

Embedded Outreach

Focusing OpenCL for the Embedded Industry

January 2018

Neil Trevett | Khronos President
NVIDIA | VP Developer Ecosystem
ntrevett@nvidia.com | [@neilt3d](https://twitter.com/neilt3d)
www.khronos.org

Agenda for this Session

- Introduction to Khronos and the need for open standards
- Update on OpenCL (and SPIR-V) - the standards for heterogenous computing
- Update on Vulkan - a new explicit-style API
- Lessons from Vulkan and OpenCL that can guide the OpenCL roadmap
- Directions for OpenCL roadmap - and increasing relevance to the embedded industry

What is An Open Standard?

An INTEROPERABILITY STANDARD
enables two interoperating entities to
COMMUNICATE

Software <-> Hardware
Sensor <-> Processor
Device <-> Host

Bad Standards

- Overprescribes implementation details
- Forces everyone to implement a lowest common denominator
 - Stifles innovation
- > Commoditization

Good Standards

- Prescribes only interoperability
 - Enables implementation diversity
 - Encourages innovation
- > Differentiation

A truly OPEN standard

Is not controlled by a single company - but by the whole industry
Is freely available to use by any company without royalty payments

Why Do We Need Open Standards?

An advanced product such as mobile uses *100s* of standards

Wireless: LTE, WiFi, Bluetooth

Physical: HDMI, USB, CSI

Software APIs: HTML5, OpenGL ES

Standards drive mobile market growth by expanding device capabilities

Standard Defining Organizations

Standards Grow Markets...
By reducing consumer confusion and increasing usability

... Reduce Costs ...

By sharing development between many companies and driving volume

... Accelerate Time to Market
With well-proven testing and interoperability

Khronos Mission

E.g. OpenGL ES provides 3D on almost **every** smartphone - over 4 Billion units shipped

Khronos is an International Industry Consortium of over 100 companies creating royalty-free, **open standard APIs** to enable software to access hardware acceleration for **3D graphics, Virtual and Augmented Reality, Parallel Computing, Neural Networks and Vision Processing**

Why Mobile and Embedded Need API Standards

Without API Standards

Platform
Fragmentation

Everything
runs on CPU

With API Standards

Application
Portability

Silicon
Acceleration

Standard Acceleration APIs provide PERFORMANCE, POWER AND PORTABILITY

Khronos Open APIs for Today's Industry

Vision and sensor processing - including neural networks

Interact with sensor, haptic and VR/AR display devices

Download 3D augmentation object and scene data

Generate Low Latency 3D Content and Simulations

Agenda for this Session

- Introduction to Khronos and the need for open standards
- Update on OpenCL (and SPIR-V) - the standards for heterogenous computing
- Update on Vulkan - a new explicit-style API
- Lessons from Vulkan and OpenCL that can guide the OpenCL roadmap
- Directions for OpenCL roadmap - and increasing relevance to the embedded industry

Need for Heterogeneous Parallelism

Flynn's Taxonomy (1966)

"The purpose of abstraction is not to be vague, but to create a new semantic level in which one can be absolutely precise" - Edsger Dijkstra

OpenCL - Low-level Parallel Programming

- Low-level programming of heterogeneous parallel compute resources
 - One code tree can be executed on CPUs, GPUs, DSPs and FPGA ...
- OpenCL C or C++ language to write kernel programs to execute on any compute device
 - Platform Layer API - to query, select and initialize compute devices
 - Runtime API - to build and execute kernels programs on multiple devices
- The programmer gets to control:
 - What programs execute on what device
 - Where data is stored in various speed and size memories in the system
 - When programs are run, and what operations are dependent on earlier operations

OpenCL 2.2 Released in May 2017

OpenCL 1.2

Becomes industry baseline for heterogeneous parallel computing

OpenCL 2.0

Enables new class of hardware SVM
Generic Addresses On-device dispatch

OpenCL 2.1
SPIR-V 1.0

SPIR-V in Core
Kernel Language
Flexibility

OpenCL 2.2
SPIR-V 1.2

OpenCL C++ Kernel Language
Static subset of C++14
Templates and Lambdas

SPIR-V 1.2
OpenCL C++ support

Pipes

Efficient device-scope communication between kernels

Code Generation Optimizations

- Specialization constants at SPIR-V compilation time
- Constructors and destructors of program scope global objects
- User callbacks can be set at program release time

<https://www.khronos.org/opencl/>

OpenCL 2.2 Reference Card

OpenCL Open Computing Language is a multi-vendor open standard for general-purpose programming of heterogeneous systems that include CPUs, GPUs, and other processors. OpenCL provides a uniform programming environment for fast, efficient, and portable code capable for high-performance compute servers, desktop computer systems, and handheld devices.

