

Lec 2 GPU Hardware Architecture

Dong Li, Tonghua Su

School of Software Harbin Institute of Technology

Outline

- Linking Model
- 2 Kepler Architecture
- **3** Fermi Architecture

Outline

- Linking Model
- 2 Kepler Architecture
- **Fermi Architecture**

•CPU/GPU architecture—northbridge

• Multiple CPUs (SMP configuration)

• Multiple CPUs (NUMA)

•Multi-CPU (NUMA configuration), multiple buses

•Multi-CPU with integrated PCI Express

Integrated GPU

•Integrated GPU with discrete GPU(s)

•GPUs in multiple slots

•Multi-GPU board

•CPU/GPU architecture simplified

- ●你的开发机器属于上述哪一种连接模型呢?
 - ✓ 请画出图示

Outline

- Linking Model
- 2 Kepler Architecture
- Fermi Architecture

Query Device

• CUDA Sample: deviceQuery

```
C:\ProgramData\NUIDIA Corporation\CUDA Samples\v6.5\bin\win64\Release>deviceQuery.exe
deviceQuery.exe Starting...
 CUDA Device Query (Runtime API) version (CUDART static linking)
Detected 1 CUDA Capable device(s)
Device 0: 'GeForce GTX 680'
  CUDA Driver Version / Runtime Version
 6.5 / 6.5
  CUDA Capability Major/Minor version number:
 3.0
  Total amount of global memoru:
 2048 MButes (2147483648 bytes)
  ( 8) Multiprocessors, (192) CUDA Cores/MP:
 1536 CUDA Cores
  GPU Clock rate:
 1059 MHz (1.06 GHz)
  Memory Clock rate:
 3004 Mhz
  Memory Bus Width:
 256-bit
  L2 Cache Size:
 524288 bytes
 1D=(65536), 2D=(65536, 65536), 3D=(4096, 4096, 4096)
  Maximum Texture Dimension Size (x,y,z)
  Maximum Layered 1D Texture Size, (num) layers 1D=(16384), 2048 layers
  Maximum Layered 2D Texture Size, (num) layers 2D=(16384, 16384), 2048 layers
  Total amount of constant memoru
 65536 butes
  Total amount of shared memory per block:
 49152 bytes
  Total number of registers available per block: 65536
 32
  Maximum number of threads per multiprocessor:
 2048
  Maximum number of threads per block:
 1024
  Max dimension size of a thread block (x,y,z): (1024, 1024, 64)
 (x,y,z): (2147483647, 65535, 65535)
  Max dimension size of a grid size
  Maximum memory pitch:
 2147483647 bytes
  Texture alignment:
 512 bytes
  Concurrent copy and kernel execution:
 Yes with 1 copy engine(s)
  Run time limit on kernels:
  Integrated GPU sharing Host Memory:
 Nο
  Support host page-locked memory mapping:
 Yes
  Alignment requirement for Surfaces:
 Yes
```


Tonghua Su, School of Software, Harbin Institute of Technology, China

Kepler Microarchitecture

•GTX 680

- **✓** Codenamed "GK104"
- **✓** 3.54 billion transistors
- **√** 8 SMX
- √ 1536 CUDA Cores
- **√** 3090 GFLOPs
- √ 192GB/s Memory BW
- **✓** TSMC's 28nm manu.
- √ TDP 195W

Refer to "NVIDIA GeForce GTX 680 Whitepaper".

Kepler SMX Processor

•SMX (GK104)

- **✓ 192 CUDA Cores**
- **✓** Runs at graphics clock
- **√** 32 LD/ST units
- **√** 32 SFU
- **√** 64KB shared mem/L1 Cache
- √ 64K Registers
- **✓** 4 Warp Schedulers

Kepler Quad-Warp Scheduler

•Warp Scheduler

- **✓** 1 Warp = 32 parallel threads
- ✓ each warp scheduler is capable of dispatching two instructions per warp every clock
- ✓ Each warp allows two independent instructions per cycle

Kepler

- •There are multiple products in the latest Kepler generation
- Consumer graphics cards (GeForce):
 - **✓ GTX650 Ti:** 768 cores, 1/2**GB**
 - **✓ GTX660 Ti: 1344 cores, 2GB**
 - **√** GTX680: 1536 cores, 2/4GB
 - **√ GTX690: 2×1536 cores, 2×2GB**
 - **✓ GTX 780: 2304 cores**, **3GB**
 - ✓ GTX TITAN: 2688 cores, 6GB

•HPC cards (Tesla):

- **✓ K10 module: 2×1536 cores, 2×4GB**
- **✓ K20 card: 2496 cores, 5GB**
- **✓ K20X module: 2688 cores, 6GB**
- √ K40 card:2880 cores, 12GB
- **√** K80 module:4992 cores, 24GB

Kepler

- •Building block is a "streaming multiprocessor" (SMX):
 - √ 192 cores and 64k registers
 - ✓ 64KB of shared memory / L1 cache
 - **✓ 8KB cache for constants**
 - **✓ 48KB texture cache for read-only arrays**
 - ✓ up to 2K threads per SMX
- Different chips have different numbers of these SMXs:

product	SMXs	bandwidth	memory	power
GTX 650 Ti	4	86 GB/s	1/2 GB	110W
GTX 680	8	190 GB/s	2/4 GB	195W
K10 (2×)	8	160 GB/s	4 GB	110W
K20X	14	250 GB/s	6 GB	235W

Kepler SMX

Quiz

- ●Maxwell架构是Kepler架构的下一代产品,请通过查阅白皮书等资料
 - ✓ 总结出Maxwell架构对Kepler架构的改进之处

Outline

- Linking Model
- **2** Kepler Architecture
- 3 Fermi Architecture

Fermi

- •Older Fermi GPU has SM ("Streaming multiprocessor"):
 - **✓ 32 cores and 32k registers**
 - ✓ 64KB of shared memory / L1 cache
 - **✓ 8KB cache for constants**
 - ✓ up to 1536 threads per SM
- Different chips have different numbers of these SMs:

product	SMs	bandwidth	memory
GTX 560	14	130 GB/s	1/2 GB
GTX 580	16	190 GB/s	1.5 GB
M2050/2070	14	140 GB/s	3/6 GB
M2075/2090	16	140 GB/s	3/6 GB

Fermi SM

Quiz

- •Fermi架构是Kepler架构的上一代产品
 - ✓ 请对比Fermi架构与Kepler架构在设计上的区别