GPU programming: Code optimization part 3 and advanced features

Sylvain Collange Inria Rennes – Bretagne Atlantique sylvain.collange@inria.fr

Outline

- Instruction-level optimization
 - A few device code features
 - Warp divergence
- Advanced features
 - Device-mapped memory, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle

Device functions

- Kernel can call functions
- Need to be marked for GPU compilation

```
__device__ int foo(int i) {
}
```

A function can be compiled for both host and device

```
__host__ __device__ int bar(int i) {
}
```

- Device functions can call device functions
 - Older GPUs do not support recursion

Local memory

- Registers are fast but
 - Limited in size
 - Not addressable
- Local memory used for
 - Local variables that do not fit in registers (register spilling)
 - Local arrays accessed with indirection

```
int a[17];
b = a[i];
```

- Warning: local is a misnomer!
 - Physically, local memory usually goes off-chip
 - About same performance as coalesced access to global memory

Loop unrolling

- Can improve performance
 - Amortizes loop overhead over several iterations
 - May allow constant propagation, common sub-expression elimination...
- Unrolling is necessary to keep arrays in registers

The compiler can unroll for you

```
#pragma unroll
for(int i = 0; i < 4; i++) {
 a[i] = 3 * i;
}</pre>
```

Device-side functions: C library support

- Extensive math function support
 - Standard C99 math functions in single and double precision:
 e.g. sqrtf, sqrt, expf, exp, sinf, sin, erf, j0...
 - More exotic math functions: cospi, erfcinv, normcdf...
 - Complete list with error bounds in the CUDA C programming guide
- Starting from CC 2.0
 - printf
 - memcpy, memset
 - malloc, free: allocate global memory on demand

Device-side intrinsics

- C functions that translate to one/a few machine instructions
 - Access features not easily expressed in C
- Hardware math functions in single-precision
 - GPUs have dedicated hardware for reverse square root, inverse, log2, exp2, sin, cos in single precision
 - Intrinsics: __rsqrt, __rcp, exp2f, __expf, __exp10f, __log2f, __logf, __log10f, __sinf, __cosf, __sincosf, __tanf, __powf
 - Less accurate than software implementation (except exp2f), but much faster
- Optimized arithmetic functions
 - __brev, __popc, __clz, __ffs...
 Bit reversal, population count, count leading zeroes, find first bit set...
 - Check the CUDA Toolkit Reference Manual
- We will see other intrinsics in the next part

Outline

- Instruction-level optimization
 - A few device code features
 - Warp divergence
- Advanced features
 - Device-mapped memory, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle

Warp-based execution

Reminder

- Threads in a warp run in lockstep
- On current NVIDIA architectures, warp is 32 threads
- A block is made of warps
 - Warps do not cross block boundaries
 - Block size multiple of 32 for best performance

Branch divergence

Conditional block

```
if(c) {
 // A
}
else {
 // B
}
```

When all threads of a warp take the same path:

With imaginary 4-thread warps

Branch divergence

Conditional block

```
if(c) {
 // A
}
else {
 // B
}
```

When threads in a warp take different paths:

Warps have to go through both A and B: lower performance

Avoiding branch divergence

 Hoist identical computations and memory accesses outside conditional blocks

```
if(tid % 2) {
 s += 1.0f/tid;
 s += t;
else {
 s -= 1.0f/tid;
 s -= t;
}
```


When possible, re-schedule work to make non-divergent warps

```
// Compute 2 values per thread
int i = 2 * tid;
s += 1.0f/i - 1.0f/(i+1);
```

What if I use C's ternary operator (?:) instead of if?
 (or tricks like ANDing with a mask, multiplying by a boolean...)