Specification documents and online reference are available at www.khronos.org/opencl.

OpenCL API Reference

The OpenCL Platform Layer

The OpenCL platform layer implements platform-specific functionality such as device creation, memory allocation, device configuration information, and to create OpenCL contexts and command queues.

Section and table references are to the OpenCL API 2.2 specification.

`d_int clCreatePlatform(cl_device_id device_id)`
`d_int clDeletePlatform(cl_device_id device_id)`

Contents [4]
clCreateContext [4]
`cl_int clCreateContext([4]cl_context_properties properties, cl_device_id device_id, void *private_info, size_t private_info_size, cl_int *err_code, void **context)`

clCreateCommandQueue [4]
`cl_int clCreateCommandQueue(cl_device_id device_id, cl_command_queue_properties properties, cl_uint num_queues, cl_int *err_code, cl_command_queue **queue)`

clCreateCommandQueue [4]
`cl_int clCreateCommandQueue(cl_device_id device_id, cl_command_queue_properties properties, cl_uint num_queues, cl_int *err_code, cl_command_queue **queue)`

clCreateDevice [4]
`cl_int clCreateDevice(cl_platform_id platform_id, cl_device_type device_type, cl_device_id *device_id, cl_int *err_code, void **device)`

clCreateDevice [4]
`cl_int clCreateDevice(cl_platform_id platform_id, cl_device_type device_type, cl_device_id *device_id, cl_int *err_code, void **device)`

clCreateEvent [4]
`cl_int clCreateEvent(cl_device_id device_id, cl_int flags, cl_int *err_code, cl_event **event)`

clCreateEvent [4]
`cl_int clCreateEvent(cl_device_id device_id, cl_int flags, cl_int *err_code, cl_event **event)`

clCreateFence [4]
`cl_int clCreateFence(cl_device_id device_id, cl_int flags, cl_int *err_code, cl_fence **fence)`

clCreateFence [4]
`cl_int clCreateFence(cl_device_id device_id, cl_int flags, cl_int *err_code, cl_fence **fence)`

clCreateHistogram [4]
`cl_int clCreateHistogram(cl_device_id device_id, cl_int type, cl_int bins, cl_int *err_code, cl_histogram **histogram)`

clCreateHistogram [4]
`cl_int clCreateHistogram(cl_device_id device_id, cl_int type, cl_int bins, cl_int *err_code, cl_histogram **histogram)`

clCreateImage [4]
`cl_int clCreateImage(cl_device_id device_id, cl_int flags, cl_int type, cl_int width, cl_int height, cl_int depth, cl_int image_base_alignment, cl_int image_max_pitch, cl_int *err_code, cl_image **image)`

clCreateImage [4]
`cl_int clCreateImage(cl_device_id device_id, cl_int flags, cl_int type, cl_int width, cl_int height, cl_int depth, cl_int image_base_alignment, cl_int image_max_pitch, cl_int *err_code, cl_image **image)`

clCreateMemory [4]
`cl_int clCreateMemory(cl_device_id device_id, cl_int flags, cl_int type, cl_int size, cl_int alignment, cl_int *err_code, cl_mem **mem)`

clCreateMemory [4]
`cl_int clCreateMemory(cl_device_id device_id, cl_int flags, cl_int type, cl_int size, cl_int alignment, cl_int *err_code, cl_mem **mem)`

clCreateProgramWithSource [4]
`cl_int clCreateProgramWithSource(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithSource [4]
`cl_int clCreateProgramWithSource(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithSource [4]
`cl_int clCreateProgramWithSource(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithSource [4]
`cl_int clCreateProgramWithSource(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithBinary [4]
`cl_int clCreateProgramWithBinary(cl_device_id device_id, cl_int num_binaries, const cl_program_binary *binaries, const cl_program_binary_properties *binary_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

clCreateProgramWithProperties [4]
`cl_int clCreateProgramWithProperties(cl_device_id device_id, cl_int num_sources, const cl_program_source *sources, const cl_program_source_properties *source_properties, cl_int *err_code, cl_program **program)`

