

CUDA: NEW AND UPCOMING FEATURES

Stephen Jones, GTC 2018

CUDA ECOSYSTEM 2018

CUDA DEVELOPMENT ECOSYSTEM

From Ease of Use to Specialized Performance

CUDA-C++ CUDA Fortran

Specialized Languages

Applications

Frameworks

Libraries

Directives and Standard Languages

CUDA RELEASES

Accelerating the Pace

Four CUDA releases per year

Faster release cadence for new features and improved stability for existing users

Upcoming limited decoupling of display driver and CUDA release for ease of deployment

Monthly cuDNN & other library updates

Rapid innovation in library performance and functionality

Library Meta Packages independent of toolkit for easy deployment

CUDA 9.2 NEW FEATURES AT A GLANCE

SYSTEM & PERFORMANCE

Unified Memory + ATS on IBM-POWER9

Launch Latency Optimizations

DEVICE CODE IMPROVEMENTS

New WMMA sizes for Tensor Cores

Heterogeneous Half-Precision Datatypes

Volta Independent Thread Scheduling Control

MATH LIBRARIES

New CUDA Library Meta-Packages

Volta Architecture-Optimized Algorithms

TOOLS

Unified Nsight Product Family

Single-Pass Tracing & Profiling

MATH LIBRARIES: WHAT'S NEW

VOLTA PLATFORM SUPPORT

Volta architecture optimized GEMMs, & GEMM extensions for Volta Tensor Cores (cuBLAS)

Out-of-box performance on Volta (all libraries)

PERFORMANCE

GEMM optimizations for RNNs (cuBLAS)

Faster image processing (NPP)

Prime factor FFT performance (cuFFT)

SpMV performance (cuSPARSE)

NEW ALGORITHMS

Mixed-precision Batched GEMM for attention models (cuBLAS)

Image Augmentation and batched image processing routines (NPP)

Batched pentadiagonal solver (cuSPARSE)

MEMORY & FOOTPRINT OPTIMIZATION

Large FFT sizes on multi-GPU systems (cuFFT)

Modular functional blocks with small footprint (NPP)

TOOLS UPDATES FOR CUDA 9.2

NVPROF

New Metrics: Tensor Cores, L2, Memory Instructions Per Load/Store

PCIe Topology Display

Single-Pass Tracing & Profiling

CUPTI

New Activity Kind: PCIE

New Attribute: Profiling Scope (Device-Level, Context-Level)

Exposes New Metrics

VISUAL PROFILER

Summary View for Memory Hierarchy

Improved Handling of Segments for UVM Data on the Timeline

DEBUGGER

Lightweight Coredump Files

User-Induced Coredumps

Coredump Support on Volta-MPS

HIERARCHICAL MEMORY STATISTICS

NSIGHT PRODUCT FAMILY

Standalone Performance Tools

Nsight Systems - System-wide application algorithm tuning

Nsight Compute - Debug/optimize specific CUDA kernel

Nsight Graphics - Debug/optimize specific graphics shader

Workflow

IDE Plugins

Nsight Visual Studio/Eclipse Edition - editor, debugger, some perf analysis

MORE INFORMATION: CUDA TOOLS

(S8726) Debugging Updates and Details of Next-Gen Debugger, Thurs 10:30am, Room 220C

(\$8481) Cuda Kernel Profiling, Thursday 11:00am, Room 220C

Tools Pod at Nvidia Booth on Showfloor

LAUNCH LATENCY IMPROVEMENTS

Multi-GPU Launches & Kernels With Many Arguments: Now Much Faster

Lower overhead for short kernels

- Significant factor for deep learning inference workloads
- Significant factor for small computational workloads (e.g. small FFT, small vector ops)

VOLTA NANOSLEEP TIMER

For Polling & Synchronization Operations

New nanosleep() instruction


```
__device__ void __nanosleep(unsigned int ns);
```

