

Histograms

Nikos Hardavellas

Some slides/material from:
UToronto course by Andreas Moshovos
UIUC course by Wen-Mei Hwu and David Kirk
UCSB course by Andrea Di Blas
Universitat Jena by Waqar Saleem
NVIDIA by Simon Green and many others
Patterson & Hennessy, Computer Organization: The HW/SW Interface
Cedric Nugteren, Gert-Jan van den Braak, Henk Corporaal, Bart Mesman

A Histogram Example

- In the sentence "Programming Massively Parallel Processors" build a histogram of frequencies of each letter
- A(4), C(1), E(1), G(1), ...
- How do you do this in parallel?

Histogram

• E.g., Given an image calculate this:

· Distribution of values

Sequential Algorithm

```
for (int i = 0; i < BIN_COUNT; i++)
 result[i] = 0;</pre>
```

```
for (int i = 0; i < dataN; i++)
 result[data[i]]++;</pre>
```

The challenge is that the write access pattern is data dependent

No ordering of accesses to memory

Data Race

Thread 2 • Thread 1 X++

X++

- X++ is really
 - -tmp = Read x
 - tmp++
 - Write tmp into x

Data Race

- Start with X = 10
- Thread 1 Thread 2

$$tmp = X (10)$$
 $tmp = X (10)$

tmp++ (11) tmp++ (11)
$$X = tmp (11)$$
 $X = tmp (11)$

 Thread 1 Thread 2

$$tmp = X (10)$$
 ZZzzzz

$$X = tmp (11)$$
 ZZzzzz

$$tmp = X (11)$$

$$X = tmp (12)$$

Parallel Strategy

- · Distribute work across multiple blocks
 - Divide input data to blocks
- Each block process its own portion (privatization)
 - Multiple threads
 - #pixels / #threads pixels per thread
 - Produces a partial histogram per thread
 - · Could produce multiple histograms
 - One per thread → no ordering problems (data races) here
- Merge all partial histograms
 - Produces the final histogram

Privatization

- Privatization is one of the most powerful and frequently used techniques for parallelizing applications
- Each thread works on its private data; merge later
- The operation needs to be

```
- Commutative: x * y = y * x
- Associative: (x * y) * z = x * (y * z)
```

- Histogram add operation is associative and commutative

What do we have control over?

```
result[ data[i] ] ++;
```


- Data[]:
 - We control its access
 - Can be accessed sequentially
 - Each element accessed only once
 - No races on data[] it is read only
- Result[]:
 - Access is data-dependent
 - Each element may be accessed multiple times
 - Different pixels, read by different threads, same amplitude
- · We control memory placement
 - Data[] in global memory (or constant?)
 - Result[] in shared memory
 - Needs to be small enough to fit in shared memory

Sub-Histograms

- How big is each histogram (KB)?
 - Input value range: 0-255, 1 byte
 - Each histogram needs 256 entries
 - How many bytes per entry?
 - · That's data dependent
 - Let's assume 32-bits or 4 bytes: 256*4 = 1KB / histogram
- How many sub-histograms can we fit in shared mem?
 - Max shared mem in GTX680: 48KB
 - 48KB shared mem → only 1 warp (32KB in histograms)
 - Use only 1 warp per SM
 - Use only 32 out of 192 cores per SM
 - Unused hardware, low occupancy

Sub-Histograms

- Let's try one histogram per block
 - Many threads per block
 - Ordering problem persists but within a block
 - However, threads within a block can synchronize!!!
 - synchronization → no more race conditions

Algorithm Overview

- Step 1:
 - Initialize partial histogram
 - Each thread:
 - s_Hist[index] = 0
 - index += threads per block
 - Until all bins are taken care of
- Step 2:
 - Generate partial histogram
 - Each thread:
 - · read data[index]
 - update s_Hist[] ← conflicts possible (within block)
 - index += Total number of threads
 - Until all input/block is taken care of
- Step 3:
 - Update global histogram
 - Each thread
 - read s hist[index]
 - update global histogram ← conflicts possible (across blocks)
 - index += threads per block
 - Until all bins are taken care of

Simultaneous Updates?

- · Threads in a block:
 - update s_Hist[]
- · All threads:
 - update global histogram
- Without special support this becomes:
 - register X = value of A
 - -X++
 - -A = register X
- This is a read-modify-write sequence

The problem with simultaneous updates

What if we do each step individually

- But we really wanted 12
- What if we had 32 threads running in parallel?
- Starting with 10 we would want: 10+32
 - We may still get 11
- Need to think about this:
 - Special support: Atomic operations

Atomic Operations on DRAM

- An atomic operation starts with a read, with a latency of a few hundred cycles
- The atomic operation ends with a write, with a latency of a few hundred cycles
- During this whole time, no one else can access the location
- Similar for shared memory
- Latencies have improved!

Atomic Operations

- Read-Modify-Write operations that are guaranteed to happen "atomically"
 - Produces the same result as if the sequence executed in isolation in time
 - Think of it as "serializing the execution" of all atomics
 - This is not what necessarily happens
 - This is how you should think about them

Atomic Operations

- Supported both in Shared and Global memory
- Example:
 - atomicAdd (pointer, value)
 - does: *pointer += value
- Atomic Operations
 - Add, Sub, Inc, Dec
 - Exch, Min, Max, CAS (compare-and-swap)
 - Bitwise: And, Or, Xor
- Work with (unsigned) integers
- · Exch works with floats as well

atomicExch, atomicMin, atomicMax, atomicCAS

- atomicExch (pointer, value)
 - tmp = * pointer
 - *pointer = value
 - return tmp
- atomicMin (pointer, value) (max is similar)
 - tmp = *pointer
 - if (*pointer > value) *pointer = value
 - return tmp
- atomicCAS (pointer, value1, value2)
 - tmp = *pointer
 - if (*pointer == value1) *pointer = value2
 - return tmp

atomicInc, atomicDec

atomicInc (pointer, value)

```
- tmp = *pointer
- if (*pointer < value) (*pointer)++
- else *pointer = 0
- return tmp</pre>
```

atomicDec (pointer, value)

```
- tmp = *pointer
- if (*pointer == 0 || *pointer > value) *pointer = value
- else (*pointer)--
- return tmp
```