OpenCL Conformant Implementations

Vendor timelines are
first conformant
submission for each spec
generation

Dec08
OpenCL 1.0
Specification

Jun10
OpenCL 1.1
Specification

Nov11
OpenCL 1.2
Specification

Nov13
OpenCL 2.0
Specification

Nov15
OpenCL 2.1
Specification

OpenCL Adoption

- 100s of applications using OpenCL acceleration
 - Rendering, visualization, video editing, simulation, image processing
- Over 4,000 GitHub repositories using OpenCL
 - Tools, applications, libraries, languages
 - Up from 2,000 two years ago
- Multiple silicon and open source implementations
 - Increasingly used for embedded vision and neural network inferencing
- Khronos Resource Hub

<https://www.khronos.org/opencl/resources/opencl-applications-using-opencl>

A screenshot of a GitHub search results page for the query "opencl". The header shows the search bar with "opencl", and metrics for 4K repositories, 1M code, 204K commits, 32K issues, 4K wikis, and 123 users. Below the header, it says "4,310 repository results" and "Sort: Most stars". The first two results are listed:

- arrayfire/arrayfire** (C++) - A general purpose GPU library. Last updated 6 days ago.
- LWJGL/lwjgl3** (Kotlin) - A Java library that enables cross-platform access to popular native APIs useful in the

OpenCL as Language/Library Backend

Caffe

Halide

C++ AMP
Accelerated Massive Parallelism
with Microsoft Visual C++™

SYCL™

aparapi

OpenCV

OpenACC®
DIRECTIVES FOR ACCELERATORS

TensorFlow

C++ based
Neural
network
framework

Language for
image
processing and
computational
photography

MulticoreWare
open source
project on
Bitbucket

Single
Source C++
Programming
for OpenCL

Java language
extensions
for
parallelism

Vision
processing
open source
project

Compiler
directives for
Fortran,
C and C++

Open source
software library
for machine
learning

Hundreds of languages, frameworks and projects using OpenCL to access vendor-optimized, heterogeneous compute runtimes

Over 4,000 GitHub repositories using OpenCL: tools, applications, libraries, languages - up from 2,000 two years ago

SYCL Ecosystem

- Single-source heterogeneous programming using STANDARD C++
 - Use C++ templates and lambda functions for host & device code
 - Layered over OpenCL
- Fast and powerful path for bring C++ apps and libraries to OpenCL
 - C++ Kernel Fusion - better performance on complex software than hand-coding
 - Halide, Eigen, Boost.Compute, SYCLBLAS, SYCL Eigen, SYCL TensorFlow, SYCL GTX
 - triSYCL, ComputeCpp, VisionCpp, ComputeCpp SDK ...
- More information at <http://sycl.tech>

The Choice of SYCL 2.2 or OpenCL C++

C++ Kernel Language
Low Level Control
'GPGPU'-style separation
of device-side kernel
source code and host code

Developer Choice
The development of the two
specifications are aligned so code
can be easily shared between the
two approaches

Single-source C++
Programmer Familiarity
Approach also taken by
C++ AMP, OpenMP and the
C++ 17 Parallel STL

SPIR-V Transforms the Language Ecosystem

- First multi-API, intermediate language for parallel compute and graphics
 - Natively represents structures in shader and kernel languages
 - <https://www.khronos.org/registry/spir-v/papers/WhitePaper.pdf>
- Compiler IR for OpenCL, Vulkan and OpenGL
 - Easy to parse - just a stream of words
 - Easy to transform - designed to be easy to convert to and from LLVM IR
 - Easy to manipulate and optimize - single-Static Assignment form

Multiple Developer Advantages

Use same front-end compiler for all platforms

Ship SPIR-V - not shader source code

Simpler and more reliable drivers

Reduces runtime kernel compilation time

SPIR-V Ecosystem

Khronos open source tools and translators

<https://github.com/KhronosGroup/SPIRV-Tools>

Evolution of SPIR Family

- SPIR-V is first fully specified Khronos-defined SPIR standard
 - Does not use LLVM to isolate from LLVM roadmap changes
 - Includes full flow control, graphics and parallel constructs beyond LLVM
 - Khronos open sourcing SPIR-V <-> LLVM conversion tools

