

CUDA OPTIMIZATION WITH NVIDIA NSIGHT™ ECLIPSE EDITION

JAKOB PROGSCH, NVIDIA (jprogsch@nvidia.com)

CHRISTOPH ANGERER, NVIDIA

JULIEN DEMOUTH, NVIDIA

WHAT YOU WILL LEARN

An iterative method to optimize your GPU code

A way to conduct that method with NVIDIA Nsight EE

Companion Code: https://github.com/chmaruni/nsight-gtc2015

Grayscale Conversion

▶ Blur: 7x7 Gaussian Filter

foreach pixel p:
 p = weighted sum of p and its 48 neighbors

Image from Wikipedia

Edges: 3x3 Sobel Filters

foreach pixel p:

Gx = weighted sum of p and its 8 neighbors
Gy = weighted sum of p and its 8 neighbors
p = sqrt(Gx + Gy)

-1 0 1 -2 0 2 -1 0 1

Weights for Gy:

 1
 2
 1

 0
 0
 0

 -1
 -2
 -1

PERFORMANCE OPTIMIZATION CYCLE

1. Profile Application

2. Identify Performance Limiter

3. Analyze Profile & Find Indicators

THE PROFILER WINDOW

EXAMINE INDIVIDUAL KERNELS

(GUIDED ANALYSIS)

Launch

IDENTIFY HOTSPOT

Results

i Kernel Optimization Priorities

The following kernels are ordered by optimization importance based on execution time and achieved occup performance compared to lower ranked kernels.

Rank	Description
100	[1 kernel instances] gaussian_filter_7x7_v0(int, int, unsigned char const *, unsigned char*)
8	[1 kernel instances] sobel_filter_3x3_v0(int, int, unsigned char const *, unsigned char*)
3	[1 kernel instances] rgba_to_grayscale_kernel_v0(int, int, uchar4 const *, unsigned char*)

Identify the hotspot: gaussian_filter_7x7_v0()

Kernel	Time	Speedup
Original Version	5.233ms	1.00x

IDENTIFY PERFORMANCE LIMITER

Compute

Memory Related Issues?

PERFORMANCE LIMITER CATEGORIES

- Memory Utilization vs Compute Utilization
- Four possible combinations:

MEMORY TRANSACTIONS: BEST CASE

- ▶ A warp issues 32x4B aligned and consecutive load/store request
- ▶ Threads read different elements of the same 128B segment

4x 32B L2 <u>transactions</u> per warp

- 1x L1 transaction: 128B needed / 128B transferred
- 4x L2 transactions: 128B needed / 128B transferred

GPU TECHNOLOGY MEMORY TRANSACTIONS: WORST CASE

- ▶ Threads in a warp read/write 4B words, 128B between words
- Each thread reads the first 4B of a 128B segment

- > 32x L1 transactions: 128B needed / 32x 128B transferred
- 32x L2 transactions: 128B needed / 32x 32B transferred

TRANSACTIONS AND REPLAYS

A warp reads from addresses spanning 3 lines of 128B

▶ 1 instr. executed and 2 replays = 1 request and 3 transactions

TRANSACTIONS AND REPLAYS

- With replays, requests take more time and use more resources
 - More instructions issued
 - More memory traffic
 - Increased execution time

CHANGING THE BLOCK LAYOUT

Our blocks are 8x8

We should use blocks of size 32x2

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63

IMPROVED MEMORY ACCESS

- ▶ Blocks of size 32x2
- Memory is used more efficiently

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x

IDENTIFY HOTSPOT

Results

i Kernel Optimization Priorities

The following kernels are ordered by optimization importance based on execution time and achieved of higher ranked kernels (those that appear first in the list) is more likely to improve performance comp kernels.

