Lecture 9

Divergence, scheduling and floating point

Announcements

- Mac Mini lab (APM 2402)
 - Friday at 4pm to 6pm
 - Next week: Tues and Fri 4pm to 6pm
- Project proposals due on November 9

Projects

- Counts for 60% of your grade
- Complete in 3 weeks
- See the (growing) list of projects at cseweb.ucsd.edu/classes/fa12/cse260-b/Projects/ProjectList.html
- CUDA, MPI or CUDA + MPI
- Select your project from the list by 11/9
 - A limited number of self-proposed projects, requires a proposal
- Progress report: 11/21 (Weds)
- Final Report: 12/7 (Friday)

Project Proposals

- Due 11/9
- What are the goals of your project? Are they realistic?
- What are your hypotheses?
- What is your experimental method for proving or disproving your hypotheses?
- What experimental result(s) do you need to demonstrate?
- What would be the significance of those results?
- What code will you need to implement? What software packages or previously written software will use?
- A tentative division of labor among the team members
- A preliminary list of milestones—with completion dates

Projects!

- Stencil method in 3 dimensions
- Multigrid
- Communication avoiding matrix multiplication (MPI)
- Algorithm based fault tolerance (MPI)
- 3D Fast Fourier Transform (MPI or CUDA)
- Particle simulation (MPI)
- Groups of 3 will do a more ambitious project
 - MPI projects can add communication overlap
 - MPI + CUDA
- Propose your own
- Make your choice by 11/9 www-cse.ucsd.edu/classes/fa12/cse260-b/Projects/ProjectList.html

Today's lecture

- Thread divergence
- Scheduling
- Floating Point

Thread divergence

- All the threads in a warp execute the same instruction
- Different control paths are serialized

Divergence example

```
if (threadIdx >= 2)
 a=100;
else
 a=-100;
```


compare threadIdx,2

Mary Hall

Divergence example

```
if (threadIdx >= 2)
 a=100;
else
 a=-100;

 X X Reg Reg Reg P<sub>M</sub>-
 1
```

Mary Hall

Divergence example

Mary Hall

Thread Divergence

- All the threads in a warp execute the same instruction
- Different control paths are serialized
- *Divergence* when a predicate is a function of the threadId if (threadId < 2) {}
- No divergence if all follow the same path within a warp if (threadld / WARP_SIZE < 2) { }
- We can have different control paths within the thread block

```
warp 3 instruction 42
warp 3 instruction 95
warp 8 instruction 12
warp 3 instruction 96
```

Example – reduction – thread divergence

The naïve code

```
global__ void reduce(int *input, unsigned int N, int *total){
  unsigned int tid = threadIdx.x;
  unsigned int i = blockldx.x * blockDim.x + threadldx.x;
  __shared__ int x[BSIZE];
  x[tid] = (i < N) ? input[i] : 0;
  __syncthreads();
 for (unsigned int stride = 1; stride < blockDim.x; stride *= 2) {
 __syncthreads();
 if (tid % (2*stride) == 0)
 x[tid] += x[tid + stride];
if (tid == 0) atomicAdd(total,x[tid]);
 ©2012 Scott B. Baden /CSE 260/ Fall 2012
 13
```

Reducing divergence and avoiding bank conflicts

Thread 0

The improved code

- No divergence until stride < 32
- All warps active when stride ≥ 32

```
for (stride = blockDim.x/2;
 stride > 1;
 stride /= 2) {
 __syncthreads();

if (tid < stride)
 x[tid] += x[tid + stride];
}</pre>
```

```
for (stride = 1;
 stride < blockDim.x;
 stride *= 2) {

 __syncthreads();

 if (tid % (2*stride) == 0)
 x[tid] += x[tid + stride];
}</pre>
```

Predication on Fermi

- All instructions support predication in 2.x
- Condition code or *predicate* per thread: set to true or false
- Execute only if the predicate is true if (x>1)

$$\hat{y} = 7;$$

```
test = (x>1)test: y=7
```

- Compiler replaces a branch instruction with predicated instructions only if the number of instructions controlled by branch condition is not too large
- If the compiler predicts too many divergent warps.... threshold = 7, else 4

Concurrency – Host & Device

- Nonbocking operations
 - Kernel launch
 - Device ← {Host, Device}
 - Async memory copies
- Multiple kernel invocations: certain capability 2.x devices
- CUDA Streams (§3.2.6.5), with limitations cudaStream_t stream[2]; for (int i = 0; i < 2; ++i) cudaStreamCreate(&stream[i]); for (int i = 0; i < 2; ++i) Kernel<<<100, 512, 0, stream[i]>>> (...);

