

CUB

"collective" software primitives

Duane Merrill

NVIDIA Research

What is CUB?

1. A design model for "collective" primitives

How to make reusable SIMT software constructs

2. A library of collective primitives

Block-reduce, block-sort, block-histogram, warp-scan, warp-reduce, etc.

3. A library of global primitives

- Device-reduce, device-sort, device-scan, etc.
- Constructed from collective primitives
- Demonstrate performance, performance-portability

Software reuse

Software reuse

Abstraction & composability are fundamental

- Reducing redundant programmer effort...
 - Saves time, energy, money
 - Reduces buggy software
- Encapsulating complexity...
 - Empowers ordinary programmers
 - Insulates applications from underlying hardware

Software reuse empowers a durable programming model

Software reuse

Abstraction & composability are fundamental

- Reducing redundant programmer effort...
 - Saves time, energy, money
 - Reduces buggy software
- Encapsulating complexity...
 - Empowers ordinary programmers
 - Insulates applications from underlying hardware

Software reuse empowers a durable programming model

"Collective" primitives

Parallel programming is hard...

Cooperative parallel programming is hard...

- Parallel decomposition and grain sizing
- Synchronization
- Deadlock, livelock, and data races
- Plurality of state
- Plurality of flow control (divergence, etc.)

- Bookkeeping control structures
- Memory access conflicts, coalescing, etc.
- Occupancy constraints from SMEM, RF, etc
- Algorithm selection and instruction scheduling
- Special hardware functionality, instructions, etc.

Parallel programming is hard...

- Parallel decomposition and grain sizing
- Synchronization
- Deadlock, livelock, and data races
- Plurality of state
- Plurality of flow control (divergence, etc.)

- Bookkeeping control structures
- Memory access conflicts, coalescing, etc.
- Occupancy constraints from SMEM, RF, etc
- Algorithm selection and instruction scheduling
- Special hardware functionality, instructions, etc.

CUDA today

CUDA today

"Collective primitives" are the missing layer in today's CUDA software stack

What do these have in common?

Parallel sparse graph traversal

Parallel SpMV

Parallel BWT compression

What do these have in common?

Block-wide prefix-scan

Queue management

Parallel sparse graph traversal

Parallel radix sort

Partitioning

Segmented reduction

Parallel SpMV

Parallel BWT compression

Recurrence solver

Examples of parallel scan data flow

16 threads contributing 4 items each

Work-efficient Brent-Kung hybrid (~130 binary ops)

Depth-efficient Kogge-Stone hybrid (~170 binary ops)

CUDA today

Kernel programming is complicating

CUDA today

"Collective primitives" are the missing layer in today's CUDA software stack

Collective design & usage

Collective design criteria

Components are easily nested & sequenced

Collective design criteria

Flexible interfaces that scale (& tune) to different block sizes, thread-granularities, etc.

Collective interface design

- 3 parameter fields separated by concerns
- Reflected shared resource types

```
global__ void ExampleKernel()
 Specialize cub::BlockScan for 128 threads
 typedef cub::BlockScan<int, 128> BlockScanT;
 // Allocate temporary storage in shared memory
2
 shared typename BlockScanT::TempStorage scan storage;
 Obtain a 512 items blocked across 128 threads
 int items[4];
 Compute block-wide prefix sum
 BlockScanT(scan_storage).ExclusiveSum(items, items);
```

1. Static specialization interface

- Params dictate storage layout and unrolling of algorithmic steps
- Allows data placement in fast registers

2. Reflected shared resource types

Reflection enables compile-time allocation and tuning

3. Collective construction interface

- Optional params concerning interthread communication
- Orthogonal to function behavior

4. Operational function interface

Method-specific inputs/outputs

Collective primitive design

Simplified block-wide prefix sum

```
template <typename T, int BLOCK THREADS>
class BlockScan
 // Type of shared memory needed by BlockScan
 typedef T TempStorage[BLOCK_THREADS];
 // Per-thread data (shared storage reference)
 TempStorage &temp_storage;
 // Constructor
 BlockScan (TempStorage &storage) : temp storage(storage) {}
 // Prefix sum operation (each thread contributes its own data item)
 T Sum (T thread data)
 for (int i = 1; i < BLOCK THREADS; i *= 2)
 temp_storage[tid] = thread_data;
 syncthreads();
 if (tid - i >= 0) thread_data += temp_storage[tid];
 __syncthreads();
 return thread data;
};
```