Rank	Description	
100	[1 kernel instances] gaussian_filter_7x7_v0(int, int, unsigned char const *, unsigned char*)	
28	[1 kernel instances] sobel_filter_3x3_v0(int, int, unsigned char const *, unsigned char*)	
11	[1 kernel instances] rgba_to_grayscale_kernel_v0(int, int, uchar4 const *, unsigned char*)	

gaussian_filter_7x7_v0() still the hotspot

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x

IDENTIFY PERFORMANCE LIMITER

Results

i Kernel Performance Is Bound By Instruction And Memory Latency

This kernel exhibits low compute throughput and memory bandwidth utilization relative to the peak performance of "Tesla K40m". These utilization levels indicate that the performance of the kernel is most likely limited by the latency of arithmetic or memory operations. Achieved compute throughput and/or memory bandwidth below 60% of peak typically indicates latency issues.

LOOKING FOR MORE INDICATORS

☐ Properties ☒		-				
gaussian_filter_7x7_v0(int, int, unsigned char const *, unsigned char*)						
Start	308.193 ms (308,19	9 🔺				
End	309.782 ms (309,78	8				
Duration	1.59 ms (1,589,569					
Grid Size	[80,800,1]					
Block Size	[32,2,1]					
Registers/Thread	51	=				
Shared Memory/Block	0 B					
□ Occupancy □ □ □ □ □ □ □ □ □ □ □ □						
Achieved	47.6%					
Theoretical	50%					
Limiter	Block Size					
■ Shared Memory Configuration		₩				

LATENCY

> GPUs cover latencies by having a lot of work in flight

LATENCY: LACK OF OCCUPANCY

Not enough active warps

The schedulers cannot find eligible warps at every cycle.

STALL REASONS: EXECUTION DEPENDENCY


```
a = b + c; // ADD a = b[i]; // LOAD

d = a + e; // ADD d = a + e; // ADD
```

- Memory accesses may influence execution dependencies
 - Global accesses create longer dependencies than shared accesses
 - Read-only/texture dependencies are counted in Texture
- Instruction level parallelism can reduce dependencies

ILP AND MEMORY ACCESSES


```
No ILP
float a = 0.0f;
for( int i = 0; i < N; ++i)
  a += logf(b[i]);
 c = b[0]
 a += logf(c)
 c = b[1]
 a += logf(c)
 c = b[2]
 a += logf(c)
 c = b[3]
 a += logf(c)
```


```
2-way ILP (with loop unrolling)
float a, a0 = 0.0f, a1 = 0.0f;
for( int i = 0; i < N; i += 2)
  a0 += logf(b[i]);
  a1 += logf(b[i+1]);
a = a0 + a1
 c0 = b[0]
 c1 = b[1]
 a0 += logf(c0)
 a1 += logf(c1)
 c0 = b[2]
 c1 = b[3]
 a0 += logf(c0)
 a1 += logf(c1)
```

a = a0 + a1

- #pragma unroll is useful to extract ILP
- Manually rewrite code if not a simple loop.

LOOKING FOR MORE INDICATORS

Warps											
Threads/Block	64	1024	0	128	256	384	512	640	768	896	1024
Warps/Block	2	32	0	3 6	9	12	15 :	18 21	24		30 32
Block Limit	16	16	0	1 2 3	3 4 5	6	7 8	9 10 11	12 1	3 14	15 16

Not enough active warps to hide latencies?

IMPROVED OCCUPANCY

- Bigger blocks of size 32x4
- Increases achieved occupancy slightly (from 47.6% to 52.4%)

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x
Higher Occupancy	1.562ms	3.35x

ITERATION 3

IDENTIFY HOTSPOT

Results

i Kernel Optimization Priorities

The following kernels are ordered by optimization importance based on execution time and achieved oc of higher ranked kernels (those that appear first in the list) is more likely to improve performance compa kernels.

