

ADVANCES IN GPU COMPUTING #GTC16

27-Apr-2016

Frédéric Parienté, Business Development Manager

AGENDA

OUR CRAFT

GRAPHICS

HIGH PERFORMANCE COMPUTING

SELECT MARKETS

TESLA ACCELERATED COMPUTING PLATFORM

Focused on Co-Design from Top to Bottom

DATA CENTER TODAY

Well-suited For Transactional Workloads Running on Lots of Nodes

Commodity Computers Interconnected with Vast Network Overhead

THE DREAM

For Important Workloads with Infinite Need for Computing

Few Lightning-Fast Nodes with Performance of Thousands of Commodity Computers

INTRODUCING TESLA P100

New GPU Architecture to Enable the World's Fastest Compute Node

GIANT LEAPS IN EVERYTHING

BIG PROBLEMS NEED FAST COMPUTERS

2.5x Faster than the Largest CPU Data Center

AMBER Simulation of CRISPR, Nature's Tool for Genome Editing

"Biotech discovery of the century"

-MIT Technology Review 12/2014

AMBER 16 Pre-release, CRSPR based on PDB ID 5f9r, 336,898 atoms CPU: Dual Socket Intel E5-2680v3 12 cores, 128 GB DDR4 per node, FDR IB

HIGHEST ABSOLUTE PERFORMANCE DELIVERED

NVLink for Max Scalability, More than 45x Faster with 8x P100

DATACENTER IN A RACK

1 Rack of Tesla P100 Delivers Performance of 6,000 CPUs

TESLA P100 ACCELERATOR

Compute	5.3 TF DP · 10.6 TF SP · 21.2 TF HP
Memory	HBM2: 720 GB/s · 16 GB
Interconnect	NVLink (up to 8 way) + PCIe Gen3
Programmability	Page Migration Engine Unified Memory
Availability	DGX-1: Order Now Atos, Cray, Dell, HP, IBM: Q1 2017

NVIDIA DGX-1 WORLD'S FIRST DEEP LEARNING SUPERCOMPUTER

170 TFLOPS FP16

8x Tesla P100 16GB

NVLink Hybrid Cube Mesh

Accelerates Major AI Frameworks

Dual Xeon

7 TB SSD Deep Learning Cache

Dual 10GbE, Quad IB 100Gb

3RU - 3200W

NVIDIA DGX-1 SOFTWARE STACK

Optimized for Deep Learning Performance

END-TO-END PRODUCT FAMILY

HYPERSCALE HPC

Tesla M4, M40

Hyperscale deployment for DL training, inference, video & image processing

MIXED-APPS HPC

Tesla K80

HPC data centers running mix of CPU and GPU workloads

STRONG-SCALING HPC

Tesla P100

Hyperscale & HPC data centers running apps that scale to multiple GPUs

FULLY INTEGRATED DL SUPERCOMPUTER

DGX-1

For customers who need to get going now with fully integrated solution

NVIDIA SDK

The Essential Resource for GPU Developers

NVIDIA SDK

NVIDIA SDK: COMPUTEWORKS

COMPUTEWORKS **GAMEWORKS VRWORKS DESIGNWORKS** DRIVEWORKS **JETPACK** CUDA IndeX nvGRAPH cuDNN

And other technologies such as:

AMGX, cuSOLVER, cuSPARSE, OpenACC, NSIGHT, THRUST

INTRODUCING CUDA 8

Pascal Support

New Architecture, Stacked Memory, NVLINK

Unified Memory

Simple Parallel Programming with large virtual memory

Libraries

nvGRAPH - library for accelerating graph analytics apps FP16 computation to boost Deep Learning workloads

Developer Tools

Critical Path Analysis to speed overall app tuning OpenACC profiling to optimize directive performance Single GPU debugging on Pascal

OUT-OF-THE-BOX PERFORMANCE ON PASCAL

P100/CUDA8 speedup over K80/CUDA7.5

UNIFIED MEMORY

UNIFIED MEMORY

Dramatically Lower Developer Effort

Simpler
Programming &
Memory Model

Single allocation, single pointer, accessible anywhere
Eliminate need for explicit copy
Greatly simplifies code porting

Performance Through Data Locality Migrate data to accessing processor

Guarantee global coherence

Still allows explicit hand tuning

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);
}
```


GREAT PERFORMANCE WITH UNIFIED MEMORY

RAJA: Portable C++ Framework for parallel-for style programming

RAJA uses Unified Memory for heterogeneous array allocations

Parallel forall loops run on device

"Excellent performance considering this is a "generic" version of LULESH with no architecture-specific tuning."

-Jeff Keasler, LLNL

GPU: NVIDIA Tesla K40, CPU: Intel Haswell E5-2650 v3 @ 2.30GHz, single socket 10-core

CUDA 8: UNIFIED MEMORY

Large datasets, simple programming, High Performance

Enable Large Data Models Oversubscribe GPU memory
Allocate up to system memory size

Simpler
Data Accesss

CPU/GPU Data coherence
Unified memory atomic operations

Tune
Unified Memory
Performance

Usage hints via cudaMemAdvise API Explicit prefetching API

UNIFIED MEMORY EXAMPLE

On-Demand Paging

