

Chapter Six (2/2)

1

History of GPUs

- Early video cards
 - Frame buffer memory with address generation for video output
- 3D graphics processing
 - Originally high-end computers (e.g., SGI)
 - Moore's Law ⇒ lower cost, higher density
 - 3D graphics cards for PCs and game consoles
- **Graphics Processing Units**
 - Processors oriented to 3D graphics tasks
 - Vertex/pixel processing, shading, texture mapping, rasterization

Graphics in the System

CE, KWU Prof. S.W. LEE

GPU Architectures

- Processing is highly data-parallel
 - GPUs are highly multithreaded
 - Use thread switching to hide memory latency
 - Less reliance on multi-level caches
 - Graphics memory is wide and high-bandwidth
- Trend toward general purpose GPUs
 - Heterogeneous CPU/GPU systems
 - CPU for sequential code, GPU for parallel code
- Programming languages/APIs
 - DirectX, OpenGL
 - C for Graphics (Cg), High Level Shader Language (HLSL)
 - Compute Unified Device Architecture (CUDA)
 - OpenCL

Example: NVIDIA Tesla

CE, KWU Prof. S.W. LEE

5

Example: NVIDIA Tesla

- Streaming Processors
 - Single-precision FP and integer units
 - Each SP is fine-grained multithreaded
- Warp: group of 32 threads
 - Executed in parallel, SIMD style
 - 8 SPs × 4 clock cycles
 - Hardware contexts for 24 warps
 - Registers, PCs, ...

Classifying GPUs

- Don't fit nicely into SIMD/MIMD model
 - Conditional execution in a thread allows an illusion of MIMD
 - But with performance degredation
 - Need to write general purpose code with care

	Static: Discovered at Compile Time	Dynamic: Discovered at Runtime
Instruction-Level Parallelism	VLIW	Superscalar
Data-Level Parallelism	SIMD or Vector	Tesla Multiprocessor

CE, KWU Prof. S.W. LEE 7

Coherence Defined

- Informally: Reads return most recently written value
- Formally:
 - P writes X; P reads X (no intervening writes)
 - ⇒ read returns written value
 - P1 writes X; P2 reads X (sufficiently later)
 - ⇒ read returns written value
 - c.f. CPU B reading X after step 3 in example
 - P1 writes X, P2 writes X
 - ⇒ all processors see writes in the same order
 - End up with the same final value for X

Cache Coherence Protocols

- Operations performed by caches in multiprocessors to ensure coherence
 - Migration of data to local caches
 - Reduces bandwidth for shared memory
 - Replication of read-shared data
 - Reduces contention for access
- **Snooping protocols**
 - Each cache monitors bus reads/writes
- **Directory-based protocols**
 - Caches and memory record sharing status of blocks in a directory

CE, KWU Prof. S.W. LEE 9

Cache Coherence Problem

Two writeback caches becoming incoherent

Cache Coherence Problem

- Suppose two CPU cores share a physical address space
 - Write-through caches

Time step	Event	CPU A's cache	CPU B's cache	Memory X
0				0
1	CPU A reads X	0		0
2	CPU B reads X	0	0	0
3	CPU A writes 1 to X	1	0	1

CE, KWU Prof. S.W. LEE 11

Cache coherence protocols

- Ensures that cached blocks that are written to are observable by all processors
- Assigns a state field to all cached blocks
- Defines actions for performing reads and writes to blocks in each state that ensure cache coherence
- Actions are much more complicated than described here in a real machine with a split transaction bus

Invalidating Snooping Protocols

- Cache gets exclusive access to a block when it is to be written
 - Broadcasts an invalidate message on the bus
 - Subsequent read in another cache misses
 - Owning cache supplies updated value

CPU activity	Bus activity	CPU A's cache	CPU B's cache	Memory X
				0
CPU A reads X	Cache miss for X	0		0
CPU B reads X	Cache miss for X	0	0	0
CPU A writes 1 to X	Invalidate for X	1		0
CPU B read X	Cache miss for X	1	1	1

