GPGPUGPGPU: Multi-GPU Programming

Fall 2012


```
global void cuda transpose_shared(const float *ad, const int n, float *atd) {
  extern shared float atile[];
  int loci = threadIdx.y, locj = threadIdx.x;
  int bi = blockIdx.y, bj = blockIdx.x;
  int blocksize = blockDim.x;
  int i = loci + bi*blocksize;
  int j = locj + bj*blocksize;
  /* read in shared data */
  if (i<n && j<n) {
 atile[loci*blocksize + locj] = ad[i*n + j];
  syncthreads();
  if (i<n && j<n) {
 atd[(loci+bj*blocksize)*n + (locj+bi*blocksize)] = atile[locj*blocksize+loci];
  return;
```


- Advantages: coallesced reads, writes
- (what is optimum blocksize for coallescing? Can get 100% memory efficiency)
- Downsides:__syncthreads()

```
global void cuda transpose shared(const float *ac
 extern shared float atile[];
  int loci = threadIdx.y, locj = threadIdx.x;
 int bi = blockIdx.y, bj = blockIdx.x;
  int blocksize = blockDim.x;
 int i = loci + bi*blocksize;
  int j = locj + bj*blocksize;
  /* read in shared data */
  if (i<n && j<n) {
 atile[loci*blocksize + locj] = ad[i*n + j];
 _syncthreads();
  if (i<n && j<n) {
 atd[(loci+bj*blocksize)*n + (locj+bi*blocksize)
 return;
```


- 32x32 blocks -
 - perfect coallescing
 - have to wait for 32 memory transactions to complete before proceed
- At least 132 cycles for scheduling
- Can get around with more blocks...
- But 4kB/block shared; past 12 blocks per SM (=168, 400^2 matrix) occupancy suffers.

- What can we do?
- Want to either reduce blocks shared memory footprint, or more fewer waits before __syncthreads() without impacting coallescing.

Narrower blocks?

- Narrower blocks?
- Means outputting the transpose is inefficient

• Multiple transactions per thread...


```
if (j<n) {
 for (int iter=0; iter<multi; iter++) {</pre>
 int inrow =multi*i+iter;
 int tilerow=multi*loci+iter;
 if (inrow < n) {
 atile[tilerow*(blockDim.x+1) + locj] = ad[inrow*n + j];
  syncthreads();
for (int iter=0; iter<multi; iter++) {</pre>
 int outrow=blockDim.x*bj + loci/multi;
 int outcol=blockDim.y*bi*multi + (loci%multi)*blockDim.y + locj;
 if (outrow < n && outcol < n) {</pre>
 atd[outrow*n + outcol] = atile[(multi*locj+iter)*(blockDim.x+1)+loci];
 }
return;
```


```
arc01-$ ./transpose --matsize=384 --nblocks=12 --multi=4
Matrix size = 384, Number of blocks = 12, Blocksize = 32.
CPU time = 1.161 millisec.
GPU time = 0.529 millisec (global mem).
CUDA global mem and CPU results differ by 0.000000
GPU time = 0.571 millisec (shared mem).
CUDA shared mem and CPU results differ by 0.000000
GPU time = 0.583 millisec (shared mem).
CUDA shared mem - bank and CPU results differ by 0.000000
GPU time = 0.499 millisec (multiple transactions).
CUDA multiple transactions and CPU results differ by 0.000000
arc01-$ ./transpose --matsize=1024 --nblocks=32 --multi=4
Matrix size = 1024, Number of blocks = 32, Blocksize = 32.
CPU time = 11.133 millisec.
GPU time = 2.606 millisec (global mem).
CUDA global mem and CPU results differ by 0.000000
GPU time = 2.841 millisec (shared mem).
CUDA shared mem and CPU results differ by 0.000000
GPU time = 2.815 millisec (shared mem).
CUDA shared mem - bank and CPU results differ by 0.000000
GPU time = 2.333 millisec (multiple transactions).
```


Optimizizing around Tradeoffs

- Want memory accesses that are 32-floats wide
- Want many blocks (latency)
- Want few blocks (shared mem/node: occupancy)
- Not clear a priori what best choices are; have to experiment (and different hardware can shift balance.)
- For sticky problems, people have often already found good solutions:
- http://www.cs.colostate.edu/~cs675/
 MatrixTranspose.pdf

Multiple GPUS

 Might want to use multiple GPUs in a node for:

 More cores (you have enough work; but occupancy!)

