

Introduction to Parallel & Distributed Computing

OpenCL Basics

Lecture 11, Spring 2014

Instructor: 罗国杰

gluo@pku.edu.cn

Lecture Previews

- ♦ We shall talk about OpenCL in the next a few lectures
 - So that you can start early in your class projects
- ♦ Parallel programming paradigms
 - Shared memory
 - (CPU) An OpenMP program
 - (GPU) An OpenCL program
 - small overhead in thread creation
 - great overhead in synchronization & global memory access
 - Message passing
 - An MPI program
- ♦ Parallel algorithms will be mentioned after OpenCL
 - Parallel discrete search algorithms
 - Parallel graph algorithms

In this Lecture ...

- ♦ **OpenCL allows parallel computing on heterogeneous devices**
 - **CPUs, GPUs, other processors (Cell, DSPs, FPGAs, etc.)**
 - **Provides portable accelerated code**
- ♦ **Basic concepts in OpenCL**
 - **Platform model**
 - **Execution model**
 - **Memory model**
 - **Programming model**

Big Picture

© Copyright Khronos Group, 2009 - Page 15

Parallel Software – SPMD

- ♦ GPU programs (*kernels*) written using the Single Program Multiple Data (SPMD) programming model
 - SPMD executes multiple instances of the same program independently, where each program works on a different portion of the data
- ♦ For data-parallel scientific and engineering applications, combining SPMD with loop strip mining is a very common parallel programming technique
 - Message Passing Interface (MPI) is used to run SPMD on a distributed cluster
 - POSIX threads (pthreads) are used to run SPMD on a shared-memory system
 - Kernels run SPMD within a GPU

Parallel Software – SPMD

- Consider the following vector addition example

Serial program:

one program completes
the entire task

- Combining SPMD with loop strip mining allows multiple copies of the same program execute on different data in parallel

SPMD program:

multiple copies of the
same program run on
different chunks of the
data

Parallel Software – SPMD

- ♦ In the vector addition example, each chunk of data could be executed as an independent thread
- ♦ On modern CPUs, the overhead of creating threads is so high that the chunks need to be large
 - In practice, usually a few threads (about as many as the number of CPU cores) and each is given a large amount of work to do
- ♦ For GPU programming, there is low overhead for thread creation, so we can create one thread per loop iteration

Parallel Software – SPMD

Single-threaded (CPU)

```
// there are N elements  
for(i = 0; i < N; i++)  
 C[i] = A[i] + B[i]
```

= loop iteration

Multi-threaded (CPU)

```
// tid is the thread id  
// P is the number of cores  
for(i = 0; i < tid*N/P; i++)  
 C[i] = A[i] + B[i]
```

T0	0	1	2	3
T1	4	5	6	7
T2	8	9	10	11
T3	12	13	14	15

Massively Multi-threaded (GPU)

```
// tid is the thread id  
C[tid] = A[tid] + B[tid]
```


T0	0
T1	1
T2	2
T3	3
	...
T15	15

Parallel Hardware – SIMD

- ♦ **Each processing element of a Single Instruction Multiple Data (SIMD) processor executes the same instruction with different data at the same time**
 - A single instruction is issued to be executed simultaneously on many ALU units
 - We say that the number of ALU units is the *width* of the SIMD unit
- ♦ **SIMD processors are efficient for data parallel algorithms**
 - They reduce the amount of control flow and instruction hardware in favor of ALU hardware

Parallel Hardware – SIMD

- ♦ A SIMD hardware unit

Parallel Hardware – SIMD

- ♦ In the vector addition example, a SIMD unit with a width of four could execute four iterations of the loop at once
- ♦ Relating to the apple-picking example, a worker picking apples with both hands would be analogous to a SIMD unit of width 2
- ♦ All current GPUs are based on SIMD hardware
 - The GPU hardware implicitly maps each SPMD thread to a SIMD “core”
 - The programmer does not need to consider the SIMD hardware for correctness, just for performance
 - This model of running threads on SIMD hardware is referred to as Single Instruction Multiple Threads (SIMT)

Big Picture

© Copyright Khronos Group, 2009 - Page 15

Platform Model

- ♦ Each OpenCL implementation (i.e. an OpenCL library from AMD, NVIDIA, etc.) defines *platforms* which enable the host system to interact with OpenCL-capable devices
 - Currently each vendor supplies only a single platform per implementation
- ♦ OpenCL uses an “Installable Client Driver” model
 - The goal is to allow platforms from different vendors to co-exist
 - Current systems’ device driver model will not allow different vendors’ GPUs to run at the same time

