

DGEMM Tiled matrix multiplication with Cuda

Jochen Kreutz (JSC)

Overview

- Tiled matrix multiplication algorithm
- Cuda implementation with and without streams
- Using multi-GPUs and streams

- Split matrices into tiles
- Allows for distributing work onto different streams (and GPUs)

- Do partial (block-wise) computation
- Sum up partial results

- Do partial (block-wise) computation
- Sum up partial results

- Do partial (block-wise) computation
- Sum up partial results

- Change order of computations and run over all tiles of the result matrix in an inner loop
- Do first computations for all tiles in result matrix and then repeat with next tiles of input matrices
- Allows for concurrency in computation of tiles in C

- Change order of computations and run over all tiles of the result matrix with an inner loop
- Do first computations for all tiles in result matrix and then repeat with next tiles of input matrices

.

Input matrix B

- Change order of computations and run over all tiles of the result matrix in the inner loop
- Do first computations for tiles in result matrix and then proceed to next tiles of input matrices

- Change order of computations and run over all tiles of the result matrix in the inner loop
- Do first computations for tiles in result matrix and then proceed to next tiles of input matrices

- Change order of computations and run over all tiles of the result matrix in the inner loop
- Do first computations for tiles in result matrix and then proceed to next tiles of input matrices

Loop over tiles

```
// loop over inner tile dimension
 for ( int iktile = 0; iktile < ntiles; iktile++ ) {</pre>
 // loop over row tiles
 for ( int irowtile = 0; irowtile < ntiles; irowtile++ ) {</pre>
 // loop over column tiles
 for ( int icoltile = 0; icoltile < ntiles; icoltile++ ) {</pre>
```


- Tiled approach allows to operate large matrices that would not fit into GPU memory as a whole
- For each step only 3 tiles have to be present on the device
- Use pinned memory for tiles to do asynchronous host to device copies and speed up data transfers
- Set beta to 1 in cublasDgemm call to reuse previous calculated results

DGEMM

C := alpha*op(A)*op(B) + beta*C

- Workflow:
 - Init data (elements of result matrix C have to be set to 0)
 - Loop over tiles in input matrices and over tiles in C
 - Read input data (3 tiles) from global matrices to pinned buffers
 - 2. Transfer 3 relevant tiles to device
 - 3. Call cublasDgemm with beta = 1
 - 4. Read back results from device to pinned buffer
 - 5. Write back temporary results (1 tile) from pinned host buffer to global result matrix in host memory

Input matrix A Input matrix B Result matrix C Н O S T Pinned host memory G Global GPU memory P

Input matrix A

Input matrix B

Result matrix C

Pinned host memory

G P

Н

O S T

Global GPU memory

Input matrix A Input matrix B Result matrix C Н O S T Pinned host memory G Global GPU memory P

Input matrix A Input matrix B Result matrix C Н O S T Pinned host memory G Global GPU memory P

Tiled Matrix Multiplication – Implementation Repeat steps 1 to 5

Input matrix A Input matrix B Result matrix C Η O S T Pinned host memory G Global GPU memory P

Exercise

- Distribute computation of tiles to different streams
- Use asynchronous data transfers to overlap kernel executions and memory copies
 - Unnecessary data movement can be hidden and simplify the implementation
- Each stream will use its own tile buffers (multi buffering)
- Synchronization will be necessary

- Example: 3 streams
- For every tile:
 - H2D data transfer
 - Kernel execution (dgemm)
 - D2H data transfer

Stream 1	H2D	Kernel	D2H		
Stream 2		H2D	Kernel	D2H	
Stream 3			H2D	Kernel	D2H

Exercise

Tiled Matrix Multiplication – Using Multi-GPUs with Streams

- Use all GPUs within a node (on Judge: 2)
- Each GPU uses several streams
 - First fill all streams of a GPU then move to next GPU

Tiled Matrix Multiplication – Using Multi-GPUs with Streams

Example: 2 GPUs, 3 streams

Exercise