

Modern GPU (new)

http://nvlabs.github.io/moderngpu website

https://www.github.com/nvlabs/moderngpu code fork me!

sbaxter@nvidia.com email

@moderngpu twitter

http://www.moderngpu.com/stanford.pptx slides

Modern GPU (2)

- http://nvlabs.github.io/moderngpu
- New library and ebook for CUDA programming
 - Bulk Insert/Bulk Remove
 - Merge
 - Mergesort
 - Segmented sort
 - Vectorized sorted search
 - Load-balancing search
 - IntervalMove (vectorized memcpy)
 - Relational joins
 - Multiset operations (eg set_difference)

Irregular problems

- Show that GPU can handle irregular problems.
- Domain of GPU computing is more than embarrassingly-parallel problems.
- C++ STL array-processing functions are good starting point.

Scheduling and decomposition

- Challenge of irregular problems is scheduling or decomposition
- We map what work to which threads, and when do we run it?
- Scheduling not a real concern with sequential CPU programming. Central issue in massively-parallel programming.

Serial Merge


```
template<typename T, typename Comp>
void CPUMerge(const T* a, int aCount, const T* b, int bCount,
 T* dest, Comp comp) {
 int count = aCount + bCount;
 int ai = 0, bi = 0;
 for(int i = 0; i < count; ++i) {
 bool p;
 if(bi >= bCount) p = true;
 else if(ai >= aCount) p = false;
 else p = !comp(b[bi], a[ai]); // a[ai] <= b[bi]
 dest[i] = p ? a[ai++] : b[bi++];
```

Examine two keys and output one element per iteration. O(n) work-efficiency.

Parallel Merge

- PRAM-style merge
 - Low-latency when number of processors is order N.
 - One item per thread. Communication free.

Two kernels:

- KernelA assigns one thread to each item in A.
 Thread i lower-bound binary searches into B for key A[i].
 Insert A[i] into dest at i + lower_bound(B, A[i]).
- 2. KernelB assigns one thread to each item in B. Thread i upper-bound binary searches into A for key B[i]. Insert B[i] into dest at i + upper_bound(A, B[i]).

Parallel Merge (2)

ParallelMergeB is symmetric. Uses upper-bound for B into A search.

Parallel Merge (3)

- Parallel version is highly concurrent but very inefficient.
 - Serial code is O(n)
 - Parallel code is O(n log n)
- Parallel code doesn't resemble sequential code at all
 - Hard to extend to other merge-like operations.
- Parallel code tries to solve two problems at once:
 - 1. Decomposition/scheduling work to parallel processors.
 - 2. Merge-specific logic

Two-phase decomposition

Design implementation in two phases:

1. PARTITIONING PHASE

Maps work onto each CTA or thread.

Has adjustable *grain size* parameter (VT).

Implemented with one binary search per CTA or thread.

2. WORK LOGIC

Executes code specific for solving problem.

This should resemble CPU sequential implementation.

More work-efficient and more extensible.

Merge Path

Merge Path (2)

Binary Search


```
template<typename T, typename It, typename Comp>
  int BinarySearch(It data, int count, T key, Comp comp) {
  int begin = 0;
  int end = count;
  while(begin < end) {
 int mid = (begin + end)>> 1;
 bool pred = comp(key2, key); // key <= key2.
 if(pred) begin = mid + 1;
 else end = mid;
  }
  return begin;
}</pre>
```

Standard binary search with support for C++ comparators. Searches for a key in one array.

Merge Path (3)


```
template<typename T, typename It1, typename It2, typename Comp>
int MergePath(It1 a, int aCount, It2 b, int bCount, int diag,
 Comp comp) {
 int begin = max(0, diag - bCount);
 int end = min(diag, aCount);
 while(begin < end) {</pre>
 int mid = (begin + end) >> 1;
 bool pred = !comp(b[diag - 1 - mid], a[mid]);
 if (pred) begin = mid + 1;
 else end = mid;
 return begin;
```

Merge Path binary search with support for C++ comparators. Simultaneously search two arrays by using constraint ai + bi = diag to make problem one dimensional.

Parallel Merge (4)

1. Partitioning phase:

- 1. Use MergePath search to partition input arrays into CTA-sized intervals.
- In CTA, load interval from A and interval from B.
- 3. Run MergePath in CTA into shared memory to partition work per thread.

2. Work phase:

Use SerialMerge to merge VT elements per thread without communication.

Parallel Merge (5)

Serial Merge


```
#pragma unroll
for(int i = 0; i < Count; ++i) {
 T x1 = keys[aBegin];
 T x2 = keys[bBegin];
 // If p is true, emit from A, otherwise emit from B.
 bool p;
 if(bBegin >= bEnd) p = true;
 else if(aBegin >= aEnd) p = false;
 // because of #pragma unroll, merged[i] is static indexing
 // so results is kept in RF, not smem!
 results[i] = p ? x1 : x2;
 if(p) ++aBegin;
 else ++bBegin;
```

- SerialMerge processes a constant number of elements per thread.
- Unroll loops and store to register.