Installable Client Driver

- ◆ ICD allows multiple implementations to co-exist
- ◆ Code only links to libOpenCL.so
- ◆ Application selects implementation at runtime
 - `clGetPlatformIDs()` and `clGetPlatformInfo()` examine the list of available implementations and select a suitable one
- ◆ Current GPU driver model does not easily allow devices from different vendors in same platform

Platform Model

- ◆ The model consists of a host connected to one or more OpenCL devices
- ◆ A device is divided into one or more compute units
- ◆ Compute units are divided into one or more processing elements
 - Each processing element maintains its own program counter

Host/Devices

- ◆ The host is whatever the OpenCL library runs on
 - x86 CPUs for both NVIDIA and AMD
- ◆ Devices are processors that the library can talk to
 - CPUs, GPUs, and generic accelerators
- ◆ For AMD
 - All CPUs are combined into a single device (each core is a compute unit and processing element)
 - Each GPU is a separate device

Selecting a Platform

```
cl_int clGetPlatformIDs (cl_uint num_entries,  
 cl_platform_id *platforms,  
 cl_uint *num_platforms)
```

- ♦ **This function is usually called twice**
 - **The first call is used to get the number of platforms available to the implementation**
 - **Space is then allocated for the platform objects**
 - **The second call is used to retrieve the platform objects**

Selecting Devices

- Once a platform is selected, we can then query for the devices that it knows how to interact with

```
clGetDeviceIDs4(cl_platform_id platform,  
 cl_device_type device_type,  
 cl_uint num_entries,  
 cl_device_id *devices,  
 cl_uint *num_devices)
```


- We can specify which types of devices we are interested in (e.g. all devices, CPUs only, GPUs only)
- This call is performed twice as with clGetPlatformIDs
 - The first call is to determine the number of devices, the second retrieves the device objects

Contexts

- ♦ A context refers to the environment for managing OpenCL objects and resources
- ♦ To manage OpenCL programs, the following are associated with a context
 - Devices: the things doing the execution
 - Program objects: the program source that implements the kernels
 - Kernels: functions that run on OpenCL devices
 - Memory objects: data that are operated on by the device
 - Command queues: mechanisms for interaction with the devices
 - Memory commands (data transfers)
 - Kernel execution
 - Synchronization

Contexts

- ♦ When you create a context, you will provide a list of devices to associate with it
 - For the rest of the OpenCL resources, you will associate them with the context as they are created

Contexts

```
cl_context clCreateContext (const cl_context_properties *properties,  
 cl_uint num_devices,  
 const cl_device_id *devices,  
 void (CL_CALLBACK *pfn_notify)(const char *errinfo,  
 const void *private_info, size_t cb,  
 void *user_data),  
 void *user_data,  
 cl_int *errcode_ret)
```

- ◆ **This function creates a context given a list of devices**
- ◆ **The properties argument specifies which platform to use (if NULL, the default chosen by the vendor will be used)**
- ◆ **The function also provides a callback mechanism for reporting errors to the user**

Command Queues

- ♦ A *command queue* is the mechanism for the host to request that an action be performed by the device
 - Perform a memory transfer, begin executing, etc.
- ♦ A separate command queue is required for each device
- ♦ Commands within the queue can be synchronous or asynchronous
- ♦ Commands can execute in-order or out-of-order

Command Queues

```
cl_command_queue clCreateCommandQueue(cl_context context,  
 cl_device_id device,  
 cl_command_queue_properties properties,  
 cl_int *errcode_ret)
```

- ♦ A command queue establishes a relationship between a context and a device
- ♦ The command queue properties specify:
 - If out-of-order execution of commands is allowed
 - If profiling is enabled
 - Profiling is done using *events* (discussed in a later lecture) and will create some overhead

Command Queues

- ♦ Command queues associate a context with a device
 - Despite the figure below, they are not a physical connection

Memory Objects

- ♦ **Memory objects are OpenCL data that can be moved on and off devices**
 - **Objects are classified as either buffers or images**
- ♦ **Buffers**
 - **Contiguous chunks of memory – stored sequentially and can be accessed directly (arrays, pointers, structs)**
 - **Read/write capable**
- ♦ **Images**
 - **Opaque objects (2D or 3D)**
 - **Can only be accessed via `read_image()` and `write_image()`**
 - **Can either be read or written in a kernel, but not both**

Creating buffers

```
cl_mem clCreateBuffer (cl_context context,  
 cl_mem_flags flags,  
 size_t size,  
 void *host_ptr,  
 cl_int *errcode_ret)
```