	SPIR 1.2	SPIR 2.0	SPIR-V 1.X
LLVM Interaction	Uses LLVM 3.2	Uses LLVM 3.4	100% Khronos defined Round-trip lossless conversion
Compute Constructs	Metadata/Intrinsics	Metadata/Intrinsics	Native
Graphics Constructs	No	No	Native
Supported Language Feature Set	OpenCL C 1.2	OpenCL C 1.2 OpenCL C 2.0	OpenCL C 1.2 / 2.X OpenCL C++ GLSL
OpenCL Ingestion	OpenCL 1.2 Extension	OpenCL 2.0 Extension	OpenCL 2.1/2.2 Core
Graphics API Ingestion	-	-	Vulkan and OpenGL 4.6 Core

Support for Both SPIR-V and LLVM

- LLVM is an SDK, not a formally defined standard
 - Khronos moved away from trying to use LLVM IR as a standard
 - Issues with versioning, metadata, etc.
- But LLVM is a treasure chest of useful transforms
 - SPIR-V tools can encapsulation and use LLVM to do useful SPIR-V transforms
- SPIR-V tools can all use different rules - and there will be lots of these
 - May be lossy and only support SPIR-V subset
 - Internal form is not standardized
 - May hide LLVM version, metadata

Agenda for this Session

- Introduction to Khronos and the need for open standards
- Update on OpenCL (and SPIR-V) - the standards for heterogenous computing
- **Update on Vulkan - a new explicit-style API**
- Lessons from Vulkan and OpenCL that can guide the OpenCL roadmap
- Directions for OpenCL roadmap - and increasing relevance to the embedded industry

The Key Principle of Vulkan: *Explicit Control*

- Application tells the driver what it is going to do
 - *In enough detail* that driver doesn't have to guess
 - *When* the driver needs to know it
- In return, driver promises to do
 - *What* the application asks for
 - *When* it asks for it
 - *Very quickly*
- *No driver magic - no surprises*

You have to supply a
LOT of information!

And, you have to
supply it early

*Efficient, predictable
performance*

Vulkan Explicit GPU Control

Vulkan = high performance and low latency 3D and GPU Compute. Ideal for VR/AR applications

Complex drivers cause overhead and inconsistent behavior across vendors
Always active error handling
Full GLSL preprocessor and compiler in driver
OpenGL vs. OpenGL ES

Vulkan 1.0 provides access to OpenGL ES 3.1 / OpenGL 4.X-class GPU functionality but with increased performance and flexibility

Resource management offloaded to app: low-overhead, low-latency driver
Consistent behavior: no ‘fighting with driver heuristics’
Validation and debug layers loaded only when needed
SPIR-V intermediate language: shading language flexibility
Multi-threaded command creation. Multiple graphics, command and DMA queues
Unified API across all platforms with feature set flexibility

The Need for Cross-Platform 3D Standards

Vulkan Provides

Clean, modern architecture | Low overhead, explicit GPU access
Portable across desktop and mobile | Multi-thread / multi-core friendly
Primary 3D API on Android Platform
Efficient, low-latency, predictable performance
Access to multiple platforms

macOS

Pervasive Vulkan

All Major GPU Companies shipping Vulkan Drivers for Desktop and Mobile Platforms

<http://vulkan.gpuinfo.org/>

Desktop, Mobile, Embedded and Console Platforms Supporting Vulkan

Including phones and tablets from Google, Huawei, Samsung, Sony, Xiaomi - both premium and mid-range devices

Desktop

Android 7.0+

Nintendo Switch

Android TV

Embedded Linux

SteamVR

GearVR

Oculus Rift

Google Daydream

Game Engines

Vulkan Tools Architecture

- Layered design for cross-vendor tools innovation and flexibility
 - IHVs plug into a common, extensible architecture for code validation, debugging and profiling during development without impacting production performance
- Khronos Open Source Loader enables use of tools layers during debug
 - Finds and loads drivers, dispatches API calls to correct driver and layers

