


GPU Architecture Overview

John Owens UC Davis


The Right-Hand Turn


Why? [Architecture Reasons]


- ILP increasingly difficult to extract from instruction stream
- Control hardware dominates µprocessors
 - Complex, difficult to build and verify
 - Takes substantial fraction of die
 - Scales poorly
 - Pay for max throughput, sustain average throughput
 - Quadratic dependency checking
 - Control hardware doesn't do any math!
 - Intel Core Duo: 48 GFLOPS, ~10 GB/s
 - NVIDIA G80: 330 GFLOPS, 80+ GB/s


AMD "Deerhound" (K8L)


Why? [Technology Reasons]


- Industry moving from "instructions per second" to "instructions per watt"
 - "Power wall" now all-important
 - Traditional uproc techniques are not power-efficient
- We can continue to put more transistors on a chip ...
 - ... but we can't scale their voltage like we used to ...
 - ... and we can't clock them as fast ...


Go Parallel


- Time of architectural innovation
 - GPUs let us explore using hundreds of processors now, not 10 years from now
- Major CPU vendors supporting multicore
- Interest in general-purpose programmability on GPUs
- Universities must teach thinking in parallel


What's Different about the GPU?


The future of the desktop is parallel

- We just don't know what kind of parallel

GPUs and multicore are different

- Multicore: Coarse, heavyweight threads, better performance per thread
- GPUs: Fine, lightweight threads, single-thread performance is poor


A case for the GPU

- Interaction with the world is visual
- GPUs have a well-established programming model
- Market for GPUs is 500M+ total/year


The Rendering Pipeline


The Programmable Pipeline


DirectX 10 Pipeline


Characteristics of Graphics


- Large computational requirements
- Massive parallelism
 - Graphics pipeline designed for independent operations
- Long latencies tolerable
- Deep, feed-forward pipelines
- Hacks are OK—can tolerate lack of accuracy
- GPUs are good at parallel, arithmetically intense, streaming-memory problems


Graphics Hardware—Task Parallel


Rage 128


NVIDIA GeForce 6800 3D Pipeline


Programmable Pipeline


Generalizing the Pipeline


Transform A to B

- Ex: Rasterization (triangles to fragments)
- Historically fixed function

Process A to A

- Ex: Fragment program
- Recently programmable, and becoming more so


GeForce 8800 GPU


Unified shader


Unified Shaders


Towards Programmable Graphics


Fixed function

- Configurable, but not programmable

Programmable shading

- Shader-centric
- Programmable shaders, but fixed pipeline

Programmable graphics

- Customize the pipeline
- Neoptica asserts the major obstacle is programming models and tools

http://www.neoptica.com/NeopticaWhitepaper.pdf

http://www.graphicshardware.org/previous/www_2006/presentations/pharr-keynote-gh06.pdf


Yesterday's Vendor Support


High-Level Graphics Language

OpenGL 8


D3D 9

Low-Level Device Driver


Today's New Vendor Support


Architecture Summary


GPU is a massively parallel architecture

- Many problems map well to GPU-style computing
- GPUs have large amount of arithmetic capability
- Increasing amount of programmability in the pipeline

New features map well to GPGPU

- Unified shaders
- Direct access to compute units in new APIs

Challenge:

- How do we make the best use of GPU hardware?
 - Techniques, programming models, languages, evaluation tools ...