MGPU Merge throughput

Parallel Merge (6)

- SerialMerge is looks like CPUMerge.
- It's work-efficient.
- It's easy to extend.
- Two-phase design presents opportunity for tuning:
 - Search tuning space of grain size parameter VT.
 - Increase VT to do more serial work per search and improve work-efficiency (amortizes partitioning cost).
 - Decrease VT to increase occupancy and achieve better execution efficiency.

Tuning

Tuning (2)

- Kepler has a wider SM-needs more parallelism to keep execution units fed.
- Fermi has more shared memory per execution unit to hide instruction latency. Choose larger grain size beneficial.

	<u>GTX 480</u> (Fermi)	GTX Titan (Kepler)
32-bit int	128×23	256 x 11
64-bit int	128 x 11	256x5

Merge-like Functions

- Merge (and mergesort)
- Segmented sort
- Sorted searches sorted needles in sorted haystack
 - lower_bound
 - upper_bound
 - equal_range
 - counts
- Sets
 - set_intersection
 - set_union
 - set_difference
 - set_symmetric_difference
- Joins (built on sorted searches)
 - Inner, left, right, full
 - Semi-join, anti-join

Vectorized sorted search

- Unusual new primitive.
- Searches array of sorted keys into array of sorted haystack.
- Simple usage: return lower-bound (or upper-bound) of A into B.
- Power usage:
 - Lower-bound of A into B.
 - Upper-bound of B into A.
 - Flags for all matches of A into B.
 - Flags for all matches of B into A.
 - All this with a single pass over data!

Vectorized sorted search (2)


```
// Return lower-bound of A into B.
template<typename T, typename Comp>
void CPUSortedSearch(const T* a, int aCount, const T* b,
 int bCount, int* indices, Comp comp) {
 int aIndex = 0, bIndex = 0;
 while(aIndex < aCount) {</pre>
 bool p;
 if(bIndex >= bCount) p = true;
 else p = !comp(b[bIndex], a[aIndex]);
 if(p) indices[aIndex++] = bIndex;
 else ++bIndex;
```

Looks just like CPUMerge!

Vectorized sorted search (3)

- Parallelize sorted search just like we parallelized merge.
- Use same MergePath code for partitioning problem.
- Use different serial work logic code to specialize for this problem.
 - Two-phase decomposition promotes code reuse.
- Coarse-grained partitioning maps a fixed amount of needles plus haystack into each CTA.
- Fine-grained partitioning maps a fixed amount of needles plus haystack into each thread.

SerialSearch


```
template<int VT, typename T, typename Comp>
MGPU DEVICE int DeviceSerialSearch(const T* keys shared,
 int aBegin, int aEnd, int bBegin, int bEnd, int bOffset,
 int* indices, Comp comp) {
 int decisions = 0;
 #pragma unroll
 for(int i = 0; i < VT; ++i) {
 bool p;
 if(aBegin >= aEnd) p = false;
 else if(bBegin >= bEnd) p = true;
 else p = !comp(keys shared[bBegin], keys shared[aBegin]);
 if(p) {
 decisions |= 1<< i; // Set bit to indicate result</pre>
 indices[i] = bOffset + bBegin;
 ++aBegin;
 } else ++bBegin;
 return decisions;
```


Vectorized sorted search throughput

Vectorized sorted search throughput

Load-balancing search

- Load-balancing search is a special decomposition
- Or a change of coordinates
- Or a kind of inverse of prefix sum
- N objects
 - Each object generates variable outputs
 - Match each output with the generating object.

Load-balancing search (2)

Work-item counts:										
0:	1	2	4	0	4	4	3	3	2	4
10:	0	0	1	2	1	1	0	2	2	1
20:	1	4	2	3	2	2	1	1	3	0
30:	2	1	1	3	4	2	2	4	0	4
Exc-scan	Exc-scan of counts:									
0:	0	1	3	7	7	11	15	18	21	23
10:	27	27	27	28	30	31	32	32	34	36
20:	37	38	42	44	47	49	51	52	53	56
30:	56	58	59	60	63	67	69	71	75	75

Total work-items: 79

Load-balancing search (3)

		•
Load-bal	ancing	search:
HOUG DUI	.aiic Iiig	SCATCII.

0:	0	1	1	2	2	2	2	4	4	4
10:	4	5	5	5	5	6	6	6	7	7
20:	7	8	8	9	9	9	9	12	13	13
30:	14	15	17	17	18	18	19	20	21	21
40:	21	21	22	22	23	23	23	24	24	25
50:	25	26	27	28	28	28	30	30	31	32
60:	33	33	33	34	34	34	34	35	35	36
70:	36	37	37	37	37	39	39	39	39	

Work-item rank:

0:	0	0	1	0	1	2	3	0	1	2
10:	3	0	1	2	3	0	1	2	0	1
20:	2	0	1	0	1	2	3	0	0	1
30:	0	0	0	1	0	1	0	0	0	1
40:	2	3	0	1	0	1	2	0	1	0
50:	1	0	0	0	1	2		1	0	0
60:	0	1	2	0	1	2	3	0	1	0
70.	1	0	1	2	3	0	1	2	3	

Load-balancing search (4)

- Each output is paired with its generating object
- A rank for the work-item within the generating object is also returned.
- LBS is computed as the upper-bound of the natural numbers into the scan of the work-item counts minus 1.
- Use vectorized sorted search (upper-bound) pattern with some optimizations.
- Use ordinary Merge Path search for coarse-grained partitioning.

