GPU Architecture: Implications & Trends

David Luebke, NVIDIA Research

SIGGRAPH2008

Graphics in a Nutshell

- Make great images
 - intricate shapes
 - complex optical effects
 - seamless motion

- Make them fast
 - invent clever techniques
 - use every trick imaginable
 - build monster hardware

... or we could just do it by hand

Perspective study of a chalice Paolo Uccello, circa 1450

GPU Evolution - Hardware

GeForce GTX 200
1.4 Billion
Transistors

GPU Evolution - Programmability

Future: CUDA, DX11 Compute, OpenCL

CUDA (PhysX, RT, AFSM...) 2008 - Backbreaker

DX9 Prog Shaders 2004 - Far Cry

DX10 Geo Shaders 2007 - Crysis

DX7 HW T&L 1999 - Test Drive 6

DX8 Pixel Shaders 2001 - Ballistics

- Key abstraction of real-time graphics
- Hardware used to look like this
- Distinct chips/boards per stage
- Fixed data flow through pipeline

SGI RealityEngine (1993)

Kurt Akeley. RealityEngine Graphics. In *Proc. SIGGRAPH '93*. ACM Press, 1993.

SGI InfiniteReality (1997)

Montrym, Baum, Dignam, & Migdal.
InfiniteReality: A real-time graphics system.
In *Proc. SIGGRAPH '97*, ACM Press, 1997.

- Remains a useful abstraction
- Hardware used to look like this

GPU architecture increasingly centers around shader execution

Modern GPUs: Unified Design

Vertex shaders, pixel shaders, etc. become *threads* running different programs on a flexible core

GeForce 8: Modern GPU Architecture

GeForce GTX 200 Architecture

Tesla GPU Architecture

Thread Processor Cluster (TPC)

Thread Processor Array (TPA)

Thread Processor

Goal: Performance per millimeter

- For GPUs, perfomance == throughput
- Strategy: hide latency with computation not cache
 - → Heavy multithreading!
- Implication: need many threads to hide latency
 - Occupancy typically prefer 128 or more threads/TPA
 - Multiple thread blocks/TPA help minimize effect of barriers
- Strategy: Single Instruction Multiple Thread (S/MT)
 - Support SPMD programming model
 - Balance performance with ease of programming

SIMT Thread Execution

- High-level description of SIMT:
 - Launch zillions of threads
 - When they do the same thing, hardware makes them go fast
 - When they do different things, hardware handles it gracefully

SIMT Thread Execution

Groups of 32 threads formed into warps

Warp: a set of parallel threads that execute a single instruction

SIMT Thread Execution

- Groups of 32 threads formed into warps
 - always executing same instruction
 - some become inactive when code path diverges
 - hardware automatically handles divergence
- Warps are the primitive unit of scheduling
 - pick 1 of 32 warps for each instruction slot
 - Note warps may be running different programs/shaders!
- SIMT execution is an implementation choice
 - sharing control logic leaves more space for ALUs
 - largely invisible to programmer
 - must understand for performance, not correctness

GPU Architecture: Summary

- From fixed function to configurable to programmable
 - → architecture now centers on flexible processor core
- Goal: performance / mm² (perf == throughput)
 - architecture uses heavy multithreading
- Goal: balance performance with ease of use
 - → SIMT: hardware-managed parallel thread execution

GPU Architecture: Trends

- Long history of ever-increasing programmability
 - Culminating today in CUDA: program GPU directly in C
- Graphics pipeline, APIs are abstractions
 - CUDA + graphics enable "replumbing" the pipeline
- Future: continue adding expressiveness, flexibility
 - CUDA, OpenCL, DX11 Compute Shader, ...
 - Lower barrier further between compute and graphics

SIGGRAPH2008

GPU Design

CPU/GPU Parallelism

- Moore's Law gives you more and more transistors
 - What do you want to do with them?
 - CPU strategy: make the workload (one compute thread) run as fast as possible
 - Tactics:
 - Cache (area limiting)
 - Instruction/Data prefetch
 - Speculative execution
 - →limited by "perimeter" communication bandwidth
 - ...then add task parallelism...multi-core
 - GPU strategy: make the workload (as many threads as possible) run as fast as possible
 - Tactics:
 - Parallelism (1000s of threads)
 - Pipelining
 - → limited by "area" compute capability