Vulkan Feature Sets

- Vulkan supports hardware with a wide range of hardware capabilities
 - Mobile OpenGL ES 3.1 up to desktop OpenGL 4.5 and beyond
- One unified API framework for desktop, mobile, console, and embedded
 - No "Vulkan ES" or "Vulkan Desktop"
- Vulkan precisely defines a set of "fine-grained features"
 - Features are specifically enabled at device creation time (similar to extensions)
- Platform owners define a Feature Set for their platform
 - Vulkan provides the mechanism but does not mandate policy
 - Khronos will define Feature Sets for platforms where owner is not engaged
- Khronos will define feature sets for Windows and Linux
 - After initial developer feedback

VK_LAYER_LUNARG_device_simulation

- Simulate capabilities of mobile and embedded devices
 - Test application without requiring physical device
 - Exercise fall-back code paths, when a capability isn't available
 - Find unintentional assumptions (triggers validation errors)
- Modifies results from Vulkan queries
 - Device configuration defined by JSON file
 - Integrated with Sascha Willems database
- Simulation, NOT Emulation
 - Doesn't add more capabilities not already present in actual device
- Source available now
 - <https://github.com/LunarG/VulkanTools>
 - Please submit issues
- Verify configuration files are correct
 - https://schema.khronos.org/vulkan/devsim_1_0_0.json#

Vulkan Genesis

Khronos members from all segments of the graphics industry agree the need for new generation cross-platform GPU API

Unprecedented level of participation from game engine developers

Significant proposals, IP contributions and engineering effort from many working group members

18 months
A high-energy working group effort

Khronos' first API 'hard launch' February 2016

Specifications, Conformance Tests, SDKs, Reference Materials, Compiler front-ends, Samples - all open source...
Multiple Conformant Drivers on multiple OS

Vulkan Working Group Participants

New Open Source Engagement Model

- Khronos is open sourcing specification sources, conformance tests, tools
 - Merge requests welcome from the community (subject to review by OpenCL working group)
- Deeper Community Enablement
 - Mix your own documentation!
 - Contribute and fix conformance tests
 - Fix the specification, headers, ICD etc.
 - Contribute new features (carefully)

Vulkan Evolution

Feb16
Vulkan 1.0

Explicit Access to GPU Acceleration

Strengthened Ecosystem and SDK

Enhanced developer and debugging tools

Regression testing for SDK stability

Enhanced Conformance Testing (API now has 198K test cases
- up from 107K last year)

Compiler robustness - including HLSL support

Vulkan Extensions

Maintenance updates plus additional functionality

Explicit Building Blocks for VR

Explicit Building Blocks for Homogeneous Multi-GPU

Enhanced Windows System Integration

Increased Shader Language Flexibility

Enhanced Cross-Process and Cross-API Sharing

Widened Platform Support

Through Vulkan Portability Initiative
Including Vulkan on macOS and iOS

Vulkan Roadmap

Regular Vulkan Core Releases

Integrates proven KHR extensions

Roadmap Discussions

Pushes forward the envelope of GPU Acceleration:
Enhanced Compute and Language Flexibility
Optimized Vision and Inferencing Acceleration
Ray Tracing

Market Demand for Universal 3D Portability

Community Outreach at GDC 2017
Create a hybrid Portability API?

Feedback - AVOID CREATING A FOURTH API!!!

Would need new specification, CTS, Documentation.
Additional developer learning curve.
A whole new specification to name, brand, promote.
Would INCREASE industry fragmentation

Vulkan Universal Portability

Open source project with similar goals
<https://github.com/gfx-rs/gfx>

Vulkan on iOS and macOS
<https://moltengl.com/moltenvk/>

Identify Vulkan features not directly mappable to DX12 and Metal

Layers, APIs, Translators and Tests all to be developed and released in open source

Possible proposals for Vulkan extensions for enhanced portability (and possibly Web robustness) sent to Vulkan WG

New Vulkan functionality may affect the overlap analysis

Agenda for this Session

- Introduction to Khronos and the need for open standards
- Update on OpenCL (and SPIR-V) - the standards for heterogenous computing
- Update on Vulkan - a new explicit-style API
- **Lessons from Vulkan and OpenCL that can guide the OpenCL roadmap**
- Directions for OpenCL roadmap - and increasing relevance to the embedded industry

Key Vulkan Lessons

- Engine developer insights were essential during design
 - Engine prototyping during design was essential during design
- Open sourcing tests, tools, specs drives deeper community engagement
 - Support strong middleware ecosystem
- Explicit API
 - Provide straightforward hardware access
 - Aim for as much functionality portability as possible