Today's lecture

- Thread divergence
- Scheduling
- Floating Point

Warp scheduling on Fermi

- 2 schedulers find an eligible warp
 - Each issues 1 instruction per cycle
 - Dynamic instruction reordering: eligible warps selected for execution using a prioritized scheduling policy
 - Issue selection: round-robin/age of warp
 - Odd/even warps
 - Warp scheduler can issue instruction to ½ the cores, each scheduler issues: 1 (2) instructions for capability 2.0 (2.1)
 - Scheduler must issue the instruction over 2 clock cycles for an integer or floatingpoint arithmetic instruction
 - Only 1 double prec instruction at a time
- All registers in all the warps are available, 0 overhead scheduling
- Overhead may be different when switching blocks

warp 1 instruction 42
warp 3 instruction 95
warp 8 instruction 12

Scoreboarding

- Keep track of all register operands of all instructions in the Instruction Buffer
 - Instruction becomes ready after the needed values are written
 - Eliminates hazards
 - Ready instructions are eligible for issue
- Decouples the Memory/Processor pipelines
 - Threads can issue instructions until the scoreboard prevents issue
 - Allows Memory/Processor ops to proceed in parallel with other waiting Memory/Processor ops

Static scheduling limits performance

- The ADDD instruction is stalled on the DIVide ..
- stalling further instruction issue, e.g. the SUBD

DIV	FO, F2, F4	DIV
ADDD	F10, F0, F8	
SUBD	F12, F8, F14	ADDD

- But SUBD doesn't depend on ADDD or DIV
- If we have two adder/subtraction units, one will sit idle uselessly until the DIV finishes

Dynamic scheduling

- Idea: modify the pipeline to permit instructions to execute as soon as their operands become available
- This is known as *out-of-order execution* (classic dataflow)
- The SUBD can now proceed normally
- Complications: dynamically scheduled instructions also complete out of order

Dynamic scheduling splits the ID stage

- Issue sub-stage
 - Decode the instructions
 - Check for structural hazards
- Read operands substage
 - Wait until there are no data hazards
 - Read operands
- We need additional registers to store pending instructions that aren't ready to execute

Consequences of a split ID stage

- We distinguish between the time when an instruction begins execution, and when it completes
- Previously, an instruction stalled in the ID stage, and this held up the entire pipeline
- Instructions can now be in a suspended state, neither stalling the pipeline, nor executing
- They are waiting on operands

Two schemes for dynamic scheduling

- Scoreboard
 - CDC 66000
- Tomasulo's algorithm
 - IBM 360/91
- We'll vary the number of functional units, their latency, and functional unit pipelining

What is a scoreboarding?

- A technique that allows instructions to execute out of order...
 - So long as there are sufficient resources and
 - No data dependencies
- The goal of scoreboarding
 - Maintain an execution rate of one instruction per clock cycle

Multiple execution pipelines in DLX with scoreboarding

What are the requirements?

- Responsibility for instruction issue and execution, including hazard detection
- Multiple instructions must be in the EX stage simultaneously
- Either through pipelining or multiple functional units
- DLX has: 2 multipliers, 1 divider, 1 integer unit (memory, branch, integer arithmetic)

How is a scoreboard implemented?

- A centralized bookkeeping table
- Tracks instructions, along with register operand(s) they depend on and which register they modify
- Status of result registers (who is going to write to a given register)
- Status of the functional units

How does it work?

- As each instruction passes through the scoreboard, construct a description of the data dependencies (Issue)
- Scoreboard determines when the instruction can read operands and begin execution
- If the instruction can't begin execution, the scoreboard keeps a record, and it listens for one the instruction *can* execute
- Also controls when an instruction may write its result
- All hazard detection is centralized

Stripmining

A perspective on programming

- Vector length is not built into the instruction: we can run a program on a GPUs supporting different vector lengths
- A thread block is a single thread of vector instructions with a programmable vector length (the block size)
- The number of warps in a block is configurable

Strip mining

Partitioning the iteration space into chunks

int idx = blockldx.x*blockDim.x + threadIdx.x;
if (idx<N) a[idx] = a[idx]+1.f;</pre>

Strip mining on the GPU

- Partitioning long vectors into warps corresponds to strip-mining into independent instruction streams
- Traditionally: render independent instructions in the *same* instruction stream int idx = blockldx.x*blockDim.x + threadldx.x; if (idx<N) a[idx] = a[idx]+1.f;

```
for j = 0 to N-1 by VL
for i = j to min(N, j+VL) - 1
a[i] = b[i] + c[i];
```

Today's lecture

- Thread divergence
- Scheduling
- Floating Point

What is floating point?

- A representation
 - $\pm 2.5732... \times 10^{22}$
 - NaN ∞
 - Single, double, extended precision
- A set of operations
 - $+=*/\sqrt{\text{rem}}$
 - Comparison $< \le = \ne \ge >$
 - Conversions between different formats, binary to decimal
 - Exception handling
- IEEE Floating point standard P754
 - Universally accepted
 - W. Kahan received the Turing Award in 1989 for design of IEEE Floating Point Standard
 - Revision in 2008

IEEE Floating point standard P754

- Normalized representation ±1.d...d× 2^{esp}
 - Macheps = Machine epsilon = $\varepsilon = 2^{-\text{\#significand bits}}$ relative error in each operation
 - OV = overflow threshold = largest number
 - UN = underflow threshold = smallest number
- \pm Zero: \pm significand and exponent = 0

Format	# bits	#significand bits	macheps	#exponent bits	exponent range
Single	32	23+1	2-24 (~10-7)) 8	2 ⁻¹²⁶ - 2 ¹²⁷ (~10 ⁺⁻³⁸)
Double	64	52+1	2 ⁻⁵³ (~10 ⁻¹	⁶) 11	2 ⁻¹⁰²² - 2 ¹⁰²³ (~10 ⁺⁻³⁰⁸)
Double	≥80	≥64	$\leq 2^{-64} (\sim 10^{-19})$	9) ≥15	2 ⁻¹⁶³⁸² - 2 ¹⁶³⁸³ (~10 ⁺⁻⁴⁹³²)

Jim Demmel

What happens in a floating point operation?

