CUDA Memories CME343 / ME339 | 20 May 2011

David Tarjan [dtarjan@nvidia.com]

NVIDIA Research

Recap

- CUDA: Heterogeneous Parallel Computing
- Utilize the power of the CPU and GPU
- Split a problem into serial sections and parallel sections
- Serial sections get executed on the CPU as host code
- Parallel sections get executed on the GPU by launching a kernel

Stencil Kernel Prologue


```
// this function will be our running example today
void stencil(int n, int radius, float* w, float* x, float* y)
  for(int i = 0; i < n; i++)
 float sum = 0.f;
 if (radius < i && i < n - radius)</pre>
 for(int j = -radius; j < radius; j++)</pre>
 sum += w[j+radius]*x[i+j];
 y[i] = sum;
```

Recap: Stencil Kernel [1/3]


```
_global__ void stencil(int n, int radius, float* w, float* x,
 float* y) {
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 float sum = 0.f;
 if (radius < i && i < n - radius) {</pre>
 for(int j = -radius; j < radius; j++)</pre>
 sum += w[j+radius]*x[i+j];
 y[i] = sum;
int main() {
 int nblocks = (n + 255)/256;
  stencil<<<nblocks, 256>>>(n, radius, d_w, d_x, d_y);
```

Recap: Stencil Kernel [2/3]


```
int main()
{
  // allocate and initialize host (CPU) memory
  // allocate device (GPU) memory
  float *d_w, *d_x, *d_y;
  cudaMalloc((void**) &d_x, n * sizeof(float));
  cudaMalloc((void**) &d_y, n * sizeof(float));
  cudaMalloc((void**) &d_w, 2*radius * sizeof(float));
  // copy x and w from host memory to device memory
  cudaMemcpy(d_x, x, n*sizeof(float), cudaMemcpyHostToDevice);
  cudaMemcpy(d_w, w, 2*radius*sizeof(float),
  cudaMemcpyHostToDevice);
  // invoke parallel stencil kernel with 256 threads / block
  int nblocks = (n + 255)/256;
  stencil<<<nblocks, 256>>>(n, radius, d_w, d_x, d_y);
```


Recap: Stencil Kernel [3/3]


```
// invoke parallel stencil kernel with 256 threads / block
int nblocks = (n + 255)/256;
stencil<<<nblocks, 256>>>(n, radius, d_w, d_x, d_y);
// copy y from device (GPU) memory to host (CPU) memory
cudaMemcpy(y, d_y, n*sizeof(float), cudaMemcpyDeviceToHost);
// do something with the result...
// free device (GPU) memory
cudaFree(d_x);
cudaFree(d_y);
 cudaFree(d_w);
return 0;
```


System Organisation

Memory Capacities

Where to keep what data?

Minimize CPU<->GPU Data Transfers

- ~6GB/sec between CPU and GPU
- ~160GB/sec to GPU memory
- Transfers back and forth between CPU and GPU quickly become prohibitively expensive!
- Do as much as possible on the GPU

Example of Keeping Data on GPU

Iterative solver with boundary conditions

```
int main()
  // invoke relaxation step
  relax_step<<<nb_relax, bs_relax>>>(domain_size, d_weights,
  d_{copy}A, d_{copy}B);
  // implicit synchronization between all threads happens at the
  end of each kernel
  // now enforce boundary conditions
  enforce boundary<<<nb bound, bs bound>>>(domain size,
  d_{copy}\overline{B});
  // invoke relaxation step again, but now input and output have
  been switched
  relax_step<<<nb_relax, bs_relax>>>(domain_size, d_weights,
  d_copy_B, d_copy_A);
```

Example of Keeping Data on GPU (2)

Input is too big for GPU memory


```
int main()
  // input is too big for GPU memory or streaming
  float* big_x = ...;
  // allocate device (GPU) memory
  float *d_x, *d_partial_results;
  cudaMalloc((void**) &d_x, small_num * sizeof(float));
  cudaMalloc((void**) &d_partial_results, small_num * sizeof
  (float));
 for(int i=0; i < big_num; i+= small_num)</pre>
 // copy x and y from host memory to device memory
 cudaMemcpy(d_x, &big_x[i], small_num*sizeof(float),
  cudaMemcpyHostToDevice);
 // invoke kernel that accumulates results
 some_kernel<<<nb, bs>>>(n, d_x, d_partial_results);
```

Recall CUDA Thread Hierarchy

- Threads are grouped into blocks
- Blocks have fast communication through shared memory (variables prefixed with __shared__)
- Blocks have very fast synchronization with __syncthreads()