```
__global__
void setValue(int *ptr, int index, int val)
  ptr[index] = val;
void foo(int size) {
  char *data;
 Unified Memory allocation
  cudaMallocManaged(&data, size);
  memset(data, 0, size);
 Access all values on CPU
  setValue<<<...>>>(data, size/2, 5);
 Access one value on GPU
  cudaDeviceSynchronize();
  useData(data);
  cudaFree(data);
```


HOW UNIFIED MEMORY WORKS IN CUDA 6

Servicing CPU page faults

HOW UNIFIED MEMORY WORKS ON PASCAL

Servicing CPU and GPU Page Faults

USE CASE: ON-DEMAND PAGING

Graph Algorithms

Performance over GPU directly accessing host memory (zero-copy)

Baseline: migrate on first touch Optimized: best placement in memory

UNIFIED MEMORY ON PASCAL

GPU memory oversubscription

```
void foo() {
  // Assume GPU has 16 GB memory
  // Allocate 32 GB
  char *data;
  size_t size = 32*1024*1024*1024;
  cudaMallocManaged(&data, size);
}
```

32 GB allocation

Pascal supports allocations where only a subset of pages reside on GPU.

Pages can be migrated to the GPU when "hot".

Fails on Kepler/Maxwell

GPU OVERSUBSCRIPTION

Now possible with Pascal

Many domains would benefit from GPU memory oversubscription:

Combustion - many species to solve for

Quantum chemistry - larger systems

Ray tracing - larger scenes to render

GPU OVERSUBSCRIPTION

HPGMG: high-performance multi-grid

Unified Memory oversubscription in AMR multi-grid codes

UNIFIED MEMORY ON PASCAL

Concurrent CPU/GPU access to managed memory

```
__global__ void mykernel(char *data) {
  data[1] = 'q';
void foo() {
  char *data;
  cudaMallocManaged(&data, 2);
  mykernel<<<...>>(data);
 // no synchronize here
  data[0] = 'c';
  cudaFree(data);
```

OK on Pascal: just a page fault

Concurrent CPU access to 'data' on previous GPUs caused a fatal segmentation fault

UNIFIED MEMORY ON PASCAL

System-Wide Atomics

```
__global___ void mykernel(int *addr) {
  atomicAdd(addr, 10);
}

void foo() {
  int *addr;
  cudaMallocManaged(addr, 4);
  *addr = 0;

  mykernel<<<...>>>(addr);
  __sync_fetch_and_add(addr, 10);
}
```

Pascal enables system-wide atomics

- Direct support of atomics over NVLink
- Software-assisted over PCIe

System-wide atomics not available on Kepler / Maxwell

PERFORMANCE TUNING ON PASCAL

Explicit Memory Hints and Prefetching

Advise runtime on known memory access behaviors with cudaMemAdvise()

cudaMemAdviseSetReadMostly: Specify read duplication
cudaMemAdviseSetPreferredLocation: suggest best location

cudaMemAdviseSetAccessedBy: initialize a mapping

Explicit prefetching with cudaMemPrefetchAsync(ptr, length, destDevice, stream)

Unified Memory alternative to cudaMemcpyAsync

Asynchronous operation that follows CUDA stream semantics

To Learn More:

S6216 "The Future of Unified Memory" by Nikolay Sakharnykh at http://on-demand.gputechconf.com/

FUTURE: UNIFIED SYSTEM ALLOCATOR

Allocate unified memory using standard malloc

CUDA 8 Code with System Allocator