GPU Architecture

- Massively Parallel
 - 1000s of processors (today)
- Power Efficient
 - Fixed Function Hardware = area & power efficient
 - Lack of speculation. More processing, less leaky cache
- Latency Tolerant from Day 1
- Memory Bandwidth
 - Saturate 512 Bits of Exotic DRAMs All Day Long (140 GB/sec today)
 - No end in sight for Effective Memory Bandwidth
- Commercially Viable Parallelism
 - Largest installed base of Massively Parallel (N>4) Processors
 - Using CUDA!!! Not just as graphics
- Not dependent on large caches for performance
 - Computing power = Freq * Transistors
 - Moore's law ^2

What is a game?

- **1**_A
 - Terascale GPU
- 2.Physics
 - Terascale GPU
- **3** Graphics
 - Terascale GPU
- 4.Perl Script
 - 5 sq mm² (1% of die) serial CPU
 - Important to have, along with
 - Video processing, dedicated display, DMA engines, etc.

GPU Architectures:Past/Present/Future

- 1995: Z-Buffered Triangles
- Riva 128: 1998: Textured Tris
- NV10: 1999: Fixed Function X-Formed Shaded Triangles
- NV20: 2001: FFX Triangles with Combiners at Pixels
- NV30: 2002: Programmable Vertex and Pixel Shaders (!)
- NV50: 2006: Unified shaders, CUDA
 - Global Illumination, Physics, Ray tracing, Al
- future???: extrapolate trajectory
 - Trajectory == Extension + Unification

Dedicated Fixed Function Hardware area efficient, power efficient

- Rasterizer: 256pix/clock (teeny tiny silicon)
- Z compare & update with compression:
 - 256 samples / clock (in parallel with shaders)
 - Useful for primary rays, shadows, GI
 - Latency hidden
 - -tightly- coupled to frame-buffer
- Compressed color with blending
 - 32 Samples per clock (in parallel with raster & shaders & Z)
 - Latency hidden, etc.
- Primitive assembly: latency hidden serial datastructures
 - in parallel with shaders, & color & Z & raster
- HW Clipping, Setup, Planes, Microscheduling & Loadbalancing
 - In parallel with shaders & color & Z & raster & prim assembly, etc.

Hardware Implementation: A Set of SIMD Multiprocessors

- The device is a set of multiprocessors
- Each multiprocessor is a set of 32-bit processors with a Single Instruction Multiple Data architecture
- At each clock cycle, a multiprocessor executes the same instruction on a group of threads called a warp
- The number of threads in a warp is the warp size

Streaming Multiprocessor (SM)

- Processing elements
 - 8 scalar thread processors (SP)
 - 32 GFLOPS peak at 1.35 GHz
 - 8192 32-bit registers (32KB)
 - 1/2 MB total register file space!
 - usual ops: float, int, branch, ...
- Hardware multithreading
 - up to 8 blocks resident at once
 - up to 768 active threads in total
- 16KB on-chip memory
 - low latency storage
 - shared amongst threads of a block
 - supports thread communication

Why unify?

Pixel Shader

	Idle I	nardwa	are	

Vertex Shader

Idle hardware

Pixel Shader

Heavy Geometry
Workload Perf = 4

Heavy Pixel
Workload Perf = 8

Why unify?

NVIDIA.

Unified Shader

Vertex Workload

Pixel

Unified Shader

Pixel Workload

Vertex

Heavy Geometry
Workload Perf = 11

Heavy Pixel
Workload Perf = 11

Unified

Dynamic Load Balancing – Company of Heroes

Less Geometry

More Geometry

High pixel shader use

Low vertex shader use

Balanced use of pixel shader and vertex shader

Unified Shader

© NVIDIA Corporation 2007