CE, KWU Prof . S.W. LEE

Cache Controller FSM for a Single Processor

13

MESI cache coherence protocol

- Commonly used (or variant thereof) in shared memory multiprocessors
- Idea is to ensure that when a cache wants to write to a cache block that other remote caches invalidate their copies first
- Each cache block is in one of four states (2 bits stored with each cache block)
 - Invalid: contents are not valid
 - Shared: other processor caches may have the same copy; main memory has the same copy
 - Exclusive: no other processor cache has a copy; main memory has the same copy
 - Modified: no other processor cache has a copy; main memory has an old copy

CE, KWU Prof. S.W. LEE 15

MESI cache coherence protocol

- Cache read actions
 - Hit local cache actions
 - Read block
 - Hit remote cache actions
 - None
 - Miss local cache actions
 - Request block from bus
 - If not in a remote cache, set state to Exclusive
 - If also in a remote cache, set state to Shared
 - Miss remote cache actions
 - Look up cache tags to see if the block is present
 - If so, signal the local cache that we have a copy, provide it if it is in state *Modified*, and change the state of our copy to **Shared**

MESI cache coherence protocol

Cache write actions

Hit - local cache actions

- · Check state of block
- If Shared, send an *Invalidation* bus command to all remote caches
- Write the block and change the state to Modified

Hit – remote cache actions

- Upon receipt of an Invalidation command on the bus, look up cache tags to see if the block is present
- If so, change the state of the block to Invalid

Miss - local cache actions

- Simultaneously *request* block from bus and send an *Invalidation* command
- After block received, write the block and set the state to **Modified**

- Miss - remote cache actions

- Look up cache tags to see if the block is present
- If so, signal the local cache that we have a copy, provide it if it is in state *Modified*, and change the state of our copy to **Invalid**

CE, KWU Prof. S.W. LEE 17

Cache coherence problem revisited

Memory Consistency

- When are writes seen by other processors
 - "Seen" means a read returns the written value
 - Can't be instantaneously
- Assumptions
 - A write completes only when all processors have seen it
 - A processor does not reorder writes with other accesses
- Consequence
 - P writes X then writes Y
 - ⇒ all processors that see new Y also see new X
 - Processors can reorder reads, but not writes
- Example

```
P1: A=1; B=1; while B=1 do nothing; print A;
P2: A=0: B=0:
```

CE, KWU Prof. S.W. LEE 19

Parallel Benchmarks

- Linpack: matrix linear algebra
- **SPECrate: parallel run of SPEC CPU programs**
 - Job-level parallelism
- SPLASH: Stanford Parallel Applications for Shared Memory
 - Mix of kernels and applications, strong scaling
- NAS (NASA Advanced Supercomputing) suite
 - computational fluid dynamics kernels
- **PARSEC (Princeton Application Repository for Shared Memory** Computers) suite
 - Multithreaded applications using Pthreads and OpenMP

Code or Applications?

- **Traditional benchmarks**
 - Fixed code and data sets
- Parallel programming is evolving
 - Should algorithms, programming languages, and tools be part of the system?
 - Compare systems, provided they implement a given application
 - E.g., Linpack, Berkeley Design Patterns
- Would foster innovation in approaches to parallelism

CE, KWU Prof. S.W. LEE 21

Modeling Performance

- Assume performance metric of interest is achievable GFLOPs/sec
 - Measured using computational kernels from Berkeley Design **Patterns**
- Arithmetic intensity of a kernel
 - FLOPs per byte of memory accessed
- For a given computer, determine
 - Peak GFLOPS (from data sheet)
 - Peak memory bytes/sec (using Stream benchmark)

Roofline Diagram

Attainable GPLOPs/sec = Max (Peak Memory BW × Arithmetic Intensity, Peak FP Performance)

