

CS/EE 217: GPU Architecture and Parallel Programming

Tiled Convolution

Objective

- To learn about tiled convolution algorithms
 - Some intricate aspects of tiling algorithms
 - Output tiles versus input tiles

Tiled 1D Convolution Basic Idea

Loading the left halo


```
int n = Mask_Width/2;
int halo_index_left = (blockIdx.x - 1)*blockDim.x + threadIdx.x;
if (threadIdx.x >= blockDim.x - n) {
 N_ds[threadIdx.x - (blockDim.x - n)] =
 (halo_index_left < 0) ? 0 : N[halo_index_left];
}</pre>
```

Loading the internal elements

 $N_ds[n + threadIdx.x] = N[blockIdx.x*blockDim.x + threadIdx.x];$

Loading the right halo

(halo index right >= Width) ? 0 : N[halo index right];

if (threadIdx.x < n) {</pre>

N ds[n + blockDim.x + threadIdx.x] =

```
global void convolution 1D basic kernel(float *N, float *P, int
Mask Width,
  int Width) {
  int i = blockIdx.x*blockDim.x + threadIdx.x;
  shared float N ds[TILE SIZE + MAX MASK WIDTH - 1];
  int n = Mask Width/2;
  int halo index left = (blockIdx.x - 1) *blockDim.x + threadIdx.x;
  if (threadIdx.x >= blockDim.x - n) {
 N ds[threadIdx.x - (blockDim.x - n)] =
 (halo index left < 0) ? 0 : N[halo index left];</pre>
 N ds[n + threadIdx.x] = N[blockIdx.x*blockDim.x + threadIdx.x];
  int halo index right = (blockIdx.x + 1) *blockDim.x + threadIdx.x;
  if (threadIdx.x < n) {</pre>
 N ds[n + blockDim.x + threadIdx.x] =
 (halo index right >= Width) ? 0 : N[halo index right];
  syncthreads();
  float Pvalue = 0;
  for (int j = 0; j < Mask Width; <math>j++) {
 Pvalue += N ds[threadIdx.x + j]*M[j];
 P[i] = Pvalue;
```


Shared Memory Data Reuse

Mask_Width is 5

- Element 2 is used by thread 4 (1X)
- Element 3 is used by threads 4, 5 (2X)
- Element 4 is used by threads 4, 5, 6 (3X)
- Element 5 is used by threads 4, 5, 6, 7 (4X)
- Element 6 is used by threads 4, 5, 6, 7 (4X)
- Element 7 is used by threads 5, 6, 7 (3X)
- Element 8 is used by threads 6, 7 (2X)
- Element 9 is used by thread 7 (1X)

Ghost Cells


```
global void convolution 1D basic kernel(float *N, float *P, int
Mask Width,
 int Width) {
 int i = blockIdx.x*blockDim.x + threadIdx.x;
 shared float N ds[TILE SIZE];
 N ds[threadIdx.x] = N[i];
  syncthreads();
  int This tile start point = blockIdx.x * blockDim.x;
  int Next tile start point = (blockIdx.x + 1) * blockDim.x;
  int N start point = i - (Mask Width/2);
  float Pvalue = 0;
  for (int j = 0; j < Mask Width; <math>j ++) {
 int N index = N start point + j;
 if (N index >= 0 && N index < Width) {
 if ((N index >= This tile start point)
 && (N index < Next tile start point)) {
 Value += N ds[threadIdx.x+j-(Mask Width/2)]*M[j];
 } else {
 Pvalue += N[N index] * M[j];
 P[i] = Pvalue;
```

2D convolution with Tiling P

- Use a thread block to calculate a tile of P
 - Thread Block size determined by the TILE_SIZE

Tiling N

 Each element in the tile is used in calculating up to MASK_SIZE * MASK_SIZE P elements (all elements in the tile)

3	4	5	6	7
2	3	4	5	6
1	2	3	4	5
2	3	5	6	7
0	1	1	3	1

3	4	5	6	7	
2	3	4	5	6	
1	2	3	4	5	
2	3	5	6	7	
0	1	1	3	1	

3	4	5	6	7	
2	3	4	5	6	
1	2	3	4	5	
2	3	5	6	7	
0	1	1	3	1	

3	4	5	6	7
2	3	4	5	6
1	2	3	4	5
2	3	5	6	7
0	1	1	3	1

High-Level Tiling Strategy

- Load a tile of N into shared memory (SM)
 - All threads participate in loading
 - A subset of threads then use each N element in SM

Output Tiling and Thread Index (P)

- Use a thread block to calculate a tile of P
 - Each output tile is of TILE_SIZE for both x and y

Input tiles need to be larger than output tiles.

Dealing with Mismatch

- Use a thread block that matches input tile
 - Each thread loads one element of the input tile
 - Some threads do not participate in calculating output
 - There will be if statements and control divergence

Setting up blocks

```
#define O_TILE_WIDTH 12
#define BLOCK_WIDTH (O_TILE_WIDTH + 4)


dim3 dimBlock (BLOCK_WIDTH, BLOCK_WIDTH);
dim3 dimGrid ((imageWidth - 1)/O_TILE_WIDTH + 1,
  (imageHeight-1)/O_TILE_WIDTH+1, 1);
```

• In general, block width = Tile width + mask width – 1;

Using constant memory for mask

- Since mask is used by all threads and not modified:
 - All threads in a warp access the same locations at every time
 - Take advantage of the cachable constant memory!
 - Magnify memory bandwidth without consuming shared memory
- Syntax:

Shifting from output coordinates to input coordinates

Shifting from output coordinates to input coordinate

```
int tx = threadIdx.x;
int ty = threadldx.y;
int row o = blockldx.y * TILE SIZE + ty;
int col_o = blockldx.x * TILE SIZE + tx;
int row_i = row_o - 2; //MASK SIZE/2
int col_i = col_o - 2; //MASK SIZE/2
```

Threads that loads halos outside N should return 0.0

Taking Care of Boundaries

```
float output = 0.0f;
if((row_i >= 0) && (row_i < N.height) &&
 (col i \ge 0) \&\& (col i < N.width)) {
 Ns[ty][tx] = N.elements[row i*N.width + col i];
else{
 Ns[ty][tx] = 0.0f;
```

Some threads do not participate in calculating output.

```
if(ty < TILE_SIZE && tx < TILE_SIZE){
  for(i = 0; i < MASK_SIZE; i++) {
 for(j = 0; j < MASK_SIZE; j++) {
 output += Mc[i][j] * Ns[i+ty][j+tx];
 }
}</pre>
```

Some threads do not write output

```
if(row_o < P.height && col_o < P.width)
P.elements[row_o * P.width + col_o] = output;</pre>
```

In General

 BLOCK_SIZE is limited by the maximum number of threads in a thread block

- Input tile sizes could be could be k*TILE_SIZE + (MASK_SIZE-1)
 - For 1D convolution what is it for 2D convolution?
 - By having each thread to calculate k input points (thread coarsening)
 - k is limited by the shared memory size
- MASK_SIZE is decided by application needs

ANY MORE QUESTIONS? READ CHAPTER 8