Sleeps a thread for an amount of time

Sleeping thread yields execution to other active threads

Integrated into hardware thread scheduler

Ideal for timed-backoff polling

CUDA TENSOR CORE PROGRAMMING

16x16x16 Warp Matrix Multiply and Accumulate (WMMA)

wmma::mma_sync(Dmat, Amat, Bmat, Cmat);

$$D = AB + C$$

LINEAR ALGEBRA + TENSOR CORES

Double Precision LU Decomposition

- Compute initial solution in FP16
- Iteratively refine to FP64

Achieved FP64 Tflops: 26

Device FP64 Tflops: 7.5

Data courtesy of: Azzam Haidar, Stan. Tomov & Jack Dongarra, Innovative Computing Laboratory, University of Tennessee "Investigating Half Precision Arithmetic to Accelerate Dense Linear System Solvers", A. Haidar, P. Wu, S. Tomov, J. Dongarra, SC'17 GTC 2018 Poster P8237: Harnessing GPU's Tensor Cores Fast FP16 Arithmetic to Speedup Mixed-Precision Iterative Refinement Solves

CUTLASS

Template library for linear algebra operations in CUDA C++

>90% CUBLAS performance

Open Source (3-clause BSD License)

https://github.com/NVIDIA/cutlass

NEW WMMA MATRIX SIZES

MORE INFORMATION: TENSOR CORES

(\$8478) New Frontiers for Dense Linear Solvers: Towards Extreme Performance and Energy Efficiency, Wednesday, 11:00 AM, Room 212B

(S8854) CUTLASS: Software Primitives for Dense Linear Algebra at All Levels and Scales within CUDA, Thursday, 9:00 AM, Room 220C

OpenACC DIRECTIVES

```
#pragma acc data copyin(a,b) copyout(c)
  #pragma acc parallel
  #pragma acc loop gang vector
 for (i = 0; i < n; ++i) {
 c[i] = a[i] + b[i];
```

Manage Data Movement

Initiate Parallel Execution

Optimize Loop Mappings

PGI OpenACC AND UNIFIED MEMORY

Compiling with the -ta=tesla:managed option

```
#pragma acc data copyin(a,b) copyout(c)
 #pragma acc parallel
 #pragma acc loop gang vector
 for (i = 0; i < n; ++i) {
 c[i] = a[i] + b[i];
```

GPU Developer View With CUDA Unified Memory

Unified Memory

C malloc, C++ new, Fortran allocate all mapped to CUDA Unified Memory

PGI OpenACC AND UNIFIED MEMORY

Compiling with the -ta=tesla:managed option

```
#pragma acc parallel
{
#pragma acc loop gang vector
 for (i = 0; i < n; ++i) {
 c[i] = a[i] + b[i];
 ...
 }
}</pre>
```

GPU Developer View With CUDA Unified Memory

Unified Memory

C malloc, C++ new, Fortran allocate all mapped to CUDA Unified Memory

GYROKINETIC TOROIDAL CODE

Being ported for runs on the ORNL Summit supercomputer

The Gyrokinetic Toroidal Code (GTC)

- Plasma turbulence simulation
- Supporting the ITER fusion experiment
- Massively parallel, particle-in-cell production code

http://phoenix.ps.uci.edu/gtc_group

GYROKINETIC TOROIDAL CODE

Particle-In-Cell production code

http://phoenix.ps.uci.edu/gtc_group

SPEC ACCEL 1.2 OpenACC Benchmarks

OpenACC with Unified Memory vs OpenACC Data Directives
Bigger is Better

PGI 17.7 Compilers OpenACC SPEC ACCEL™ 1.2 performance measured August, 2017 SPEC® and the benchmark name SPEC ACCEL™ are registered trademarks of the Standard Performance Evaluation Corporation.

PGI COMPILERS FOR EVERYONE

The PGI Community Edition

FREE			
	PGI Community	PGI Professional	PGI Enterprise
PROGRAMMING MODELS OpenACC, CUDA Fortran, OpenMP, C/C++/Fortran Compilers and Tools		√	✓
PLATFORMS X86, OpenPOWER, NVIDIA GPU		√	
UPDATES	1-2 times a year	6-9 times a year	6-9 times a year
SUPPORT	User Forums	PGI Support	PGI Premier Services
LICENSE	Annual	Perpetual	Volume/Site

