

CONTRIBUTERS

Markus Höhnerbach

Andrew Kerr

Chenhan Yu

Timothy Costa

Manish Gupta

Miguel Ferrer Avila

Alex Fit-Florea

WHAT IS A TENSOR?

mode-0: scalar

 α

mode-1: vector

 A_i

mode-2: matrix

 $A_{i,j}$

mode-n: general tensor

 $A_{i,j,k}$

WHAT IS A TENSOR?

mode-0: scalar

 α

mode-1: vector

 A_i

mode-2: matrix

 $A_{i,j}$

mode-n: general tensor

 $A_{i,j,k,l}$

WHAT IS A TENSOR?

mode-0: scalar α mode-1: vector A_i mode-2: matrix $A_{i,j}$ mode-n: general tensor $A_{i,j,k,l,m}$

A Success Story

1969 - BLAS Level 1: Vector-Vector

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

1980 - BLAS Level 3: Matrix-Matrix

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

1980 - BLAS Level 3: Matrix-Matrix

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

1980 - BLAS Level 3: Matrix-Matrix

Now? - BLAS Level 4: Tensor-Tensor

A Success Story

1969 - BLAS Level 1: Vector-Vector

1972 - BLAS Level 2: Matrix-Vector

• 1980 - BLAS Level 3: Matrix-Matrix

Now? - BLAS Level 4: Tensor-Tensor

CUTENSOR

A High-Performance CUDA Library for Tensor Primitives

Tensor contractions (generalization of matrix-matrix multiplication)

$$D = \sum (A * B) + C$$

Tensor reductions

Element-wise operations (e.g., permutations, additions)

CUTENSOR

Key Features

- Transpose-free contractions
- Arbitrary data layouts
- Extensive mixed-precision support
 - Complex-times-Real
 - FP64 data + FP32 compute
 - FP32 data + FP16 compute

- Tensor-Core support
 - Built on CUTLASS 2.0
- Flexible and modern interface
 - No mallocs inside the lib
 - Tensor Cores active by default

TENSORS ARE UBIQUITOUS

Potential Use Cases: HPC & Al

Examples

$$D = \sum (A * B) + C$$

- Einstein notation (einsum)
 - Modes that appear in A and B are contracted
- Examples

$$D_{m,n} = \alpha \sum_{k} A_{m,k} * B_{k,n}$$

// GEMM

Examples

- Einstein notation (einsum)
 - Modes that appear in A and B are contracted
- Examples

$$D_{m,n} = \alpha A_{m,k} * B_{k,n}$$

$$D_{m_1,n,m_2} = \alpha A_{m_1,\mathbf{k},m_2} * B_{\mathbf{k},n}$$

•
$$D_{m_1,n_1,n_2,m_2} = \alpha A_{m_1,\mathbf{k},m_2} * B_{\mathbf{k},n_2,n_1}$$

•
$$D_{m_1,n_1,n_2,m_2} = \alpha A_{m_1,k_1,m_2,k_2} * B_{k_1,k_2,n_2,n_1}$$

// Tensor Contraction

// Tensor Contraction

// Multi-mode Tensor Contraction

Examples (cont.)

$$D = \sum (A * B) + C$$

Examples

•
$$D_{m,n} = \alpha A_m * B_n$$

$$D_{m_1,n,m_2} = \alpha A_{m_1,m_2} * B_n$$

•
$$D_{m_1,m_2} = \alpha A_{m_1,k_1,m_2,k_2} * B_{k_1,k_2}$$

•
$$D_{m_1,n_1,l_1} = \alpha A_{m_1,k,l_1} * B_{k,n_1,l_1}$$

•
$$D_{m_1,n_1,l_1,n_2,m_2} = \alpha A_{m_1,k,l_1,m_2} * B_{k,n_2,n_1,l_1}$$

•
$$D_{m_1,n_1,l_1,n_2,m_2,l_2} = \alpha \, A_{m_1,k,l_2,\,l_1,m_2} * B_{k,n_2,n_1,l_1,l_2}$$
 // multi-mode batched tensor contraction

// outer product

// outer product

// GEMV-like tensor contraction

// batched GEMM

// single-mode batched tensor contraction

Key Challenges

- Keep the fast FPUs busy
 - Reuse data in shared memory & registers as much as possible
 - Coalesced accesses to/from global memory

Key Challenges

Loading a scalar

 α

✓

Loading a vector

 A_i

✓

Loading a matrix

 $A_{i,j}$

()

Loading a general tensor

 $A_{i,j,k}$

((🗹))

Performance Guidelines

- Arrange modes similarly in all tensors
 - E.g., $C_{a,b,c} = A_{a,k,c}B_{k,b}$ is preferable to $C_{a,b,c} = A_{c,k,a}B_{k,b}$
- Keep the extent of the fastest-varying mode as large as possible
 - E.g., $C_{a,b,c} \in R^{1000 \times 100 \times 10}$ is preferable to $C_{c,b,a} \in R^{10 \times 100 \times 1000}$
- Keep batched modes as the slowest-varying modes (i.e., with the largest strides)
 - E.g., $C_{a,b,c,l} = A_{a,k,c,l} B_{k,b,l}$ is preferable to $C_{a,b,c,l} = A_{a,k,l,c} B_{l,k,b}$

Tensor Contractions

Tensor Contractions

Tensor Contractions

Random tensor contractions:

- 3D to 6D tensors
- FP32 (data) + Tensor Core
 - Accumulation in FP32
 - Inputs truncated to FP16

Hardware:

- Tesla GV100
- 2x Intel Xeon Platinum 8168

ITENSOR - PEPS SIMULATION

Credits:

- Katharine Hyatt (Flatiron Institute) https://github.com/itensor/ITensorsGPU.jl
- Miles Stoudenmire and Matt Fishman (Flatiron Instute) https://github.com/ITensor/ITensors.jl
- Tim Besard (Ghent University) https://github.com/JuliaGPU

TENSOR REDUCTION

Examples

```
 D<sub>w,h,n</sub> = α Reduce(A<sub>c,w,h,n</sub>, ADD) // Reduction over mode c
 D<sub>w,n</sub> = α Reduce(A<sub>c,w,h,n</sub>, ADD) // Reduction over mode c and h
 D<sub>w,n</sub> = α Reduce(RELU(A<sub>c,w,h,n</sub>), ADD) // RELU + Reduction over mode c and h
 D<sub>w,n</sub> = α Reduce(RELU(A<sub>c,w,h,n</sub>), MAX) // RELU + Max-reduction over mode c and h
```


ELEMENT-WISE TENSOR OPERATIONS

Examples

$$D = \alpha A + \beta B + \gamma C$$

•
$$D_{w,h,c,n} = \alpha A_{c,w,h,n}$$

•
$$D_{w,h,c,n} = \alpha A_{c,w,h,n} + \beta B_{c,w,h,n}$$

•
$$D_{w,h,c,n} = \min(\alpha A_{c,w,h,n}, \beta B_{c,w,h,n})$$

•
$$D_{w,h,c,n} = \alpha A_{c,w,h,n} + \beta B_{w,h,c,n} + \gamma C_{w,h,c,n}$$

•
$$D_{w,h,c,n} = \alpha RELU(A_{c,w,h,n}) + \beta B_{w,h,c,n} + \gamma C_{w,h,c,n}$$

•
$$D_{w,h,c,n} = FP32(\alpha RELU(A_{c,w,h,n}) + \beta B_{w,h,c,n} + \gamma C_{w,h,c,n})$$

Enables users to fuse multiple element-wise calls.

CONTRACTION OPERATION


```
cutensorStatus t cutensorInitContractionDescriptor ( const cutensorHandle t *handle,
 cutensorContractionDescriptor t *desc,
 const cutensorTensorDescriptor t *descA, const int modeA[], const uint32 t alignmentRequirementA,
 const cutensorTensorDescriptor t *descB, const int modeB[], const uint32 t alignmentRequirementB,
 const cutensorTensorDescriptor t *descC, const int modeC[], const uint32 t alignmentRequirementC,
 const cutensorTensorDescriptor t *descD, const int modeD[], const uint32 t alignmentRequirementD,
 cutensorComputeType t typeCompute );
cutensorStatus t cutensorInitContractionFind ( const cutensorHandle t *handle,
 cutensorContractionFind *find, const cutensorAlgo t algo );
cutensorStatus t cutensorInitContractionPlan ( const cutensorHandle t *handle,
 cutensorContractionPlan t *plan, const cutensorContractionDescriptor t *desc,
 const cutensorContractionFind *find, uint64 t workspaceSize );
cutensorStatus t cutensorContraction( const cutensorHandle t *handle,
 const cutensorContractionPlan toid *plan,
 const void *alpha, const void *A, const void *B,
 const void *beta, const void *C, void *D,
 void *workspace, uint64 t workspaceSize, cudaStream t stream );
```

CONTRACTION OPERATION


```
• D_{m,n,u} = \alpha A_{m,k,u} * B_{k,n}
cutensorInitContractionDescriptor ( &handle, &desc,
 descA, { 'm', 'k', 'u' }, 256,
 descB, { 'k', 'n' }, 256,
 descC, { 'm', 'n', 'u' }, 256,
 descD, { 'm', 'n', 'u' }, 256,
 CUTENSOR R MIN F32 );
cutensorInitContractionFind ( &handle, &find, ... );
cutensorInitContractionPlan ( &handle, &plan, &desc, &find,... );
cutensorContraction ( handle,
 &plan,
 alpha, A, B,
 beta, C, D,
 workspace, workspaceSize, stream );
```

CONTRACTION OPERATION


```
 D_{m,n,u} = \alpha A_{m,k,u} * B_{k,n}
```

```
cutensorInitContractionDescriptor ( &handle, &desc,
 // Define Problem
 descA, { 'm', 'k', 'u' }, 256,
 descB, { 'k', 'n' }, 256,
 descC, { 'm', 'n', 'u' }, 256,
 descD, { 'm', 'n', 'u' }, 256,
 CUTENSOR R MIN F32 );
cutensorInitContractionFind ( &handle, &find, ...);
 // Define search space
cutensorInitContractionPlan ( &handle, &plan, &desc, &find,... ); // Initialize plan
cutensorContraction ( handle,
 // Execute contraction
 &plan, ←
 alpha, A, B,
 beta, C, D,
 workspace, workspaceSize, stream );
```

CONCLUSION

cuTENSOR: A CUDA library for high-performance tensor primitives

Available at: https://developer.nvidia.com/cuTENSOR

Your feedback is highly appreciated.

REDUCTION OPERATION

REDUCTION OPERATION

API

• $D_{\mathbf{w},h,n} = \alpha Reduce(A_{c,\mathbf{w},h,n}) + \beta C_{\mathbf{w},h,n}$

ELEMENT-WISE OPERATION

```
D = \alpha A + \beta B + \gamma C
```

ELEMENT-WISE OPERATION

API

• $D_{\mathbf{w},h,c,n} = \min(\alpha A_{c,\mathbf{w},h,n}, \beta B_{c,\mathbf{w},h}) + \gamma C_{\mathbf{w},h,c,n}$

Element-wise Operation

~5x over two-socket CPU