Answer: ternary operator or predication

- Run both branches and select: R = c ? A : B;
 - No more divergence?
- All threads have to take both paths
 No matter whether the condition is divergent or not

- Does not solve divergence: we lose in all cases!
- Only benefit: fewer instructions
 - May be faster for short, often-divergent branches
- Compiler will choose automatically when to use predication
 - Advice: keep code readable, let the compiler optimize

Barriers and divergence

- Remember barriers cannot be called in divergent blocks
 - All threads or none need to call __syncthreads()
- If: need to split

```
if(p) {
 ...
 // Sync here?
 ...
}

syncthreads();
if(p) {
 ...
}
```

Loops: what if trip count depends on data?

```
while(p) {
 ...
 // Sync here?
 ...
}
```

Barriers instructions

- Barriers with boolean reduction
 - __syncthreads_or(p) / __syncthreads_and(p)
 Synchronize, then returns the boolean OR / AND of all thread predicates p
 - __syncthreads_count(p)
 Synchronize, then returns the number of non-zero predicates
- Loops: what if trip count depends on data?
 - Loop while at least one thread is still in the loop

```
while(p) {
 ...
 // Sync here?
 ...
}
```

```
while(__syncthreads_or(p)) {
 if(p) {
 ...
 }
 __syncthreads();
 if(p) {
 ...
 }
}
```

Recap: instruction optimization

- Beware of local arrays use static indices and loop unrolling
- Use existing math functions
- Keep in mind branch divergence when writing algorithm
 - But do not end up managing divergence yourself

Code optimization tools

- IDE + profiler: nView
- Profile application: NVIDIA Visual Profiler
- Examine assembly code: cuobjdump
 - cuobjdump --dump-sass

OK, I lied

- You were told
 - CPU and GPU have distinct memory spaces
 - Blocks cannot communicate
 - You need to synchronize threads inside a block
- This is the least-common denominator across all CUDA GPUs
- This is not true (any more). We now have:
 - Device-mapped, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle
 - Dynamic parallelism
- Many features are still specific to CUDA and Nvidia GPUs
 - Should become available in OpenCL eventually...

Outline

- Instruction-level optimization
 - A few device code features
 - Warp divergence
- Advanced features
 - Device-mapped memory, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle

Device-mapped memory

- The GPU can access host memory directly, if explicitly mapped in the device address space
- Lower bandwidth but lower latency than DMA transfers
 - Useful for light or sparse memory accesses
- Advantageous for integrated GPUs
- Still different address spaces
 Device address is different than host address

Example

```
// Allocate device-mappable memory
float* a;
cudaHostAlloc((void**)&a, bytes, cudaHostAllocMapped);
// Get device-side pointer
float* da:
cudaHostGetDevicePointer((void**)&d_a, a, 0);
// Write using host pointer on CPU
a[0] = 42:
// Read/write using device pointer on GPU
mykernel<<<qrid, block>>>(d a);
// Wait for kernel completion
cudaDeviceSynchronize();
// Read using host pointer
printf("a=%f\n", a[0]);
// Free memory
cudaFreeHost(a)
```

Unified virtual address space (UVA)

- Coordinate allocation in CPU and GPU address space
 - Can tell if an address is on the device, host or both
- cudaHostAlloc returns an address valid in both host and device space
- No need to specify direction in cudaMemcpy
- Caveat: not a true unified address space
 - Having an address does not mean you can access the data it points to
 - Memory allocated with malloc still cannot be accessed by GPU
- Requirements: CUDA ≥ 4.0, 64-bit OS, CC ≥ 2.0
 - Not available on Windows Vista/7 under WDDM

Unified memory: the real thing

- Allocate memory using cudaMallocManaged
 - The CUDA runtime will take care of the transfers
 - No need to call cudaMemcpy any more
 - Behaves as if you had a single memory space
- Suboptimal performance: software-managed coherency
 - Still call cudaMemcpy when you can
- Requires CUDA ≥ 6.0, CC ≥ 3.0 (preferably 5.x), 64-bit Linux or Windows

VectorAdd using unified memory

```
int main()
 int numElements = 50000;
 size t size = numElements * sizeof(float);
 float *A, *B, *C;
 cudaMallocManaged((void **)&A, size);
 cudaMallocManaged((void **)&B, size);
 cudaMallocManaged((void **)&C, size);
 Initialize(A, B);
 int blocks = numElements;
 vectorAdd2<<<blooks, 1>>>(A, B, C);
 cudaDeviceSynchronize();
 Display(C);
 cudaFree(A);
 cudaFree(B);
 cudaFree(C);
```


- Can I replace cudaMallocManaged by cudaHostAlloc (with UVA?)
 - What is the difference?

