

Unified Memory Dramatically Lower Developer Effort

Super Simplified Memory Management Code

CPU Code

```
void sortfile(FILE *fp, int N) {
 char *data;
 data = (char *)malloc(N);
 fread(data, 1, N, fp);
 qsort(data, N, 1, compare);

 use_data(data);
 free(data);
}
```

CUDA 6 Code with Unified Memory

```
void sortfile(FILE *fp, int N) {
  char *data;
  cudaMallocManaged(&data, N);

  fread(data, 1, N, fp);

  qsort<<<...>>>(data,N,1,compare);
  cudaDeviceSynchronize();

  use_data(data);

  cudaFree(data);
}
```

Unified Memory Delivers

Simpler
 Programming & Memory Model

- Single pointer to data, accessible anywhere
- Tight language integration
- Greatly simplifies code porting

2. Performance
Through
Data Locality

- Migrate data to accessing processor
- Guarantee global coherency
- Still allows cudaMemcpyAsync() hand tuning


```
struct dataElem
{
 int prop1;
 int prop2;
 char *text;
};
```


```
struct dataElem
{
 int prop1;
 int prop2;
 char *text;
};
```


```
void launch(dataElem *elem) {
 dataElem *q_elem;
 char *q_text;
 int textlen = strlen(elem->text);
 // Allocate storage for struct and text
 cudaMalloc(&g_elem, sizeof(dataElem));
 cudaMalloc(&g_text, textlen);
 // Copy up each piece separately, including
 // new "text" pointer value
 cudaMemcpy(g_elem, elem, sizeof(dataElem));
 cudaMemcpv(g_text, elem->text, textlen);
 cudaMemcpy(&(q_elem->text), &q_text,
 sizeof(q_text));
 // Finally we can launch our kernel, but
 // CPU & GPU use different copies of "elem"
 kernel <<< ... >>> (q_elem);
```


```
void launch(dataElem *elem) {
 kernel<<< ... >>>(elem);
}
```


Simpler Memory Model

Example: GPU & CPU Shared Linked Lists

Simpler Memory Model

Example: GPU & CPU Shared Linked Lists

- Only practical option is to use zero-copy (pinned system) memory
- GPU accesses at PCIe bandwidth
- GPU accesses at very high latency

Simpler Memory Model

Example: GPU & CPU Shared Linked Lists

- Can pass list elements between Host & Device
- Can insert and delete elementsfrom Host or Device*
- Single list no complex synchronization

*Program must still ensure no race conditions.

Data is coherent between CPU & GPU

at kernel launch & sync only

Host/Device C++ integration has been difficult in CUDA

- Cannot construct GPU class from CPU
- References fail because of no deep copies


```
// Ideal C++ version of class
class dataElem {
 int prop1;
 int prop2;
 String text;
};
```


Host/Device C++ integration has been difficult in CUDA

- Cannot construct GPU class from CPU
- References fail because of no deep copies

```
// Ideal C++ version of class
class dataElem {
 int prop1;
 int prop2;
 String text;
};
```


C++ objects migrate easily when allocated on managed heap

Overload new operator* to use C++ in unified memory region

```
class Managed {
 void *operator new(size_t len) {
 void *ptr;
 cudaMallocManaged(&ptr, len);
 return ptr;
 }

 void operator delete(void *ptr) {
 cudaFree(ptr);
 }
};
```

Pass-by-reference enabled with new overload

```
// Deriving from "Managed" allows pass-by-reference
class String : public Managed {
 int length;
 char *data;
};
```

NOTE: CPU/GPU class sharing is restricted to POD-classes only (i.e. no virtual functions)

Pass-by-value enabled by managed memory copy constructors

```
// Deriving from "Managed" allows pass-by-reference
class String : public Managed {
 int length;
 char *data;


 // Unified memory copy constructor allows pass-by-
value
 String (const String &s) {
 length = s.length;
 cudaMallocManaged(&data, length);
 memcpy(data, s.data, length);
 }
};
```

NOTE: CPU/GPU class sharing is restricted to POD-classes only (i.e. no virtual functions)

Combination of C++ and Unified Memory is very powerful

- Concise and explicit: let C++ handle deep copies
- Pass by-value or by-reference without memcpy shenanigans


```
// Note "managed" on this class, too.
// C++ now handles our deep copies
class dataElem : public Managed {
 int prop1;
 int prop2;
 String text;
};
```


GPU Program

C++ Pass By Reference

Single pointer to data makes object references just work

C++ Pass By Value

Copy constructors from CPU create GPU-usable objects

Unified Memory Roadmap

CUDA 6: Ease of Use

Single Pointer to Data
No Memcopy Required
Coherence @ launch & sync
Shared C/C++ Data
Structures

Next: Optimizations

Prefetching
Migration Hints
Additional OS Support

Maxwell

System Allocator Unified
Stack Memory Unified
HW-Accelerated
Coherence

CUDA 6

- 1 Unified Memory
- **CUDA** 2 XT and Drop-in Libraries
 - 3 GPUDirect RDMA in MPI
 - 4 Developer Tools

CUDA 6

Dramatically Simplifies Parallel Programming with Unified Memory

More on Parallel Forall Blog

http://devblogs.nvidia.com/parallelforall/unifiedmemory-in-cuda-6/

Sign up for CUDA Registered
Developer Program

https://developer.nvidia.com/cuda-toolkit