Rely on middleware engines and libraries for

1. Ease of Use
2. Performance Portability

OpenCL - 1000s Man Years Effort

Single Source C++ Programming

Full support for features in C++14-based Kernel Language

API and Language Specs

Brings C++14-based Kernel Language into core specification

Portable Kernel Intermediate Language

Support for C++14-based kernel language e.g.
constructors/destructors

3-component vectors
Additional image formats
Multiple hosts and devices
Buffer region operations
Enhanced event-driven execution
Additional OpenCL C built-ins
Improved OpenGL data/event interop

Device partitioning
Separate compilation and linking
Enhanced image support
Built-in kernels / custom devices
Enhanced DX and OpenGL Interop

Shared Virtual Memory
On-device dispatch
Generic Address Space
Enhanced Image Support
C11 Atomics
Pipes
Android ICD

SPIR-V in Core
Subgroups into core
Subgroup query operations
clCloneKernel
Low-latency device timer queries

OpenCL C++ Kernel Language

Static subset of C++14

Templates and Lambdas

SPIR-V 1.2 with C++ support

SYCL 2.2 single source C++
Pipes

Efficient device-scope
communication between kernels

Multiple Code Generation Optimizations

LEARN

Google Trends

Key Lessons

Lessons	How We Learned Them	How We Do Better!
Language flexibility is good! Enable language innovation!	OpenCL WG spent too long designing OpenCL C and C++	Ingest SPIR-V! and open source front-ends
Optimized tools and libraries are key	Lack of highly-optimized libraries for key use cases compared to proprietary solutions	Engage with library ecosystem and ensure the standard enables effective library deployment
Platform adoption is key influencer on overall ecosystem momentum	Apple are focused on Metal RenderScript confusion on Android NVIDIA not pushing to full 2.0	Enable implementations to ship that are relevant to a platform= and its customers
Software developer insights and prototyping are essential during standards design	OpenCL roadmap has been to feature oriented - not fully utilized by developers	Encourage ISVs to join Khronos as members or on OpenCL Advisory Panels

Embrace the Layered Ecosystem

OpenCL mixes providing low-level hardware access with ‘ease-of-use’

Didn’t make it clear that low-level performance portability is impossible

Did not focus on rapidly porting efficient libraries

Middleware just needs direct access to hardware. Driver should ‘get out of the way’

Middleware can provide ease of use

Middleware has the system/domain context to try to provide performance portability

Run-time abstraction to compute hardware IS needed:

- Software vendors can’t afford to port to every type/generation hardware
- Hardware vendors want to keep innovating under an abstraction

Market Segments Need Deployment Flexibility

OpenCL has been over-monolithic

E.g. DSP inferencing should not be forced to ship IEEE FP32

Solution: feature sets - enabling toggling capabilities within a coherent framework without losing conformance

Desktop (physical and cloud)

Use cases: Video Image Processing, Gaming Compute, Rendering, Neural Network Training and Inferencing

Roadmap: Vulkan interop, dialable precision, pre-emption, collective programming and improved execution model, dynamic parallelism, pre-emption

Mobile

Use case: Photo and Vision Processing, Neural Network Inferencing

Roadmap: SVM, dialable precision for inference engine and pixel processing efficiency, pre-emption and QoS scheduling for power efficiency

HPC

Use case: Numerical Simulation, Neural Network Training, Virtualization

Roadmap: enhanced streaming processing, enhanced library support

FPGAs

Use cases: Network and Stream Processing

Roadmap: enhanced execution model, self-synchronized and self-scheduled graphs, fine-grained synchronization between kernels, DSL in C++

Embedded

Use cases: Vision, Signal and Pixel Processing, Neural Network and Inferencing

Roadmap: arbitrary precision for power efficiency, hard real-time scheduling, asynch DMA

Agenda for this Session

- Introduction to Khronos and the need for open standards
- Update on OpenCL (and SPIR-V) - the standards for heterogenous computing
- Update on Vulkan - a new explicit-style API
- Lessons from Vulkan and OpenCL that can guide the OpenCL roadmap
- Directions for OpenCL roadmap - and increasing relevance to the embedded industry