Multi-GPU programming

- What if I want to use multiple GPUs on the same machine?
- cudaGetDeviceCount, cudaGetDeviceProperties enumerate devices
- cudaSetDevice(i) selects the current device
 - All following CUDA calls in the thread will concern this device
- Streams are associated with devices
 - But cudaStreamWaitEvent can synchronize with events on other GPU: allow inter-GPU synchronization
- Host memory accessible from multiple devices: cudaHostAlloc(..., cudaHostAllocPortable)
 - Then call cudaHostGetDevicePointer for each GPU

Peer-to-peer memory copy/access

- Transfer memory between GPUs
 - cudaMemcpyDeviceToDevice will not work. Why?
 - Without UVA cudaMemcpyPeer() cudaMemcpyPeerAsync()
 - With UVA: just plain cudaMemcpy
- Direct access to other GPU's memory
 - Check result of cudaDeviceCanAccessPeer
 - Call cudaDeviceEnablePeerAccess from accessing GPU

Recap

- We have too many mallocs...
 - cudaMalloc
 - cudaMallocHost
 - cudaHostAlloc(..., cudaHostAlloc{Portable|Mapped})
 - cudaMallocManaged
- And too many memcpys
 - cudaMemcpy(dest, src, cudaMemcpy{HostToDevice, DeviceToHost, DeviceToDevice, Default})
 - cudaMemcpyAsync
 - cudaMemcpyPeer[Async]
- Quizz: do you remember what they do and when we should use them?

Recap: evolution of the memory model

New features: going away from the split memory model

- Device-mapped: GPU can map and access CPU memory
 - Lower bandwidth than DMA transfers
 - Higher latency than GPU memory access
- Uniform virtual addressing (CC 2.0): synchronize memory space between CPU and GPU
 - Addresses are unique across the system
 - No need to specify direction in cudaMemcpy
- Unified memory (CC 3.x):
 both CPU and GPU share a managed memory space
 - Driver manages transfers automatically
 - Only for memory allocated as managed
 - Unmanaged + cudaMemcpy still useful for optimized transfers

Outline

- Instruction-level optimization
 - A few device code features
 - Warp divergence
- Advanced features
 - Device-mapped memory, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle

Atomics

- Read, modify, write in one operation
 - Cannot be mixed with accesses from other thread
- Available operators
 - Arithmetic: atomic{Add,Sub,Inc,Dec}
 - Min-max: atomic{Min,Max}
 - Synchronization primitives: atomic{Exch,CAS}
 - Bitwise: atomic{And,Or,Xor}
- On global memory
 - From CC 1.1
- On shared memory
 - ◆ From CC 1.2
- Performance impact in case of contention

Example: reduction

 After local reduction inside each block, use atomics to accumulate the result in global memory

- Complexity?
- Time including kernel launch overhead?

Floating-point atomics

- atomicAdd supports single-precision floating-point (float) operands
- Remember floating-point addition is not associative
 - You will get a different answer depending on the scheduling

Memory consistency model

- x86 CPUs implement a strong consistency model
 - Pretend there is a global ordering between memory accesses
- Nvidia GPUs implement a relaxed consistency model
 - Threads may not see the writes/atomics in the same order

Need to enforce explicit ordering

Memory consistency model

__threadfence_block
__threadfence
__threadfence_system
__threadfence_system
make all previous writes of the thread visible at the block / device / system level

Outline

- Instruction-level optimization
 - A few device code features
 - Warp divergence
- Advanced features
 - Device-mapped memory, Unified virtual address space, Unified memory
 - Global and shared memory atomics
 - Warp-synchronous programming, warp vote, shuffle

Warp-synchronous programming

- We know threads in a warp run synchronously
 - No need to synchronize them explicitly
- Can use SIMD (PRAM-style) algorithms inside warps
- Example: last steps of a reduction

Warp-synchronous programming: tools

- We need warp size, and thread ID inside a warp: lane ID
- Official support
 - Predefined variable: warpSize
 - Lane ID exists in PTX, not in C for CUDA Needs to be computed: unsigned int laneId = threadIdx.x % warpSize;
- Note: as of CUDA 5.0, this is essentially useless
 - warpSize is a variable in PTX, only becomes a constant in SASS
 - PTX optimizer does not know warp size is a power of 2: does not turn % into shift
- Often use a WARP_SIZE constant hardcoded to 32...

