

CUDA Streams, Events and asynchronous memory copies

Jochen Kreutz

GPU Programming@Jülich Supercomputing Centre | Jülich | 25-27 April 2016

Overview

- Pinned (pagelocked) host memory
- Asynchronous and concurrent memory copies
- CUDA streams
 - The default stream and the cudaStreamNonBlocking flag
- CUDA Events
- CUBLAS
- nvprof + nvvp recap

Pinned Host Memory

- Host memory allocated with malloc is pagable
 - Memory pages associated with the memory can be moved around by the OS Kernel, e.g. to swap space on hard disk
- Transfers to and from the GPU memory need to go over PCI-E
 - PCI-E transfers are handled by DMA engines on the GPU and work independently of the CPU/OS kernel
 - If OS kernel moves memory pages involved in such a DMA transfer the wrong data will be moved
 - Pinning memory pages inhibit the OS kernel from moving them around and make them usable to DMA transfer

Pinned Host Memory

Host memory allocated with **malloc** is staged through a pinned memory buffer managed by the CUDA Driver

- No asynchronous memory copies are possible (CPU interaction is necessary to drive the pipeline)
- Higher latency and lower bandwidth compared to DMA transfers

Pinned Host Memory

Using pinned host memory

- enables asynchronous memory copies
- Lowers latency and increases bandwidth

Pinned Host Memory – How to use it?

- Using POSIX functions like mlock is not sufficient, because the CUDA driver needs to know that the memory is pinned
- Two ways to get pinned host memory
 - Using cudaMallocHost/cudaFreeHost to allocate new memory
 - Using cudaHostRegister/cudaHostUnregister to pin memory after allocation
- cudaMemcpy makes automatic use of it
- cudaMemcpyAsync can be used to issue asynchronous memory copies
- Can be directly accessed from Kernels (zero-copy) use cudaHostGetDevicePointer

CUDA Streams

- CUDA Streams are work queues to express concurrency between different tasks, e.g.
 - host to device memory copies
 - device to host memory copies
 - kernel execution
- To overlap different tasks just launch them in different streams
 - All tasks launched into the same stream are executed in order
 - Tasks launched into different streams might execute concurrently (depending on available resources: two copy engines, compute resources)

CUDA Streams – How to use them?

Create/Destroy

```
cudaStream_t stream;
cudaStreamCreate( &stream );
cudaStreamDestroy(stream);
```

Launch

```
my_kernel<<<grid,block,0,stream>>>(...);
cudaMemcypAsync( ..., stream );
```

Synchronize

```
cudaStreamSynchronize( stream );
```


CUDA Streams – The default (null) stream

- Kernel launches are always asynchronous
 - Which stream is used here?

```
my_kernel<<<grid,block>>> (...);
```

The default (null) stream

CUDA Streams – The cudaStreamNonBlocking

Watch for false dependencies!

- The default stream waits for work in all other streams which
 - Do not have the cudaStreamNonBlocking flag set

User streams with the cudaStreamNonBlocking flag set can execute concurrently to stream 0

CUDA Events

- CUDA Events are synchronization markers that can be used to:
 - Time asynchronous tasks in streams
 - Allow fine grained synchronization within a stream
 - Allow inter stream synchronization, e.g. let a stream wait for an event in another stream

CUDA Events – How to use them?

Create/Destroy

```
cudaEventCreate( &event );
cudaEventDestroy( event );
```

Record

```
cudaEventRecord( event, stream );
```

Query

```
cudaEventQuery( event );
```

Synchronize

```
cudaEventSynchronize( event );
```

Timing

```
cudaEventElapsedTime( &time, start, end );
```


CUDA Events – Example for Kernel Timing

Kernel timing

```
cudaEventRecord ( startEvent, stream );
my_kernel<<<grid,block,0,stream>>>(...);
cudaEventRecord ( endEvent, stream );

//Host can do other work

//Get runtime of my_kernel in ms
float runtime = 0.0f;
cudaEventSynchronize ( endEvent );
cudaEventElapsedTime ( &runtime, startEvent, endEvent );
```


Calling CUBLAS

How to use CUBLAS function

```
#include "cublas v2.h"
cublasHandle t handle;
//Initialize cuBLAS
cublasCreate(&handle);
//Set cuBLAS exectuion stream
cublasSetStream(handle, stream);
//Call SAXPY
cublasSaxpy(handle, n, &alpha, x, 1, y, 1);
//Free up resources
cublasDestroy(handle);
```


The command line profiler nvprof

- Simple launcher to get profiles of your application
- Profiles CUDA Kernels and API calls

How to use command line profiler

```
> nvprof ./jacobi
====== NVPROF is profiling jacobi...
====== Command: jacobi
Jacobi (serial)
[...] snip
====== Profiling result:
Time(%)
 Time
 Calls
 Avq
 Min
 Max
 Name
  72.14 352.65ms
 1000
 350.48us 354.94us
 352.65us
 Jacobi_86_gpu
  26.02 127.23ms
 127.23us
 93.48us 128.34us
 1000
 Jacobi 74 qpu
 0.84 4.09ms
 4.09us
 1000
 2.78us 56.16us [CUDA memcpy HtoD]
 0.61 3.00ms
 1009 2.97us
 0.39 1.91ms
 1.91us
 1.82us
 52.41us
 [CUDA memcpy DtoH]
 1002
```


nvprof interoperability with nvvp

nvprof can write the application profile to nvvp compatible file:

```
nvprof -o jacobi.nvprof ./jacobi
```

Import in nvvp

nvprof important command-line options

How to use command line profiler

Options:

-o, --output-profile <filename>

Output the result file which can be imported later or opened by the NVIDIA Visual Profiler.

--events <event names>

Specify the events to be profiled on certain device(s). Multiple event names separated by comma can be specified. Which device(s) are profiled is controlled by the '--devices' option. Otherwise events will be collected on all devices.

For a list of available events, use

'--query-events'.

--query-events List all the events available on each device. Print this help information.

-h, --help

nvvp

Task 1: Optimize and overlap host to device and device to host transfers

- Task 1a:
 - Follow TODOs in CUDAStreams/exercises/tasks/task1a.cu
 - Allocate host buffers in pinned memory
 - View nvprof profile in nvvp
- Task 1b:
 - Follow TODOs in CUDAStreams/exercises/tasks/task1b.cu
 - Create Upload and Download Stream
 - Issue Host to Device and Device to Host Transfer asynchronously in the two new streams.
 - View nvprof profile in nvvp
- Solutions in CUDAStreams/exercises/solutions
- Slides are in

CUDAStreams/slides/CUDAStreams_and_Events.pdf

Task 2:

- Follow TODOs in CUDAStreams/exercises/tasks/task2.cu
 - Set CUBLAS execution stream
 - Call CUBLAS SAXPY
 - Fix position of cudaStreamSynchronize
- Solution in CUDAStreams/exercises/solutions/task2.cu
- Slides are in

CUDAStreams/slides/CUDAStreams_and_Events.pdf