GPUrdma: GPU-side library for high performance networking from GPU kernels

Feras Daoud

Technion - Israel Institute of Technology

Mark Silberstein

Technion

Amir Watad

Technion

Agenda

Introduction InfiniBand Background GPUrdma **GPUrdma Evaluation** GPI2

What

 A GPU-side library for performing RDMA directly from GPU kernels

Why

 To improve communication performance between distributed GPUs

Results

• 5 µsec GPU-to-GPU communication latency and up to 50 Gbps transfer bandwidth

Evolution of GPU-HCA interaction:

Naive Version

→ Data Path
---- Control Path

Evolution of GPU-HCA interaction:

Data Path
Control Path

Evolution of GPU-HCA interaction:

GPUDirect RDMA Node

```
CPU_rdma_read()
GPU_kernel<<<>>>> {
 GPU_Compute()
}
CPU_rdma_write()
```

GPUDirect RDMA Node

```
CPU_rdma_read()
GPU_kernel<<<>>>> {
 GPU_Compute()
}
CPU_rdma_write()
```

GPUDirect RDMA Node

Bulk-synchronous design and explicit pipelining

GPUDirect RDMA Node

```
CPU_rdma_read()
GPU_kernel<<<>>>> {
 GPU_Compute()
}
CPU_rdma_write()
```

Multiple GPU kernel invocations

- 1. kernel calls overhead
- 2. Inefficient shared memory usage

GPUDirect RDMA Node

GPUrdma library

GPUrdma Node

```
GPU_kernel<<<>>>> {
 GPU_rdma_read()
 GPU_Compute()
 GPU_rdma_write()
```


- No CPU intervention
- Overlapping communication and computation
- One kernel call
- Efficient shared memory usage
- Send spare data directly from the kernel

Agenda

Introduction InfiniBand Background **GPUrdma GPUrdma Evaluation** GPI2

InfiniBand Background

Contains information about completed jobs

InfiniBand Background

Ring the Door-Bell to execute jobs

- MMIO address
- Informs the HCA about new jobs
- 1. Write work queue element to QP buffer
- 2. Ring the Door-Bell

3. Check completion queue element status

Agenda

Introduction InfiniBand Background **GPUrdma GPUrdma Evaluation** GPI2

GPUrdma Node

- Direct path for data exchange
- Direct HCA control from GPU kernels
- No CPU intervention

Native GPU Node

Data Path - GPUDirect RDMA

1. Move QP, CQ to GPU memory

1. Move QP, CQ to GPU memory

Modify InfiniBand Verbs

- ibv_create_qp()
- ibv_create_cq()

2. Map the HCA doorbell address into GPU address space

2. Map the HCA doorbell address into GPU address space

Modify NVIDIA driver

Agenda

Introduction InfiniBand Background GPUrdma **GPUrdma Evaluation** GPI2

GPUrdma Evaluation

- Single QP
- Multiple QP
- Scalability Optimal QP/CQ location

NVIDIA Tesla K40c GPU

Mellanox Connect-IB HCA

GPUrdma – 1 thread, 1 QP

Best Performance CPU controller VS GPU controller

GPUrdma – 1 thread, 1 QP

• GPU controller – Optimize doorbell rings

GPUrdma – 1 thread, 1 QP

• GPU controller – Optimize CQ poll

GPUrdma – 32 threads, 1 QP

GPU controller – Write parallel jobs

GPUDirect RDMA

• CPU controller

GPUrdma – 30 QPs

• 1 QP per Block vs 30 QPs per Block

- 1. QP and CQ in GPU memory
- 2. QP in GPU and CQ in system memory
- 3. CQ in GPU and QP in system memory
- 4. QP and CQ in GPU memory

- 1. QP and CQ in GPU memory
- 2. QP in GPU and CQ in system memory
- 3. CQ in GPU and QP in system memory
- 4. QP and CQ in GPU memory

- 1. QP and CQ in GPU memory
- 2. QP in GPU and CQ in system memory
- 3. CQ in GPU and QP in system memory
- 4. QP and CQ in GPU memory

- 1. QP and CQ in GPU memory
- 2. QP in GPU and CQ in system memory
- 3. CQ in GPU and QP in system memory
- 4. QP and CQ in system memory

Optimal QP/CQ location:

Throughput: No difference

Latency:

	QP in CPU	QP in GPU
CQ in CPU	8.6	6.2
CQ in GPU	6.8	4.8

Transfer latency [µsec]

Limitations

GPUDirect RDMA - CUDA v7.5:

Running kernel may observe STALE DATA or data that arrives OUT-OF-ORDER

Scenario:

Intensive RDMA writes to GPU memory

Good news:

NVIDIA announced a CUDA 8 feature that enables consistent update

Suggested fix:

CRC32 integrity check API for error detection

Agenda

Introduction InfiniBand Background **GPUrdma GPUrdma Evaluation** GPI2

GPI2 for GPUs:

- **GPI** A framework to implement **P**artitioned **G**lobal **A**ddress **S**pace (PGAS)
- **GPI2** Extends this global address space to GPU memory

GPI2 code example

CPU Node

gaspi_segment_create (CPU_MEM)

Initialize data

gaspi_write_notify

gaspi_notify_waitsome

gaspi_proc_term

GPU Node

gaspi_segment_create (GPU_MEM)

gaspi_notify_waitsome

GPU_Compute _data<<<>>>

gaspi_write_notify

gaspi_proc_term

GPI2 using GPUrdma

CPU Node

gaspi_segment_create (CPU_MEM)

Initialize data

gaspi_write_notify

gaspi_notify_waitsome

gaspi_proc_term

GPU Node

gaspi_segment_create (GPU_MEM)

GPU_start_kernel <<<>>> {

gpu_gaspi_notify_waitsome

Compute_data()

gpu_gaspi_write_notify }

gaspi_proc_term

GPUrdma Multi-Matrix vector product

Batch size [Vectors]	GPI2	GPUrdma
480	2.6	11.7
960	4.8	18.8
1920	8.4	25.2
3840	13.9	29.1
7680	19.9	30.3
15360	24.3	31.5

CPU Node GPU Node Start timer gpu_notify_waitsome gaspi_write_notify gaspi_notify_waitsome Matrix_compute() gpu_write_notify Stop timer

 System throughput in millions of 32x1 vector multiplications per second as a function of the batch size

Related works

Lena Oden, Fraunhofer Institute for Industrial Mathematics:

- Infiniband-Verbs on GPU: A case study of controlling an Infiniband network device from the GPU
- Analyzing Put/Get APIs for Thread-collaborative Processors

Mark Silberstein, Technion – Israel Institute of Technology:

- GPUnet: networking abstractions for GPU programs
- GPUfs: Integrating a file system with GPUs

Thanks