Warp vote instructions

- p2 = __all(p1)
 horizontal AND between the
 predicates p1
 of all threads in the warp
- p2 = __any(p1)
 OR between all p1
- n = __ballot(p)
 Set bit i of integer n
 to value of p for thread i
 i.e. get bit mask as an integer

Like __syncthreads_{and,or} for a warp Use: take control decisions for the whole warp For $CC \ge 2.0$

Manual divergence management

- How to write an if-then-else in warp-synchronous style?
 i.e. without breaking synchronization
 - Using predication: execute both sides always

 Using vote instructions: only execute taken paths
 Skip block if no thread takes it


```
if(p) { A(); B(); }
else { C(); }
if(p) { A(); }
// Threads synchronized
if(p) { B(); }
// Threads synchronized
if(!p) { C(); }
if(__any(p)) {
 if(p) { A(); }
 // Threads synchronized
 if(p) { B(); }
if(__any(!p)) {
 // Threads synchronized
 if(!p) { C(); }
}
```

• How to write a while loop?

Shuffle

Exchange data between lanes

- __shfl(v, i)Get value of thread i in the warp
 - Use: 32 concurrent lookups in a 32-entry table
 - Use: arbitrary permutation...

- __shfl_up(v, i) = __shfl(v, tid-i),
 __shfl_down(v, i) = __shfl(v, tid+i)
 Same, indexing relative to current lane
 - Use: neighbor communication, shift
- __shfl_xor(v, i) = __shfl(v, tid ^ i)
 - Use: exchange data pairwise: "butterfly"

For $CC \ge 3.0$

Example: reduction + broadcast

Naive algorithm

Let's rewrite it using shuffle

Example: reduction + broadcast

With shuffle


```
ai += __shfl_xor(ai, 1);
ai += __shfl_xor(ai, 2);
ai += __shfl_xor(ai, 4);
```

- Exercise: implement complete reduction without __syncthreads
 - Hint: use shared memory atomics

Other example: parallel prefix

Remember our PRAM algorithm

$$s[i] \leftarrow a[i]$$
if $i \ge 1$ then
$$s[i] \leftarrow s[i-1] + s[i]$$
if $i \ge 2$ then
$$s[i] \leftarrow s[i-2] + s[i]$$
if $i \ge 4$ then
$$s[i] \leftarrow s[i-4] + s[i]$$

$$\Sigma$$
i-j is the sum $\sum_{k=i}^{j} a_k$

Step d: if
$$i \ge 2^d$$
 then $s[i] \leftarrow s[i-2^d] + s[i]$

Other example: parallel prefix

Using warp-synchronous programming


```
\Sigmai-j is the sum \sum_{k=1}^{\infty} a_k
```


```
s = a:
n = \__shfl_up(s, 1);
if(laneid >= 1)
 s += n;
n = shfl up(s, 2);
if(laneid >= 2)
 s += n;
n = shfl up(s, 4);
if(laneid >= 4)
 s += n;
for(d = 1; d \le 5; d *= 2)  {
  n = shfl up(s, d);
  if(laneid >= d)
 s += n;
```

Example: multi-precision addition

- Do an addition on 1024-bit numbers
- Represent numbers as vectors of 32×32-bit
 - A warp works on a vector
- First step: add elements of the vectors in parallel and recover carries

Second step: propagate carries

- This is a parallel prefix operation
 - We can do it in log(n) steps
- But in most cases, one step will be enough
 - Loop until all carries are propagated

Takeaway

- Two ways to program an SIMT GPU
 - With independent threads, grouped in warps
 - With warps operating on vectors
- 3 levels
 - Blocks in grid: independent tasks, no synchronization
 - Warps in block: concurrent "threads", explicitely synchronizable
 - Threads in warp: implicitely synchronized

Things we have not talked about

Constant memory

- Memory-space that is read-only on the device
- Being replaced by cached, read-only access to global memory on recent GPUs