Block Synchronization

- A call to __syncthreads() ensures:
 - Every thread in the threadblock has arrived at this point in the program
 - All loads have completed
 - All stores have completed
- Can hang your program if used within an if,switch or loop statement
- Unless you can guarantee that all threads in the threadblock will reach this point in the program

- Global memory resides in device memory (DRAM)
 - Much slower access than shared memory
- Tile data to take advantage of fast shared memory:
 - Generalize from stencil example
 - Divide and conquer

Partition data into subsets that fit into shared memory

Handle each data subset with one thread block

Load the subset from global memory to shared memory, using multiple threads to exploit memorylevel parallelism

Perform the computation on the subset from shared memory

Copy the result from shared memory back to global memory


```
// 1D stencil example
// compute result[i] = sum(input[i+j]*weight[j] for j in ...)
 global void stencil(int n, int radius, float* w, float* x,
  float* y)
{
  int i = threadIdx.x + blockDim.x * blockIdx.x;
  float sum = 0.f;
  if (radius < i && i < n - radius)</pre>
 for(int j = -radius; j < radius; j++)</pre>
 sum += w[j+radius]*x[i+j];
 y[i] = sum;
}
```


```
// 1D stencil example
// compute result[i] = sum(input[i+j]*weight[j] for j in ...)
 global void stencil(int n, int radius, float* w, float* x,
  float* y)
{
  int i = threadIdx.x + blockDim.x * blockIdx.x;
  float sum = 0.f;
  if (radius < i && i < n - radius)</pre>
 // what are the bandwidth requirements for this loop?
 for(int j = -radius; j < radius; j++)</pre>
 sum += w[j+radius]*x[i+j];
 4*radius loads
 y[i] = sum;
}
```


```
// 1D stencil example
// compute result[i] = sum(input[i+j]*weight[j] for j in ...)
 global__ void stencil(int n, int radius, float* w, float* x,
  float* y)
{
  int i = threadIdx.x + blockDim.x * blockIdx.x;
  float sum = 0.f;
  if (radius < i && i < n - radius)</pre>
 // Idea: Eliminate redundant loads by sharing data
 for(int j = -radius; j < radius; j++)</pre>
 sum += w[j+radius]*x[i+j];
 y[i] = sum;
}
```


```
global__ void stencil(int n, int radius, float* w, float* x,
  float* y)
{
 __shared__ float s_x[BLOCK_DIM + 2*MAX_RADIUS];
 __shared__ float s_w[2*MAX_RADIUS];
 int i = threadIdx.x + blockDim.x * blockIdx.x;
 // copy data cooperatively into shared memory
 if(threadIdx.x < 2*radius)</pre>
 s_w[threadIdx.x] = w[threadIdx.x];
 if(radius < i)</pre>
 s_x[threadIdx.x] = x[i - radius];
 if(i < n - radius && threadIdx.x + 2*radius > blockDim.x-1)
 s_x[threadIdx.x + 2*radius] = x[i + radius];
 // avoid race condition: ensure all loads
 // complete before continuing
 __syncthreads();
```


```
float sum = 0.f;
if (radius < i && i < n - radius)
{
 // all accesses now go to shared memory
 // note change in indexing
 for(int j = 0; j < 2*radius; j++)
 sum += s_w[j]*s_x[threadIdx.x+j];
}
// always write back to global memory
// shared memory only live for the lifetime of a threadblock
y[i] = sum;</pre>
```


```
// optimized version of adjacent difference
 global void adj diff(int *result, int *input)
 // shorthand for threadIdx.x
 int tx = threadIdx.x;
 // allocate a shared array, one element per thread
 shared int s data[BLOCK SIZE];
 // each thread reads one element to s data
 unsigned int i = blockDim.x * blockIdx.x + tx;
 s_data[tx] = input[i];
 // avoid race condition: ensure all loads
 // complete before continuing
 syncthreads();
```

Communication Through Memory

Question:

```
global void race(void)
{
 shared int my_shared_variable;
 my_shared_variable = threadIdx.x;

// what is the value of
 // my_shared_variable?
}
```

Communication Through Memory

- This is a race condition
- The result is undefined
- The order in which threads access the variable is undefined without explicit coordination
- Use barriers (e.g., __syncthreads) or atomic operations (explained next time) to enforce well-defined semantics

Communication Through Memory

Use <u>syncthreads</u> to ensure data is ready for access

Advice

- Use barriers such as __syncthreads to wait until __shared__ data is ready
- Don't synchronize or serialize unnecessarily

