


CAPRI

Prediction of Compaction-Adequacy for Handling Control-Divergence in GPGPU Architectures


Minsoo Rhu and Mattan Erez

The University of Texas at Austin Electrical and Computer Engineering Dept.


CAPRI: Compaction-Adequacy Prediction

- Dynamic SIMD-lane compaction
 - Enhances SIMD lane utilization from control divergence
 - Fills idle lanes in one SIMD group with threads from others
- Problem
 - Compaction often ineffective
 - Always imposes compaction-barrier at all branches
- Our solution
 - Predict whether compaction will be beneficial or not
 - Mitigate the detrimental impact of extra barriers


Outline


- GPU and SIMD compaction background
- Compaction can degrade performance
- CAPRI compaction adequacy prediction
- Evaluation


Graphic Processing Units (GPUs)

- General-purpose many-core accelerators
 - Supports non-graphics APIs (e.g. CUDA, OpenCL)
- Scalar frontend (fetch & decode) + parallel backend
 - Amortizes the cost of frontend and control


No

CUDA exposes hierarchy of data-parallel threads

- SPMD model: single kernel executed by all threads
- Kernel / Thread-block
 - Multiple thread-blocks (concurrent-thread-arrays(CTAs)) compose a kernel


CUDA exposes hierarchy of data-parallel threads

- SPMD model: single kernel executed by all threads
- Kernel / Thread-block / Warp
 - Multiple warps compose a thread-block
 - Multiple threads (32) compose a warp


: Thread maintains its <u>home</u> execution lane until completion


GPUs have HW support for conditional branches

- Control-divergence: threads in warp branch differently
 - Predicate-registers: only a subset of the warp commits results
 - Stack-based re-convergence model
 - Always execute active-threads at the top-of-stack (TOS).
 - Reconvergence PC (RPC) derived at compile-time


: Threads (lanes) masked out from exeuction


Thread-block compaction (TBC) [Fung11]

- Dynamically compact warps within a thread-block
 - Synchronize all warps at conditional-branches and reconvergence points
 - Adopts a CTA-wide re-convergence stack for sync
 - Similar approach in [Narasiman11] TBC+


(a) Example control flow graph


(b) Execution flow without compaction

(c) Execution flow with compaction


Thread-block compaction (TBC)

- CTA-wide re-convergence stack
 - Each warp incrementally updates the active bitmasks
 - Enforces HW-generated compaction-barriers
- Warp compaction unit (WCU)
 - Composed of a set of priority encoders
 - Generates one valid warp per cycle (after compaction)
 - Only threads not executing in a common lane are compacted into the same warp


Outline

- GPU and SIMD compaction background
- Compaction can degrade performance
- CAPRI compaction adequacy prediction
- Evaluation


Warps are


always forced to execute

only within a basic-

block

Problem 1: extra synchronization overhead

- Compaction is applied at all branching points
 - A branch's divergence is determined after execution
 - Not all branches are amenable to compaction
 - Synchronization is imposed regardless


(a) Example control flow graph

(b) Execution flow without compaction

(c) Execution flow with compaction


Problem 2: increased memory divergence

- Threads within a warp shuffled after compaction
 - Compaction unit "slides" threads up
 - May break coalesced memory accesses in original order
- Compaction is worthwhile only when the application is highly irregular

: Cache-hit

Active Warps

W_0	0100
W_1	4567

Active Warps

W_0	0167
W_1	45 00

(a) Total number of warps stalled: *one* (Without compaction)

(b) Total number of warps stalled: two (With compaction)


Outline

- GPU and SIMD compaction background
- Compaction can degrade performance
- CAPRI compaction adequacy prediction
- Evaluation


CAPRI: Compaction-Adequacy PRediction

- Intuition
 - Not all branch points are likely to be compactable
 - Activate compaction only when past history indicates compaction was adequate
 - Bypass warps from compaction-barrier when inadequate
- Compaction-adequacy
 - Compaction is adequate when the number of executing warps is reduced


Compaction-adequacy assessment

- Check if compaction was beneficial
 - Number of warps before/after compaction are compared


Microarchitecture of CAPRI


- Design
 - Compaction-Adequacy Prediction Table (CAPT)
 - Single CAPT per shader core (shared among CTAs within core)
 - Fully-associative structure (32-entries)
 - 8-entries typically sufficient
 - Each entry contains a history-bit for compaction-adequacy
 - Tag: PC of Branch instruction (BADDR)
- History-bit configuration
 - Most recently evaluated compaction-adequacy

CAPT			
Valid	History	BADDR	
1	1	BR _{BC}	
0	0	-	
0	0	-	


Compaction
Adequacy
evaluated
when all
warps arrive


Outline

- GPU and SIMD compaction background
- Compaction can degrade performance
- CAPRI compaction adequacy prediction
- Evaluation


Simulation Environment


- GPGPU-Sim (v2.1.1b)
 - 30 shader cores (Streaming Multiprocessors)
 - 1024 threads per core, 16K registers per core
 - Cache: 32kB L1, 1024kB Unified L2
 - Warp scheduling policy: Round-Robin
 - Memory Controller: FR-FCFS

Workloads


- Regular/Irregular apps with various input-sets
- Chosen from CUDA-SDK(v2.2), Rodinia, Parboil, etc


Idle Cycles (Normalized)


(b) Non-divergent Benchmarks


SIMD lane utilization*


(a) Divergent Benchmarks


(b) Non-divergent Benchmarks


^{*} Average number of lanes utilized when a warp is issued for execution


Overall Performance


(a) Normalized IPC (Divergent)


(b) Normalized IPC (Non-divergent)


Conclusions

- CAPRI provides the best of both baseline and TBC
 - Higher resource utilization and minimized synchronization
- Throughput improvements
 - Divergent: 7.6% (max 10.8%) improvements on top of TBC
 - Non-divergent: Avoids the average 10.1% performance degradation of TBC
 - Robust to scheduling policy thanks to bypassing
 - Unlike TBC and TBC+
- Implementation cost is negligible
 - 32-entry prediction-table per shader core