - Works well with data-level parallel problems
 - Scatter-gather transfers
 - Mask registers
 - Large register files

Differences:

- No scalar processor
- Uses multithreading to hide memory latency
- Has many functional units, as opposed to a few deeply pipelined units like a vector processor

Example

- Code that works over all elements is the grid
- Thread blocks break this down into manageable sizes
 - 512 threads per block
- SIMD instruction executes 32 elements at a time
- Thus grid size = 16 blocks
- Block is analogous to a strip-mined vector loop with vector length of 32
- Block is assigned to a multithreaded SIMD processor by the thread block scheduler
- Current-generation GPUs have 7-15 multithreaded SIMD processors

Terminology

- Each thread is limited to 64 registers
- Groups of 32 threads combined into a SIMD thread or "warp"
 - Mapped to 16 physical lanes
- Up to 32 warps are scheduled on a single SIMD processor
 - Each warp has its own PC
 - Thread scheduler uses scoreboard to dispatch warps
 - By definition, no data dependencies between warps
 - Dispatch warps into pipeline, hide memory latency
- Thread block scheduler schedules blocks to SIMD processors
- Within each SIMD processor:
 - 32 SIMD lanes
 - Wide and shallow compared to vector processors

Example

GPU Organization

NVIDIA Instruction Set Arch.

- ISA is an abstraction of the hardware instruction set
 - "Parallel Thread Execution (PTX)"
 - opcode.type d,a,b,c;
 - Uses virtual registers
 - Translation to machine code is performed in software
 - Example:

```
shl.s32 R8, blockldx, 9 ; Thread Block ID * Block size (512 or 29) add.s32 R8, R8, threadIdx ; R8 = i = my CUDA thread ID ld.global.f64 RD0, [X+R8] ; RD0 = X[i] ld.global.f64 RD2, [Y+R8] ; RD2 = Y[i] mul.f64 R0D, RD0, RD4 ; Product in RD0 = RD0 * RD4 (scalar a) add.f64 R0D, RD0, RD2 ; Sum in RD0 = RD0 + RD2 (Y[i]) st.global.f64 [Y+R8], RD0 ; Y[i] = sum (X[i]*a + Y[i])
```


Conditional Branching

- Like vector architectures, GPU branch hardware uses internal masks
- Also uses
 - Branch synchronization stack
 - Entries consist of masks for each SIMD lane
 - I.e. which threads commit their results (all threads execute)
 - Instruction markers to manage when a branch diverges into multiple execution paths
 - Push on divergent branch
 - ...and when paths converge
 - Act as barriers
 - Pops stack
- Per-thread-lane 1-bit predicate register, specified by programmer

Example

```
if (X[i] != 0)
 X[i] = X[i] - Y[i]
 else X[i] = Z[i]:
 ld.global.f64
 RD0, [X+R8]
 RD0 = X[i]
 setp.neq.s32 P1, RD0, #0
 ; P1 is predicate register 1
 @!P1, bra ELSE1, *Push
 ; Push old mask, set new mask bits
 ; if P1 false, go to ELSE1
 ld.global.f64
 RD2, [Y+R8]
 : RD2 = Y[i]
 sub.f64
 RD0, RD0, RD2
 : Difference in RD0
 st.global.f64 [X+R8], RD0
 : X[i] = RD0
 @P1, bra
 ENDIF1, *Comp
 ; complement mask bits
 ; if P1 true, go to ENDIF1
ELSE1:
 Id.global.f64 RD0, [Z+R8]; RD0 = Z[i]
 st.global.f64 [X+R8], RD0 ; X[i] = RD0
```


ENDIF1: <next instruction>, *Pop ; pop to restore old mask

NVIDIA GPU Memory Structures

- Each SIMD Lane has private section of off-chip DRAM
 - "Private memory"
 - Contains stack frame, spilling registers, and private variables
- Each multithreaded SIMD processor also has local memory
 - Shared by SIMD lanes / threads within a block
- Memory shared by SIMD processors is GPU Memory
 - Host can read and write GPU memory

Pascal Architecture Innovations

- Each SIMD processor has
 - Two or four SIMD thread schedulers, two instruction dispatch units
 - 16 SIMD lanes (SIMD width=32, chime=2 cycles), 16 load-store units, 4 special function units
 - Two threads of SIMD instructions are scheduled every two clock cycles
- Fast single-, double-, and half-precision
- High Bandwith Memory 2 (HBM2) at 732 GB/s
- NVLink between multiple GPUs (20 GB/s in each direction)
- Unified virtual memory and paging support

Pascal Multithreaded SIMD Proc.