- Round to the nearest representable floating point number that corresponds to the exact value(correct rounding)
- Round to nearest value with the lowest order bit =0 (rounding toward nearest even)
- Others are possible
- We don't need the exact value to work this out!
- Applies to $+ = * / \sqrt{\text{rem}}$
- Error formula: $fl(a \circ p b) = (a \circ p b)^*(1 + \delta)$ where
 - op one of + , , * , /
 - $|\delta| \le \varepsilon$
 - assuming no overflow, underflow, or divide by zero
- Addition example
 - $fl(\sum x_i) = \sum_{i=1:n} x_i * (1+e_i)$
 - $|e_i| \sim (n-1)\epsilon$

Exception Handling

- An exception occurs when the result of a floating point operation is not representable as a normalized floating point number
 - $1/0, \sqrt{-1}$
- P754 standardizes how we handle exceptions
 - Overflow: exact result > OV, too large to represent
 - Underflow: exact result nonzero and < UN, too small to represent
 - Divide-by-zero: nonzero/0
 - Invalid: 0/0, $\sqrt{-1}$, $\log(0)$, etc.
 - Inexact: there was a rounding error (common)
- Two possible responses
 - Stop the program, given an error message
 - Tolerate the exception

An example

• Graph the function

$$f(x) = \sin(x) / x$$

- f(0) = 1
- But we get a singularity @ x=0: $1/x = \infty$
- This is an "accident" in how we represent the function (W. Kahan)
- We *catch* the exception (divide by 0)
- Substitute the value f(0) = 1

Denormalized numbers

- We compute if $(a \neq b)$ then x = a/(a-b)
- We should never divide by 0, even if a-b is tiny
- Underflow exception occurs when exact result a-b < underflow threshold UN
- We return a *denormalized number* for a-b
 - \star ±0.d...d x 2^{min} _exp
 - sign bit, nonzero significand, minimum exponent value
 - Fills in the gap between 0 and UN

NaN (Not a Number)

- Invalid exception
 - Exact result is not a well-defined real number
- We can have a quiet NaN or an sNan
 - Quiet –does not raise an exception, but propagates a distinguished value
 - E.g. missing data: max(3,NAN) = 3
 - Signaling generate an exception when accessed
 - Detect uninitialized data

Exception handling

- An important part of the standard, 5 exceptions
 - Overflow and Underflow
 - Divide-by-zero
 - Invalid
 - Inexact
- Each of the 5 exceptions manipulates 2 flags
- Sticky flag set by an exception
 - Remains set until explicitly cleared by the user
- Exception flag: should a trap occur?
 - If so, we can enter a trap handler
 - But requires precise interrupts, causes problems on a parallel computer
- We can use exception handling to build faster algorithms
 - Try the faster but "riskier" algorithm
 - Rapidly test for accuracy (possibly with the aid of exception handling)
 - Substitute slower more stable algorithm as needed

When compiler optimizations alter precision

- Let's say we support 79⁺ bit extended format in registers
- When we store values into memory, values truncated to the lower precision format, e.g. 64 bits
- Compilers can keep things in registers and we may lose referential transparency
- An example
 float x, y, z;
 int j;

 x = y + z;

y=x;

• With optimization turned on, x is computed to extra precision; it is not a float

if (x >= j) replace x by something smaller than j

If x < j and held in a register....
 no guarantee the condition x < j will be preserved ...
 when x is stored in y, i.e. y >= j

P754 on the GPU

- Cuda Programming Guide (4.1) "All compute devices follow the IEEE 754-2008 standard for binary floating-point arithmetic with the following deviations"
 - There is no mechanism for detecting that a floating-point exception has occurred and all operations behave as if the exceptions are always masked... SNaN ... are handled as quiet
- Cap. 2.x: FFMA ... is an IEEE-754-2008 compliant fused multiply-add instruction ... the full-width product ... used in the addition & a single rounding occurs during generation of the final result
 - $rnd(A \times A + B)$ with FFMA (2.x) vs $rnd(rnd(A \times A) + B)$ FMAD for 1.x
- FFMA can avoid loss of precision during subtractive cancellation when adding quantities of similar magnitude but opposite signs
- Also see *Precision & Performance: Floating Point and IEEE 754*Compliance for NVIDIA GPUs," by N. Whitehead and A. Fit-Florea