More memory (~6GB/card isn't a tonne)

 More memory bandwidth between global + cores

Multiple GPUS

- If you have an existing parallel program, relatively easy
 - Each thread/process "drives" its own GPU
 - Communicate amongst themselves as before
 - MPI programs lend themselves particularly well to this

Multiple GPUS

- Multi-GPU machines becoming more common
- Haven't talked about CPU parallelism in this class
- Will talk about driving multiple GPUs from a single CPU program

Very simple since CUDA 4.0

All you really need to know is:
 int ngpus;
 cudaGetDeviceCount(&ngpus

and cudaSetDevice(gpuNum);

Very simple since CUDA 4.0

- Consider our simple GPU matrix multiply
- Note that we can recast this as a block-matrix multiply, with C and A both broken down by rows
- Each chunk of A, C can be assigned to a different GPU

matmult.cu

```
global
void cuda_sgemm_simple(const float *ad, const float *bd,
 const int rowsA, const int rowsB, const int colsB,
 float *cd) {
 int i = threadIdx.y + blockIdx.y*blockDim.y;
 int j = threadIdx.x + blockIdx.x*blockDim.x;
 int k;
 const int colsA=rowsB;
 double sum;
 if (i<rowsA && j<colsB) {</pre>
 sum = 0.;
 for (k=0; k<rowsB; k++) {</pre>
 sum += ad[i*colsA + k]*bd[k*colsB + j];
 cd[i*colsB + j] = sum;
 return;
```


matmult.cu

```
/* run GPU code */
CHK_CUDA( cudaMalloc(&ad, n*n*sizeof(float)) );
CHK_CUDA( cudaMalloc(&bd, n*n*sizeof(float)) );
CHK_CUDA( cudaMalloc(&cd, n*n*sizeof(float)) );
tick(&gputimer);
CHK_CUDA( cudaMemcpy(ad, a, n*n*sizeof(float), cudaMemcpyHostToDevice) );
CHK_CUDA( cudaMemcpy(bd, b, n*n*sizeof(float), cudaMemcpyHostToDevice) );
blocksize = make_uint3( (n+nblocks-1)/nblocks, (n+nblocks-1)/nblocks, 1);
gridsize = make_uint3( nblocks, nblocks, 1);
cuda_sgemm_simple<<<gridsize, blocksize>>>(ad, bd, n, n, cd);
CUDA_ERRCHECK();
CHK_CUDA( cudaMemcpy(ccuda, cd, n*n*sizeof(float), cudaMemcpyDeviceToHost) );
gputime = tock(&gputimer);
CHK_CUDA( cudaFree(ad) );
CHK_CUDA( cudaFree(bd) );
CHK_CUDA( cudaFree(cd) );
```


```
int ngpus;
CHK_CUDA( cudaGetDeviceCount( &ngpus ));
int nrows = n/ngpus;
int lastnrows = n - nrows*(ngpus-1);
float **multi_ad = (float **)malloc((ngpus)*sizeof(float **));
float **multi_bd = (float **)malloc((ngpus)*sizeof(float **));
float **multi_cd = (float **)malloc((ngpus)*sizeof(float **));
for (int dev=0; dev<ngpus; dev++) {</pre>
 cudaSetDevice(dev);
 int locnrows = nrows;
 if (dev == ngpus-1) locnrows = lastnrows;
 CHK_CUDA( cudaMalloc(&(multi_ad[dev]), locnrows*n*sizeof(float)) );
 CHK_CUDA( cudaMalloc(&(multi_bd[dev]), n*n*sizeof(float)) );
 CHK_CUDA( cudaMalloc(&(multi_cd[dev]), locnrows*n*sizeof(float)) );
```


```
for (int dev=0; dev<ngpus; dev++) {</pre>
 cudaSetDevice(dev);
 int locnrows = nrows;
 if (dev == ngpus-1) locnrows = lastnrows;
 CHK_CUDA( cudaMemcpy(&(ccuda[nrows*dev*n]), multi_cd[dev],
 locnrows*n*sizeof(float), cudaMemcpyDeviceToHost) );
}
gputime = tock(&gputimer);
for (int dev=0; dev<ngpus; dev++) {</pre>
 cudaSetDevice(dev);
 CHK_CUDA( cudaFree(multi_ad[dev]) );
 CHK_CUDA( cudaFree(multi_bd[dev]) );
 CHK_CUDA( cudaFree(multi_cd[dev]) );
}
```