Rank	Description	
100	[1 kernel instances] gaussian_filter_7x7_v0(int, int, unsigned char const *, unsigned char*)	
30	[1 kernel instances] sobel_filter_3x3_v0(int, int, unsigned char const *, unsigned char*)	
12	[1 kernel instances] rgba_to_grayscale_kernel_v0(int, int, uchar4 const *, unsigned char*)	

gaussian_filter_7x7_v0() still the hotspot

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x
Higher Occupancy	1.562ms	3.35x

IDENTIFY PERFORMANCE LIMITER

Results

i Kernel Performance Is Bound By Instruction And Memory Latency

This kernel exhibits low compute throughput and memory bandwidth utilization relative to the peak performance of "Tesla K40m". These utilization levels indicate that the performance of the kernel is most likely limited by the latency of arithmetic or memory operations. Achieved compute throughput and/or memory bandwidth below 60% of peak typically indicates latency issues.

SHARED MEMORY

Adjacent pixels access similar neighbors in Gaussian Filter

- We should use shared memory to store those common pixels shared unsigned char smem pixels[10][64];
- Apart from higher bandwidth shared memory also has lower latency!

SHARED MEMORY

- Using shared memory for the Gaussian Filter
- Significant speedup, < 1ms</p>

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x
Higher Occupancy	1.562ms	3.35x
Shared Memory	0.911ms	5.74x

ITERATION 4

IDENTIFY HOTSPOT

Results

i Kernel Optimization Priorities

The following kernels are ordered by optimization importance based on execution time and achieved of higher ranked kernels (those that appear first in the list) is more likely to improve performance compared

Rank	Description	
100	[1 kernel instances] gaussian_filter_7x7_v2(int, int, unsigned char const *, unsigned char*)	
52	[1 kernel instances] sobel_filter_3x3_v0(int, int, unsigned char const *, unsigned char*)	
20	[1 kernel instances] rgba_to_grayscale_kernel_v0(int, int, uchar4 const *, unsigned char*)	

gaussian_filter_7x7_v0() still the hotspot

Kernel	Time	Speedup
Original Version	5.233ms	1.00x
Better Memory Accesses	1.589ms	3.29x
Higher Occupancy	1.562ms	3.35x
Shared Memory	0.911ms	5.74x

IDENTIFY PERFORMANCE LIMITER

i Kernel Performance Is Bound By Compute And Memory Bandwidth

For device "Tesla K40m" compute and memory utilization are balanced. These utilizatio good, but that additional performance improvement may be possible if either of both care increased.

Aha!
Getting into the high utilization region

Launch

LOOKING FOR INDICATORS

Can we move LD/ST work here?

READ-ONLY PATH

Annotate read-only parameters with const __restrict (or use the __ldg intrinsic)

```
__global__ void gaussian_filter_7x7_v2(int w, int h, const uchar *__restrict src, uchar *dst)
```


The compiler generates LDG instructions that load through TEX instead of Load/Store

Kernel	Time	Speedup
Original version	5.233ms	1.00x
Better memory accesses	1.589ms	3.29x
Higher Occupancy	1.562ms	3.35x
Shared memory	0.911ms	5.74x
Read-Only path	0.808ms	6.48x

THE RESULT: 6.5X

- Looking much better
- Things to investigate next
 - Reduce computational intensity (separable filter)
 - Increase Instruction Level Parallelism (process two elements per thread)
- The sobel filter is starting to become the bottleneck

For device "Tesla K40m" compute and memory utilization are balanced. These utilization levels indicate that kernel performance is good, but that additional performance improvement may be possible if either of both of compute and

i Kernel Performance Is Bound By Compute And Memory Bandwidth

i Kernel Optimization Priorities The following kernels are ordered by optimization importance based on execution time and achieved occur of higher ranked kernels (those that appear first in the list) is more likely to improve performance compared kernels. Rank Description 100 [1 kernel instances] sobel_filter_3x3_v0(int, int, unsigned char const *, unsigned char*)

[1 kernel instances] gaussian_filter_7x7_v4(int, int, unsigned char const *, unsigned char*)
[1 kernel instances] rgba_to_grayscale_kernel_v0(int, int, uchar4 const *, unsigned char*)