> 23 CE, KWU Prof. S.W. LEE

Comparing Systems

- **Example: Opteron X2 vs. Opteron X4**
 - 2-core vs. 4-core, 2× FP performance/core, 2.2GHz vs. 2.3GHz
 - Same memory system

- To get higher performance on X4 than X2
 - Need high arithmetic intensity
 - Or working set must fit in X4's 2MB L-3 cache

Optimizing Performance

- Optimize FP performance
 - Balance adds & multiplies
 - Improve superscalar ILP and use of SIMD instructions
- · Optimize memory usage
 - Software prefetch
 - · Avoid load stalls
 - Memory affinity
 - Avoid non-local data accesses

CE, KWU Prof. S.W. LEE

25

Optimizing Performance

Choice of optimization depends on arithmetic intensity of code

- Arithmetic intensity is not always fixed
 - May scale with problem size
 - Caching reduces memory accesses
 - · Increases arithmetic intensity

Four Example Systems

2 × quad-core Intel Xeon e5345 (Clovertown)

2 × quad-core AMD Opteron X4 2356 (Barcelona)

CE, KWU Prof. S.W. LEE

Four Example Systems

2 × oct-core Sun UltraSPARC T2 5140 (Niagara 2)

2 × oct-core IBM Cell QS20

And Their Rooflines

- Kernels
 - SpMV (left)
 - LBHMD (right)
- Some optimizations change arithmetic intensity
- x86 systems have higher peak GFLOPs
 - But harder to achieve, given memory bandwidth

CE, KWU Prof. S.W. LEE

29

Performance on SpMV

- Sparse matrix/vector multiply
 - Irregular memory accesses, memory bound
- Arithmetic intensity
 - 0.166 before memory optimization, 0.25 after

- Xeon vs. Opteron
 - Similar peak FLOPS
 - Xeon limited by shared FSBs and chipset
- UltraSPARC/Cell vs. x86
 - 20 30 vs. 75 peak GFLOPs
 - More cores and memory bandwidth

Performance on LBMHD

- Fluid dynamics: structured grid over time steps
 - Each point: 75 FP read/write, 1300 FP ops
- **Arithmetic intensity**
 - 0.70 before optimization, 1.07 after

- Opteron vs. UltraSPARC
 - More powerful cores, not limited by memory bandwidth
- Xeon vs. others
 - Still suffers from memory bottlenecks

CE, KWU Prof. S.W. LEE 31

Achieving Performance

- Compare naïve vs. optimized code
 - If naïve code performs well, it's easier to write high performance code for the system

System	Kernel	Naïve GFLOPs/sec	Optimized GFLOPs/sec	Naïve as % of optimized
Intel Xeon	SpMV	1.0	1.5	64%
	LBMHD	4.6	5.6	82%
AMD Opteron X4	SpMV	1.4	3.6	38%
	LBMHD	7.1	14.1	50%
Sun	SpMV	3.5	4.1	86%
UltraSPARC T2	LBMHD	9.7	10.5	93%
IBM Cell QS20	SpMV	Naïve code	6.4	0%
	LBMHD	not feasible	16.7	0%

Fallacies

- Amdahl's Law doesn't apply to parallel computers
 - Since we can achieve linear speedup
 - But only on applications with weak scaling
- Peak performance tracks observed performance
 - Marketers like this approach!
 - But compare Xeon with others in example
 - Need to be aware of bottlenecks

CE, KWU Prof. S.W. LEE 33

Pitfalls

- Not developing the software to take account of a multiprocessor architecture
 - Example: using a single lock for a shared composite resource
 - Serializes accesses, even if they could be done in parallel
 - Use finer-granularity locking

Concluding Remarks

- Goal: higher performance by using multiple processors
- Difficulties
 - Developing parallel software
 - Devising appropriate architectures
- Many reasons for optimism
 - Changing software and application environment
 - Chip-level multiprocessors with lower latency, higher bandwidth interconnect
- An ongoing challenge for computer architects!