```
void sortfile(FILE *fp, int N) {
  char *data;
// Allocate memory using any standard allocator
  data = (char *) malloc(N * sizeof(char));
  fread(data, 1, N, fp);
  qsort<<<...>>>(data,N,1,compare);
  use_data(data);
// Free the allocated memory
  free(data);
```

Removes CUDA specific allocator restrictions

Data movement is transparently handled

Requires operating system support

GRAPH ANALYTICS

GRAPH ANALYTICS

Insight from Connections in Big Data

... and much more: Parallel Computing, Recommender Systems, Fraud Detection, Voice Recognition, Text Understanding, Search

nvGRAPH

Accelerated Graph Analytics

Process graphs with up to 2.5 Billion edges on a single GPU (24GB M40)

Accelerate a wide range of applications:

PageRank	Single Source Shortest Path	Single Source Widest Path
Search	Robotic Path Planning	IP Routing
Recommendation Engines	Power Network Planning	Chip Design / EDA
Social Ad Placement	Logistics & Supply Chain Planning	Traffic sensitive routing

nvGRAPH: 4x Speedup

PageRank on Wikipedia 84 M link dataset

ENHANCED PROFILING

DEPENDENCY ANALYSIS

Easily Find the Critical Kernel To Optimize

The longest running kernel is not always the most critical optimization target

DEPENDENCY ANALYSIS

Visual Profiler

DEPENDENCY ANALYSIS

Visual Profiler

APIs, GPU activities not in critical path are greyed out

MORE CUDA 8 PROFILER FEATURES

TOTAL ▼			
Event	%	Time	
- bench_staggeredleapfrog2_	95.833%	689.695 ms	
▼ CCTKi_BindingsFortranWrapperBenchADM	95.833%	689.695 ms	
▶ CCTK_CallFunction	95.833%	689.695 ms	
open_nocancel	1.389%	9.996 ms	
▶ InitialFlat	1.389%	9.996 ms	
▶ _c_mcopy8	1.389%	9.996 ms	

Unified Memory Profiling

CPU Profiling

Logical NVLink Properties

Logical NVLink Throughput

Logical NVLink

GPU6<->CPU

GPU1<->CPU

GPU0-⇒CPU

GPU8<-CPU

GPU1->CPU

GPU1<-CPU

Physical Peer

Logical NVLink Avg Throughput Max Throughput Min Throughput

19.544 GB/s

19.168 GB/s

146.768 kB/s

64.293 kB/s

Bandwidth NVLinks Access Access Atomic Ator

20.762 GB/s

25.658 GB/s

291,477 kB/s

134.346 kB/s

System Peer

No

S.B kB/s

2.61 kB/s

43.911 kB/s

19.072 kB/s

NVLink Topology and Bandwidth profiling

Graphics Dev

Graphics Dev.

19.17 GB/s

19.54 GB/s

146.77 kB/

OpenACC Profiling

COMPILER IMPROVEMENTS

2X FASTER COMPILE TIME ON CUDA 8

QUDA increase 1.54x

- Average total compile times (per translation unit)
- Intel Core i7-3930K (6-cores) @ 3.2GHz
- CentOS x86_64 Linux release 7.1.1503 (Core) with GCC 4.8.3 20140911
- GPU target architecture sm_52

HETEROGENEOUS C++ LAMBDA

Combined CPU/GPU lambda functions

```
__global__ template <typename F, typename T>
void apply(F function, T *ptr) {
 *ptr = function(ptr);
 Call lambda from device code
int main(void) {
 float *x;
 cudaMallocManaged(&x, 2);
 host device lambda
 auto square =
 [=] host device (float x) { return x*x; };
 Pass lambda to CUDA kernel
 apply<<<1, 1>>>(square, &x[0]);
 ... or call it from host code
 ptr[1] = square(&x[1]);
 cudaFree(x);
 Experimental feature in CUDA 8.
 `nvcc --expt-extended-lambda`
```


HETEROGENEOUS C++ LAMBDA

Usage with Thrust

```
void saxpy(float *x, float *y, float a, int N) {
 using namespace thrust;
 host device lambda
 auto r = counting_iterator(0);
 auto lambda = [=] __host__ _device__ (int i) {
 y[i] = a * x[i] + y[i];
 };
 Use lambda in thrust::for_each
 on host or device
 if(N > gpuThreshold)
 for_each(device, r, r+N, lambda);
 else
 for each(host, r, r+N, lambda);
 Experimental feature in CUDA 8.
 `nvcc --expt-extended-lambda`
```


OPENACC

More Science, Less Programming

```
main()
  <serial code>
  #pragma acc kernels
  //automatically runs on
GPU
 <parallel code>
```

SIMPLE

Minimum efforts
Small code modifications

POWERFUL

Up to 10x faster application performance

PORTABLE

Optimize once, run on GPUs and CPUs

FREE FOR ACADEMIA

PERFORMANCE PORTABILITY FOR EXASCALE

Optimize Once, Run Everywhere with OpenACC

ARM CPU

OpenPOWER CPU

OpenPOWER CPU

x86 Xeon Phi

x86 Xeon Phi

x86 CPU

x86 CPU

x86 CPU

AMD GPU

2015

AMD GPU

AMD GPU

NVIDIA GPU

2016 2017

SUMMARY

EUROPE'S BRIGHTEST MINDS & BEST IDEAS

DEEP LEARNING & ARTIFICIAL INTELLIGENCE

SELF-DRIVING CARS

VIRTUAL REALITY & AUGMENTED REALITY

SUPERCOMPUTING & HPC

GTC Europe is a two-day conference designed to expose the innovative ways developers, businesses and academics are using parallel computing to transform our world.