Vector Architectures vs GPUs

- SIMD processor analogous to vector processor, both have MIMD
- Registers
 - RV64V register file holds entire vectors
 - GPU distributes vectors across the registers of SIMD lanes
 - RV64 has 32 vector registers of 32 elements (1024)
 - GPU has 256 registers with 32 elements each (8K)
 - RV64 has 2 to 8 lanes with vector length of 32, chime is 4 to 16 cycles
 - SIMD processor chime is 2 to 4 cycles
 - GPU vectorized loop is grid
 - All GPU loads are gather instructions and all GPU stores are scatter instructions

SIMD Architectures vs GPUs

- GPUs have more SIMD lanes
- GPUs have hardware support for more threads
- Both have 2:1 ratio between double- and single-precision performance
- Both have 64-bit addresses, but GPUs have smaller memory
- SIMD architectures have no scatter-gather support

- Focuses on determining whether data accesses in later iterations are dependent on data values produced in earlier iterations
 - Loop-carried dependence
- Example 1:

for (i=999; i>=0; i=i-1)
$$x[i] = x[i] + s;$$

No loop-carried dependence

Example 2:

- S1 and S2 use values computed by S1 in previous iteration
- S2 uses value computed by S1 in same iteration

Example 3:

- S1 uses value computed by S2 in previous iteration but dependence is not circular so loop is parallel
- Transform to:

```
A[0] = A[0] + B[0];

for (i=0; i<99; i=i+1) {

 B[i+1] = C[i] + D[i];

 A[i+1] = A[i+1] + B[i+1];

}

B[100] = C[99] + D[99];
```


Example 4:
for (i=0;i<100;i=i+1) {
 A[i] = B[i] + C[i];
 D[i] = A[i] * E[i];
}</pre>

Example 5:
for (i=1;i<100;i=i+1) {</pre>
Y[i] = Y[i-1] + Y[i];
}

- Assume indices are affine:
 - $a \times i + b$ (i is loop index)
- Assume:
 - Store to $a \times i + b$, then
 - Load from $c \times i + d$
 - *i* runs from *m* to *n*
 - Dependence exists if:
 - Given j, k such that $m \le j \le n$, $m \le k \le n$
 - Store to $a \times j + b$, load from $a \times k + d$, and $a \times j + b = c \times k + d$

- Generally cannot determine at compile time
- Test for absence of a dependence:
 - GCD test:
 - If a dependency exists, GCD(c,a) must evenly divide (d-b)
- Example:

```
for (i=0; i<100; i=i+1) {
 X[2*i+3] = X[2*i] * 5.0;
}
```


Example 2:

```
for (i=0; i<100; i=i+1) {
 Y[i] = X[i] / c; /* S1 */
 X[i] = X[i] + c; /* S2 */
 Z[i] = Y[i] + c; /* S3 */
 Y[i] = c - Y[i]; /* S4 */
}
```

 Watch for antidependencies and output dependencies

Example 2:

```
for (i=0; i<100; i=i+1) {
 Y[i] = X[i] / c; /* S1 */
 X[i] = X[i] + c; /* S2 */
 Z[i] = Y[i] + c; /* S3 */
 Y[i] = c - Y[i]; /* S4 */
}
```

 Watch for antidependencies and output dependencies

Reductions

Reduction Operation:

```
for (i=9999; i>=0; i=i-1)

sum = sum + x[i] * y[i];
```

Transform to...

```
for (i=9999; i>=0; i=i-1)

sum [i] = x[i] * y[i];

for (i=9999; i>=0; i=i-1)

finalsum = finalsum + sum[i];
```

Do on p processors:

```
for (i=999; i>=0; i=i-1)
finalsum[p] = finalsum[p] + sum[i+1000*p];
```

Note: assumes associativity!

Fallacies and Pitfalls

- GPUs suffer from being coprocessors
 - GPUs have flexibility to change ISA
- Concentrating on peak performance in vector architectures and ignoring start-up overhead
 - Overheads require long vector lengths to achieve speedup
- Increasing vector performance without comparable increases in scalar performance
- You can get good vector performance without providing memory bandwidth
- On GPUs, just add more threads if you don't have enough memory performance