Texture memory

- Cached, read-only memory space optimized for 2D locality
- Can unpack compact integer and floating-point encoded data
- Can perform filtering: interpolation between data points

Dynamic parallelism

Starting from CC 3.5, kernels can launch kernels

Conclusion: trends

- GPU: rapidly evolving hardware and software
- Going towards CPU-GPU tighter coupling
 - On-chip integration
 - Shared physical memory
 - Shared virtual memory space
- Most development is going into mobile
 - Nvidia: Kepler GPUs in Tegra 4 support CUDA
 - Many GPUs supporting OpenCL:
 ARM Mali, Qualcomm Adreno, Imagination Technologies PowerVR Rogue...
- Still much work to do at the operating system level
 - GPU currently a second-class citizen
 - Need to move from CPU+devices model to heterogeneous compute model

Updated schedule

Week	Course: Tuesday 1:00pm room 2014	Lab: Thursday 1:00pm room 2011
06/10	Programming models	Parallel algorithms
13/10	GPU architecture 1	Know your GPU
20/10	GPU programming	Computing In(2) the hard way
27/10	GPU optimization 1	
03/11	GPU optimization 2	Game of life
10/11	Advanced features	
17/11	Lecture by Fernando Pereira	
24/11	Exam	Project
01/12	Project presentations	

Project

- For next week: choose a CUDA programming project
- Work by yourself or in pair
- Ideas of subjects
 - Image processing: filtering, convolution
 - Cryptography: brute-force password "recovery"
 - Data compression
 - Any proposition?

References and further reading/watching

- CUDA C Programming Guide
- Mark Harris. Introduction to CUDA C. http://developer.nvidia.com/cuda-education
- David Luebke, John Owens. Intro to parallel programming.
 Online course. https://www.udacity.com/course/cs344
- Paulius Micikevicius. GPU Performance Analysis and Optimization. GTC 2012. http://on-demand.gputechconf.com/gtc/2012/presentations/S05 14-GTC2012-GPU-Performance-Analysis.pdf

Pitfalls and fallacies

GPUs are 100x faster than CPUs

GPUs are 100x faster than CPUs

- Wrong
 - The gap in peak performance (compute and memory) is 10x
 - In practice, 5x to 8x against optimized CPU code
- Right: you can get a 100x speedup when porting an application to GPU
 - You get 10x because of the higher GPU throughput
 - ... and 10x more because you optimized the application But spending the same effort on optimization for CPU would also result in 10x improvement
- Right: if you use GPU hardware features not available on CPUs
 - Texture filtering, elementary functions (exp, log, sin, cos)...

GPUs have thousands of cores

GPUs have thousands of cores

- Official definition of CUDA Core: one execution unit
 - Right: GPUs have thousands of cores
 - Under this metric, CPUs have hundreds of cores!
- The closest to a CPU core is a GPU SM
 - Wrong: 15 to 20 SMs "only" on a GPU
 - Wide SIMD units inside
 But just x2 to 4x wider than on CPU
- Often-overlooked aspect:
 GPUs have 10s of thousands of threads
 - But: CPU thread ~ GPU warp
 - Still thousands of warps

I can avoid divergence with predication

I can avoid divergence with predication

Do not confuse predication with prediction!

- In a superscalar CPU, branches are predicted
 - Cost of misprediction ~ pipeline depth independent from length of mispredicted path
 - Inefficient on short ifs governed by random conditions Predication might help in this case
- In a GPU, instructions are predicated
 - Cost of divergence ~ divergent section size
 - Inefficient on long ifs/loops governed by divergent conditions Predication does not help in this case

Texture memory

- Primarily made for graphics
- Optimized for 2D accesses
 - Takes advantage of locality in space
- Read-only
- Initialization through specific host functions
 - cudaCreateTextureObject(), cudaBindTexture2D()...
- Access through specific device functions
 - tex1D(), tex2D(), tex3D()...

Constant memory

- Array or variable declared as ___const___
- Initialized in place or from host code, then read-only
- Single-ported memory: good performance when all threads in a warp access the same word (broadcast)
 - Similar to shared memory with 1 bank
 - Generally not worth using with divergent accesses