Matrix Multiplication Example

- Generalize adjacent_difference example
- AB = A * B
 - Each element AB_{ii}
 - = dot(row(A,i),col(B,j))
- Parallelization strategy
 - Thread → AB_{ii}
 - 2D kernel

First Implementation


```
global void mat mul(float *a, float *b,
 float *ab, int width)
// calculate the row & col index of the element
int row = blockIdx.y*blockDim.y + threadIdx.y;
int col = blockIdx.x*blockDim.x + threadIdx.x;
float result = 0;
// do dot product between row of a and col of b
for (int k = 0; k < width; ++k)
  result += a[row*width+k] * b[k*width+col];
ab[row*width+col] = result;
```

How will this perform?

How many loads per term of dot product?	2 (a & b) = 8 Bytes
How many floating point operations?	2 (multiply & addition)
Global memory access to flop ratio (GMAC)	8 Bytes / 2 ops = 4 B/op
What is the peak fp performance of GeForce GTX 260?	805 GFLOPS
Lower bound on bandwidth required to reach peak fp performance	GMAC * Peak FLOPS = 4 * 805 = 3.2 TB/s
What is the actual memory bandwidth of GeForce GTX 260?	112 GB/s
Then what is an upper bound on performance of our implementation?	Actual BW / GMAC = 112 / 4 = 28 GFLOPS

Idea: Use __shared__ memory to reuse global data

- Each input element is read by width threads
- Load each element into <u>shared</u> memory and have several threads use the local version to reduce the memory bandwidth

Tiled Multiply

- Partition kernel loop into phases
- Load a tile of both matrices into_shared_ each phase
- Each phase, each thread computes a partial result

Better Implementation


```
global void mat mul(float *a, float *b,
 float *ab, int width)
 // shorthand
 int tx = threadIdx.x, ty = threadIdx.y;
 int bx = blockIdx.x, by = blockIdx.y;
 // allocate tiles in shared memory
 shared float s a[TILE WIDTH][TILE WIDTH];
 shared float s b[TILE WIDTH][TILE WIDTH];
 // calculate the row & col index
 int row = by*blockDim.y + ty;
 int col = bx*blockDim.x + tx;
 float result = 0;
```

Better Implementation


```
// loop over the tiles of the input in phases
for(int p = 0; p < width/TILE WIDTH; ++p)</pre>
  // collaboratively load tiles into shared
  s a[ty][tx] = a[row*width + (p*TILE WIDTH + tx)];
  s b[ty][tx] = b[(m*TILE WIDTH + ty)*width + col];
 syncthreads();
  // dot product between row of s a and col of s b
  for (int k = 0; k < TILE WIDTH; ++k)
 result += s_a[ty][k] * s_b[k][tx];
  syncthreads();
ab[row*width+col] = result;
```

Use of Barriers in mat mul

- Two barriers per phase:
 - syncthreads after all data is loaded into __shared___ memory
 - syncthreads after all data is read from __shared___ memory
 - Note that second __syncthreads in phase p guards the load in phase p+1
- Use barriers to guard data
 - Guard against using uninitialized data
 - Guard against bashing live data

First Order Size Considerations

- Each thread block should have many threads
 - TILE_WIDTH = $16 \rightarrow 16*16 = 256$ threads
- There should be many thread blocks
 - 1024*1024 matrices → 64*64 = 4096 thread blocks
 - TILE_WIDTH = 16 → gives each SM 3 blocks, 768 threads
 - Full occupancy
- Each thread block performs 2 * 256 = 512 32b loads for 256 * (2 * 16) = 8,192 fp ops
 - Memory bandwidth no longer limiting factor

Optimization Analysis

Implementation	Original	Improved
Global Loads	2N ³	2N ² *(N/TILE_WIDTH)
Throughput	10.7 GFLOPS	183.9 GFLOPS
SLOCs	20	44
Relative Improvement	1x	17.2x
Improvement/SLOC	1x	7.8x

- Experiment performed on a GT200
- This optimization was clearly worth the effort
- Better performance still possible in theory

TILE_SIZE Effects

Final Thoughts

- Effective use of CUDA memory hierarchy decreases bandwidth consumption to increase throughput
- Use <u>shared</u> memory to eliminate redundant loads from global memory
 - Use __syncthreads barriers to protect __shared__ data
 - Use atomics if access patterns are sparse or unpredictable
- Optimization comes with a development cost
- Memory resources ultimately limit parallelism
- Tutorials
 - thread_local_variables.cu
 - shared_variables.cu
 - matrix_multiplication.cu

Questions?