BEYOND

HETEROGENEOUS MEMORY ON x86-LINUX

Feature Parity With POWER9 + ATS

ALLOCATION

Automatic access to <u>all</u> system memory: malloc, stack, file system

ACCESS

All data accessible concurrently from any processor, anytime

Concurrent atomic operations permitted, resolved via page fault

MORE INFORMATION: UNIFIED MEMORY

(\$8430) Everything You Need to Know About Unified Memory, Tuesday 4:30pm, Room 211A

DESIGNED TO TRAIN THE PREVIOUSLY IMPOSSIBLE

Introducing NVIDIA DGX-2

16 GPUs WITH 32GB MEMORY EACH

16x 32GB Independent Memory Regions

GPU 7

NVSWITCH PROVIDES

All-to-all high-bandwidth peer mapping between GPUs

Full inter-GPU memory interconnect (incl. Atomics)

UNIFIED MEMORY + DGX-2

UNIFIED MEMORY PROVIDES

Single memory view shared by all GPUs

Automatic migration of data between GPUs

User control of data locality

NVLINK: POINT-TO-POINT INTERCONNECT

NVSWITCH: ALL-TO-ALL CONNECTIVITY

FULL 6-WAY POINT-TO-POINT

INDEPENDENT COMMUNICATION

LOAD & STORE TO ANY GPU

LOAD & STORE TO ANY GPU

LOAD & STORE TO ANY GPU

16-WAY ALL-REDUCE PERFORMANCE

16-WAY ALL-REDUCE PERFORMANCE

16-WAY ALL-REDUCE PERFORMANCE

2X HIGHER PERFORMANCE WITH NVSWITCH

■ 2x DGX-1 (Volta)

■ DGX-2 with NVSwitch

MORE INFORMATION: MULTI-GPU

(S8316) Multi GPU Programming Models, Tuesday 2pm, Room 211A

(S8670) Multi-GPU Programming Techniques in CUDA, Wednesday 2pm, Room 210B

ASYNCHRONOUS TASK GRAPHS

Increasingly Common Execution Paradigm

Loop & Function offload

DL Inference

Linear Algebra

Deep Neural Network Training

HPC Simulation

ALL CUDA WORK FORMS A GRAPH

CUDA Work in Streams

ALL CUDA WORK FORMS A GRAPH

CUDA Work in Streams

Graph of Dependencies

GRAPHS CARRY RICHER INFORMATION

CUDA Work in Streams

Inline dependencies

Based on order that work is submitted

Graph of Dependencies

Explicit dependencies

Defined when graph is created

CAPTURE CUDA WORK INTO A GRAPH

Apply Graph Optimizations to Existing CUDA Code

```
// Start by initating stream capture
cudaStreamBeginCapture(&stream);
// Captures my kernel launches and inside library calls
X<<< ..., stream >>>();
libraryCall(stream); // Launches A, B, C, D
Z<<< ..., stream >>>();
// Now convert the stream to a graph
cudaStreamEndCapture(stream, &graph);
```


CREATE GRAPHS DIRECTLY

Map Graph-Based Workflows Directly Into CUDA


```
// Define graph of work + dependencies
cudaGraphCreate(&graph);
cudaGraphAddNode(graph, kernel a, {}, ...);
cudaGraphAddNode(graph, kernel b, { a }, ...);
cudaGraphAddNode(graph, kernel c, { a }, ...);
cudaGraphAddNode(graph, kernel d, { a, b }, ...);
// Instantiate graph and apply optimizations
cudaGraphInstantiate(&instance, graph);
// Launch executable graph 100 times
for(int i=0; i<100; i++)
 cudaGraphLaunch(instance, stream);
```


EXAMPLE INFERENCE WORK GRAPH

(representation only)

THE GRAPH ADVANTAGE

WHOLE WORKFLOW OPTIMIZATIONS

Seeing all work at once enables new optimizations in hardware and software

EFFICIENT LAUNCH OF COMPLEX WORK

Launch potentially thousands of work items with a single call

BEHIND THE CAMBRIAN EXPLOSION

Enabling the State of the Art Through the CUDA Platform

CUDA Ecosystem

Unified Memory + POWER9-ATS

DGX-2 with full connectivity

Execution Models

CUDA 9.2

Beyond