matmult-stream.cu

Blocking vs Async


```
arc01-$ ./matmult-multi --matsize=512 --nblocks=32
Matrix size = 512, Number of blocks = 32.
CPU time = 1087.42 millisec.
GPU time = 15.894 millisec (1 gpu).
Single GPU and CPU results differ by 0.000000
GPU time = 9.163 millisec (2 gpu).
2-GPU and CPU results differ by 0.000000
arc01-$ ./matmult-stream --matsize=512 --nblocks=32
Matrix size = 512, Number of blocks = 32.
CPU a = 1087.06 millisec.
GPU time = 14.755 millisec (1 gpu).
Single GPU and CPU results differ by 0.000000
GPU time = 7.925 millisec (2 gpu).
2-GPU and CPU results differ by 0.000000
```


Memory exchange

- In general, don't just fire off one kernel and then done
- Iterative methods, timesteps, etc.
- Dealing with multiple GPUs introduces more complex CPU/ GPU memory issues
 - More bookeeping
 - Efficiency (waiting for CPU to copy data out of one GPU, into another)
- CUDA 4,5 introduce nicer ways to deal with this

Memory exchange

- Options:
 - Explicit CPU copying
 - Zero-copy from host (bookkeeping, maybe lower efficiency)
 - Peer-to-peer transfers
 - Peer-to-peer memory access

Zero (explicit) copy

- GPU can "see" region of host memory
- As with async memory copy, and for same reasons, must be pinned memory, allocated with cudaHostAlloc (or registered)
- Access through slow PCle bus
- Host/global like global/shared; fine if only going to access once, slow if you need to access it repeatedly.

Zero Copy

Let's use this for (say) B

```
cudaHostAlloc(&a, n*n*sizeof(float), cudaHostAllocDefault);
 cudaHostAlloc(&b, n*n*sizeof(float), cudaHostAllocMapped
 cudaHostAllocPortable );
 cudaHostAlloc(&c, n*n*sizeof(float), cudaHostAllocDefault);
 cudaHostAlloc(&ccuda, n*n*sizeof(float), cudaHostAllocDefault);
 for (int dev=0; dev<ngpus; dev++) {</pre>
 cudaSetDevice(dev);
 CHK CUDA( cudaMalloc(&(multi ad[dev]), locnrows*n*sizeof(float)) );
 CHK CUDA( cudaHostGetDevicePointer(&(multi bd[dev]), b, 0) );
 CHK CUDA( cudaMalloc(&(multi cd[dev]), locnrows*n*sizeof(float)) );
 cuda sgemm simple << qridsize, blocksize >>> (multi ad[dev], multi bd[dev], locnrows,
n, n, multi cd[dev]);
```


Zero Copy

Slower, but less explicit copying, memory usage on GPU

```
arc01-$ ./matmult-zero --matsize=512 --nblocks=128

Matrix size = 512, Number of blocks = 128.

CPU time = 1086.17 millisec.

GPU time = 78.694 millisec (1 gpu).

Single GPU and CPU results differ by 0.000000

GPU time = 82.103 millisec (2 gpu).


2-GPU and CPU results differ by 0.000000
```


Unified Virtual Adressing

- Tesla Fermis and later
- CUDA 4.0 and later
- From programmer's point of view,
 one global memory space
- Can just use cudaMemcpy for everything
- Mainly convenience

Direct Peer Copes

- With UVA, can enable copies directly from GPU to GPUfirst enable peer access for each peer pair:
- cudaDeviceEnablePeerAccess(int peerDevice, unsigned int flags)
- flags always zero (for now)
- Give appropriate device ptr

Homework

- Goal: repeatedly smooth the large image from previous homework (models a PDE calculation) on multiple GPUs.
 - Starting from smoothimage HW, just using global memory for image, loop over the memopy/kernel/ memopy with I gpu
 - Then split over multiple gpus, as with simple matmult
 - Then enable peer copying, and have kernels start with copy from neighbour.
 - How to synchronize?