Sequencing CUB primitives

Using cub::BlockLoad and cub::BlockScan


```
__global__ void ExampleKernel(int *d_in)
 // Specialize for 128 threads owning 4 integers each
 typedef cub::BlockLoad<int*, 128, 4> BlockLoadT;
 typedef cub::BlockScan<int, 128>
 BlockScanT;
 // Allocate temporary storage in shared memory
 Specialize,
 shared union {
 Allocate
 typename BlockLoadT::TempStorage load;
 typename BlockScanT::TempStorage scan;
 temp storage;
 // Use coalesced (thread-striped) loads and a subsequent local exchange to
 // block a global segment of 512 items across 128 threads
 int items[4];
 BlockLoadT(temp storage.load).Load(d in, items)
 Load.
 __syncthreads()
 Scan
 // Compute block-wide prefix sum
 BlockScanT(temp_storage.scan).ExclusiveSum(items, items);
```

Nested composition of CUB primitives

cub::BlockScan

Nested composition of CUB primitives

cub::BlockRadixSort

Nested composition of CUB primitives

cub::BlockHistogram (specialized for BLOCK_HISTO_SORT algorithm)

Block-wide and warp-wide CUB primitives

- cub::BlockDiscontinuity
- cub::BlockExchange
- cub::BlockLoad & cub::BlockStore
- cub::BlockRadixSort
- cub::WarpReduce & cub::BlockReduce
- cub::WarpScan & cub::BlockScan
- cub::BlockHistogram

... and more at the **CUB** project on GitHub

http://nvlabs.github.com/cub

Tuning with flexible collectives

Example: radix sorting throughput

(initial GT200 effort ~2011)

^[1] Merrill. Back40 GPU Primitives (2012)

^[2] Satish et al. Fast sort on CPUs and GPUs: a case for bandwidth oblivious SIMD sort (2010)

^[3] T. Harada and L. Howes. Introduction to GPU Radix Sort (2011)

^[4] Satish et al. Fast Sort on CPUs, GPUs, and Intel MIC Architectures. Intel Labs, 2010.

Radix sorting throughput (current)

^[1] Merrill. Back40, CUB GPU Primitives (2013)

^[2] Satish et al. Fast sort on CPUs and GPUs: a case for bandwidth oblivious SIMD sort (2010)

^[3] T. Harada and L. Howes. Introduction to GPU Radix Sort (2011)

^[4] Satish et al. Fast Sort on CPUs, GPUs, and Intel MIC Architectures. Intel Labs, 2010.

Fine-tuning primitives

Tiled prefix sum

```
* Simple CUDA kernel for computing tiled partial sums
template <int BLOCK_THREADS, int ITEMS_PER_THREAD, LoadAlgorithm LOAD_ALGO, ScanAlgorithm SCAN_ALGO>
__global__ void ScanTilesKernel(int *d_in, int *d_out)
 // Specialize collective types for problem context
 typedef cub::BlockLoad<int*, BLOCK_THREADS, ITEMS_PER_THREAD, LOAD_ALGO> BlockLoadT;
 typedef cub::BlockScan<int, BLOCK_THREADS, SCAN_ALGO> BlockScanT;
 // Allocate on-chip temporary storage
 __shared__ union {
 typename BlockLoadT::TempStorage load;
 typename BlockScanT::TempStorage reduce;
 } temp_storage;
 // Load data per thread
 int thread_data[ITEMS_PER_THREAD];
 int offset = blockidx.x * (BLOCK_THREADS * ITEMS_PER_THREAD);
 BlockLoadT(temp_storage.load).Load(d_in + offset, offset);
 __syncthreads();
 // Compute the block-wide prefix sum
 BlockScanT(temp_storage).Sum(thread_data);
```

Data is striped across threads for memory accesses

Data is blocked across threads for scanning

Scan data flow tiled from warpscans

CUB: device-wide performance-portability

vs. Thrust and NPP across the last three major NVIDIA arch families (Telsa, Fermi, Kepler)

Summary

Summary: benefits of using CUB primitives

Simplicity of composition

Kernels are simply sequences of primitives (e.g., BlockLoad -> BlockSort -> BlockReduceByKey)

High performance

- CUB uses the best known algorithms, abstractions, and strategies, and techniques
- Performance portability
 - CUB is specialized for the target hardware (e.g., memory conflict rules, special instructions, etc.)
- Simplicity of tuning
 - CUB adapts to various grain sizes (threads per block, items per thread, etc.)
 - CUB provides alterative algorithms
- Robustness and durability
 - CUB supports arbitrary data types and block sizes

Status flag			
Aggregate			
Inclusive prefix			

P	А	P	•••	X
256	256	256		-
256	-	768		_

P-1

0 1 2