Allow for wrap-around work queues

atomicAnd, atomicOr, atomicXOR

atomicAnd (pointer, value)

```
- tmp = *pointer
- *pointer = *pointer & value
- return tmp
```

- Others similar
- Now, you have two choices for the histogram:
 - 1. Use atomicInc(pointer, max_value)
 - 2. Use atomicAdd(pointer, 1)

Should you use Add or Inc???

atomicAdd (pointer, value)

atomicInc (pointer, value)

```
- tmp = *pointer
- if (*pointer < value)
- (*pointer)++
- else</pre>
```

*pointer = 0

- Extra work ?
- Thread Divergence ?

return tmp

CUDA Implementation - Declarations

```
__global___ void histogram256Kernel
(uint *d_Result, uint *d_Data, int dataN) {

//Current global thread index
const int
 globalTid = blockIdx.x * blockDim.x + threadIdx.x;

//Total number of threads in the compute grid
const int
 numThreads = blockDim.x * gridDim.x;

__shared__ uint s_Hist[BIN_COUNT];

Char char char char char Char Typically work with integers and floats
These are 4-byte types
Memory optimized for 4 bytes/access
```

Clear partial histogram buffer //Clear shared memory buffer for current block before processing for (int pos = threadIdx.x; pos < BIN_COUNT; pos += blockDim.x) s_Hist[pos] = 0; __syncthreads (); // All threads finished clearing out the // histogram</pre>


```
Generate partial histogram
for (int pos = globalTid;
 pos < dataN;
 pos += numThreads) {
 uint data4 = d_Data[pos]; // coalesced
 // shared memory is word interleaved
 // read four pixels per thread with a load word
 atomicAdd (s_Hist + ((data4 >> 0) & 0xFFU),1);
 atomicAdd (s_Hist + ((data4 >> 8) & 0xFFU),1);
 atomicAdd (s_Hist + ((data4 >> 16) & 0xFFU),1);
 atomicAdd (s_Hist + ((data4 >> 16) & 0xFFU),1);
 // we are not using atomicInc which has a more
 // complex structure that atomicAdd
}
__syncthreads();
```

```
Merge partial histogram with global histogram
for (int pos = threadIdx.x;
 pos < BIN_COUNT;
 pos += blockDim.x) {
 atomicAdd(d_Result + pos, s_Hist[pos]);
 // these operate on global memory
}</pre>
```


```
Code overview
global__ void histogram256Kernel (uint *d_Result, uint *d_Data,
int dataN) {
const int globalTid = blockIdx.x * blockDim.x + threadIdx.x;
const int numThreads = blockDim.x * gridDim.x;
 __shared__ uint s_Hist[BIN_COUNT];
for (int pos = threadIdx.x; pos < BIN_COUNT; pos += blockDim.x)</pre>
 s Hist[pos] = 0;
  syncthreads ();
for (int pos = globalTid; pos < dataN; pos += numThreads) {</pre>
 uint data4 = d Data[pos]; // coalesced
 atomicAdd (s_Hist + (data4 >> 0) & 0xFFU, 1);
 atomicAdd (s Hist + (data4 >> 8) & 0xFFU, 1);
 atomicAdd (s Hist + (data4 >> 16) & 0xFFU, 1);
 atomicAdd (s_Hist + (data4 >> 24) & 0xFFU, 1);
  syncthreads();
for (int pos = threadIdx.x; pos < BIN_COUNT; pos += blockDim.x)</pre>
 atomicAdd(d_Result + pos, s_Hist[pos]);
```

Discussion

- s Hist updates
 - Conflicts in shared memory
 - Data Dependent
 - 32-way conflicts possible and likely
- Is there an alternative?
 - One histogram per thread?
 - Not enough shared memory (if shared memory < 32 * Hist_Size)
 - Low occupancy (only 1 warp/block possible)
 - Load a tile of data in shared memory (or constant?)
 - Each thread produces a portion of the s_Hist that maps onto the same bank
 - · All threads read entire data tile

- Input array tile in shared memory
 - Every thread reads entire tile (in consecutive #threads * 4 bytes chunks)
 - Wrap-around: in cycle i, where 0 ≤ i ≤ 31, read tile[(i+threadID) % 32]
- Histogram array in shared memory
 - One column per possible pixel value
- One histogram per threadblock
 - Each thread responsible for a part of the sub-histogram
 - Only the bins that map to the same bank. Divergence?

This leads us to the Histogram Lab

- How many blocks?
- · How many threads per block?
- How much shared memory used per thread?
 - One histogram per thread
 - √ Conflict/race free for partial histograms
 - X But too few threads and blocks → Low occupancy
 - One histogram per threadblock
 - √ Higher occupancy
 - X But conflicts in updates → atomics, bank conflicts
 - One histogram per threadblock, interleave among warp threads
 - ✓ Privatize portion of histogram per thread → no conflicts
 - X But must read the input 32 times, (some) thread divergence
- Atomics or privatization? Conflicts or divergence? Low occupancy or conflicts? Read the input once or 32 times?
 - What is the right balance for histogram computation?
 - What other optimizations can you think of?