Load-balancing search (5)


```
template<int VT>
MGPU DEVICE void DeviceSerialLoadBalanceSearch(
 const int* b shared, int aBegin, int aEnd, int bFirst,
 int bBegin, int bEnd, int* a shared) {
 int bKey = b shared[bBegin];
 #pragma unroll
 for(int i = 0; i < VT; ++i) {</pre>
 bool p = (aBegin < aEnd) &&
 ((bBegin >= bEnd) || (aBegin < bKey));
 if(p)
 // Advance A (the needle).
 a shared[aBegin++] = bFirst + bBegin;
 else
 // Advance B (the haystack).
 bKey = b shared[++bBegin];
```

Load-balancing search throughput

Load-balancing search (6)

- Run CTALoadBalance inside kernel as boilerplate.
- This transforms the problem so that its dependencies are explicit.
- Great for implementing functions that expand or contract data:
 - IntervalMove (vectorized cudaMemcpy)
 - Relational joins
 - Sparse matrix * matrix (expand partials)

IntervalMove

- Many small cudaMemcpy calls:
 - Too slow.
- One kernel:
 - Batch up many cudaMemcpy's by gather (source), scatter (destination), and size parameters, and fire off in a single launch.
- Scan interval counts and use load-balancing search to map output elements into input intervals.
- Launch enough KernelIntervalMove threads to cover both the outputs and inputs.

IntervalMove (2)

- CTALoadBalance inside KernelIntervalMove maps up to VT outputs per thread into the interval that generated it.
- The caller infers the rank of each output within the interval to know which element within the interval to copy.
- Because of Merge Path's exact partitioning, each thread copies no more than VT elements, no matter the distribution of intervals.

IntervalMove throughput

IntervalMove throughput

Relational Joins

MGPU implements full-outer join on **GPU** with exact load-balancing.

Row	A index	A key	B key	B index	Join type
0	0	A^0	A^0	0	inner
1	0	A^0	A^1	1	inner
2	1	A^1	A^0	0	inner
3	1	A^1	A^1	1	inner
4	2	B^0	B^0	2	inner
5	2	B^0	B ¹	3	inner
6	2	B^0	B^2	4	inner
7	3	E ⁰		-1	left
8	4	Ε¹		-1	left
9	5	E ²		-1	left
10	6	Ε3		-1	left
11	7	F ⁰	F ⁰	7	inner
12	8	F ¹	F ⁰	7	inner
13	9	G ⁰	G ⁰	8	inner
14	9	G ⁰	G ¹	9	inner
15	10	H ⁰	H ⁰	10	inner
16	11	H ¹	H ⁰	10	inner
17	12	J ⁰		-1	left
18	13	J ¹		-1	left
19	14	M ⁰		-1	left
20	15	M^1		-1	left
21	-1		C ₀	5	right
22	-1		C ¹	6	right
23	-1		I 0	11	right
24	-1		L ⁰	12	right
25	-1		L ¹	13	right

Relational Join (2)

- We join two sorted tables (sort-merge join).
- Equal keys in A and B are expanded with Cartesian product.
- Keys in A not found in B are emitted with left-join (null B key).
- Keys in B not found in A are emitted with right-join (null A key).

Relational Join (3)

- Vectorized lower-bound and upper-bound search finds set of matches for each row in A in the B table.
- Difference of upper- and lower-bound iterators are match counts.
- Scan match counts.
- Use load-balancing search

Relational join throughputs

Segmented sort

- MGPU Merge implements MGPU Mergesort.
- Extend Merge Path decomposition to segments for MGPU Segmented Sort.
- Simultaneously sort many variable-length arrays.
- Without compromising concurrency, code improves over O(n log n) complexity by detecting segment structure and early-exiting.

Segmented sort throughput

Wrap-up

- Separate partitioning from work logic.
- Expose grain size in partitioning for tuning.
- Write work-efficient, sequential, communication-free code to implement function.
- Exploit exact partitioning
 - Unroll all loops.
 - Read from shared memory and store to register.
 - Reduce smem consumption and boost occupancy.

Wrap-up (2)

- Use load-balancing search to accommodate expansion of contraction of data from per-object counts.
- Use CTALoadBalance to embed load-balancing search (itself a two-phase vectorized upper-bound search) as boilerplate in kernels.
- Use IntervalMove (or IntervalGather or IntervalScatter) to queue up and launch many cudaMemcpy operations at once.

Questions?

http://nvlabs.github.io/moderngpu website

https://www.github.com/nvlabs/modergpu code fork me!

sbaxter@nvidia.com email

@moderngpu twitter

http://www.moderngpu.com/stanford.pptx slides