Requirements for OpenCL Roadmap

Low-level explicit API as Foundation of multi-layer compute ecosystem	✓	✓
Flexible features selection for deployment flexibility	✓	✓
SPIR-V Ingestion for Language flexibility	✓	✓
Widely Adopted No market barriers to deployment	✓	✓
Installable tools architecture for development and deployment flexibility	✓	✓
Low-latency, multi-threaded dispatch for fine-grained, high-performance	✓	✓
Enables at least OpenCL 2.X-class compute capabilities	✓	✗
Support for diverse processor types	✓	✗

OpenCL Evolution

Bringing Advanced Compute to Vulkan

- Already developed Vulkan/SPIR-V functionality to support OpenCL C compute operations
 - 16-bit storage and use of fp16 and int8 in shaders
 - Variable Pointers and Subgroups
- In future will target additional advanced use cases
 - Improve Compute for Graphics (advocated in a number of HPG/SIGGRAPH 2016/17 talks, including Andrew Lauritzen's talk @ Open Problems in Real-Time Rendering, SIGGRAPH'17)
 - Improve support for processing images acquired from camera sensors
 - Enhanced support for performant and power-efficient machine learning

Vulkan is just for GPUs!
But GPUs are available across cloud,
desktop and mobile platforms

Clspv OpenCL C to Vulkan Compiler

- Experimental collaboration between Google, Codeplay, and Adobe
 - Successfully tested on over 200K lines of Adobe OpenCL C production code
 - Released in open source <https://github.com/google/clspv>
 - Tracks top-of-tree LLVM and clang, not a fork
- Compiles OpenCL C's programming model to Vulkan's SPIR-V execution environment
 - Proof-of-concept that OpenCL compute can be brought seamlessly to Vulkan

Possible future work:

“OpenCL C Vulkan Edition”
Proper subset of OpenCL C 1.2 with
support for select Vulkan features

Possible future work:

Subset of OpenCL API that
efficiently maps to Vulkan through
a run-time shim

All tools, compilers
and conformance
tests in open source

OpenCL Next

- Enable diverse, heterogenous computing architectures
 - Not just GPUs
- Enable vendors to ship targeted functionality for their customers/markets
 - While still being formally conformant
- Empower middleware + libraries to emulate features
 - Reduces implementation cost
 - Enables portability without vendors implementing all features
- More features in OpenCL become optional - e.g. floating point
 - Enable smaller devices to support recent OpenCL versions
 - Dependency tree between features
- Enhanced query mechanisms
 - Application queries which OpenCL features are supported by a device

OpenCL Next Feature Sets

- Optional Feature Sets to reduce market fragmentation
 - Opportunity for industry to flexibly agree on commonly supported functionality
 - Features optional in both language and API
- Vendor can support ANY combination of features
 - Not necessary to support any Feature Set - as long as supported features are conformant
 - If features include 100% of a Feature Set - can claim conformance to that Feature Set
 - Supporting popular Feature Sets may help drive sales
 - An Implementation may support multiple Feature Sets

OpenCL Next and DSPs

- Flexible Feature Sets enable precise market targeting
 - Embedded imaging, vision and inferencing etc.
- What functionality should be optional?
 - Flexible reduced precision
 - Conformance without IEEE 32 Floating Point
- What new features for DSP and embedded devices?
 - E.g. Explicit synch DMA
 - What else?

OpenCL can be a low-cost, flexible run-time framework to enable cost-effective code generation that is portable code across a wide range of heterogenous devices

	DSP
8-bit int	✓
16-bit int	✓
32-bit int	✓
64-bit int	✗
16-bit float	✗
32-bit float	✗
64-bit float	✗

Longer Term Roadmap Convergence

- Use OpenCL Next flexibility to enable OpenCL API/language over diverse run-times
 - OpenCL, Vulkan or third-party
- Layered ecosystem for backwards-compatibility and market flexibility
 - Feature sets for target market agility

Comments and Questions?

- We value your honest feedback!
- Looking for input/feedback, especially from DSP vendors!

OpenCL 2.2

OpenCL Next defines optional Features and Feature Sets for deployment flexibility

For Heterogenous Compute and Embedded Processors

Help expand core Vulkan Compute - and expose through subsetted OpenCL languages and API

Explore further kernel, language and API convergence

Use Feature and Feature Sets to reduce industry fragmentation and enable new classes of devices to be compliant with the latest OpenCL