- ♦ This function creates a buffer (cl_mem object) for the given context
 - Images are more complex and will be covered in a later lecture
- ♦ The flags specify:
 - the combination of reading and writing allowed on the data
 - if the host pointer itself should be used to store the data
 - if the data should be copied from the host pointer

Memory Objects

- ♦ Memory objects are associated with a context
 - They must be explicitly transferred to devices prior to execution (covered later)

Transferring Data

- ♦ **OpenCL provides commands to transfer data to and from devices**
 - **clEnqueue{Read|Write}{Buffer|Image}**
 - **Copying from the host to a device is considered *writing***
 - **Copying from a device to the host is *reading***
- ♦ **The write command both initializes the memory object with data and places it on a device**
 - **The validity of memory objects that are present on multiple devices is undefined by the OpenCL spec (i.e. are vendor specific)**
- ♦ **OpenCL calls also exist to directly map part of a memory object to a host pointer**

Transferring Data

```
cl_int clEnqueueWriteBuffer(cl_command_queue command_queue,  
 cl_mem buffer,  
 cl_bool blocking_write,  
 size_t offset,  
 size_t cb,  
 const void *ptr,  
 cl_uint num_events_in_wait_list,  
 const cl_event *event_wait_list,  
 cl_event *event)
```


- ◆ This command initializes the OpenCL memory object and writes data to the device associated with the command queue
 - The command will write data from a host pointer (*ptr*) to the device
- ◆ The *blocking_write* parameter specifies whether or not the command should return before the data transfer is complete
- ◆ Events (discussed in another lecture) can specify which commands should be completed before this one runs

Transferring Data

- Memory objects are transferred to devices by specifying an action (read or write) and a command queue
- The validity of memory objects that are present on multiple devices is undefined by the OpenCL spec (i.e. is vendor specific)

Images are written to a device

The images are redundant here to show that they are both part of the context (on the host) and physically on the device

Programs

- ♦ A program object is basically a collection of OpenCL kernels
 - Can be source code (text) or precompiled binary
 - Can also contain constant data and auxiliary functions
- ♦ Creating a program object requires either reading in a string (source code) or a precompiled binary
- ♦ To compile the program
 - Specify which devices are targeted
 - Program is compiled for each device
 - Pass in compiler flags (optional)
 - Check for compilation errors (optional, output to screen)

Programs

- ♦ A program object is created and compiled by providing source code or a binary file and selecting which devices to target

Creating Programs

```
cl_program clCreateProgramWithSource (cl_context context,
 cl_uint count,
 const char **strings,
 const size_t *lengths,
 cl_int *errcode_ret)
```

- ♦ This function creates a program object from strings of source code
 - *count* specifies the number of strings
 - The user must create a function to read in the source code to a string
- ♦ If the strings are not NULL-terminated, the *lengths* fields are used to specify the string lengths

Compiling Programs

```
cl_int clBuildProgram(cl_program program,  
 cl_uint num_devices,  
 const cl_device_id *device_list,  
 const char *options,  
 void (CL_CALLBACK *pfn_notify)(cl_program program,  
 void *user_data),  
 void *user_data)
```

- ◆ This function compiles and links an executable from the program object for each device in the context
 - If *device_list* is supplied, then only those devices are targeted
- ◆ Optional preprocessor, optimization, and other options can be supplied by the *options* argument

Reporting Compile Errors

- ♦ If a program fails to compile, OpenCL requires the programmer to explicitly ask for compiler output
 - A compilation failure is determined by an error value returned from `clBuildProgram()`
 - Calling `clGetProgramBuildInfo()` with the program object and the parameter `CL_PROGRAM_BUILD_STATUS` returns a string with the compiler output

Kernels

- ♦ A kernel is a function declared in a program that is executed on an OpenCL device
 - A kernel object is a kernel function along with its associated arguments
- ♦ A kernel object is created from a compiled program
- ♦ Must explicitly associate arguments (memory objects, primitives, etc) with the kernel object

Kernels

- Kernel objects are created from a program object by specifying the name of the kernel function

Kernels

```
cl_kernel clCreateKernel (cl_program program,  
 const char *kernel_name,  
 cl_int *errcode_ret)
```

- ♦ **Creates a kernel from the given program**
 - **The kernel that is created is specified by a string that matches the name of the function within the program**

Runtime Compilation

- ♦ There is a high overhead for compiling programs and creating kernels
 - Each operation only has to be performed once (at the beginning of the program)
 - The kernel objects can be reused any number of times by setting different arguments

Setting Kernel Arguments

- Kernel arguments are set by repeated calls to **clSetKernelArgs**

```
cl_int clSetKernelArg (cl_kernel kernel,
 cl_uint arg_index,
 size_t arg_size,
 const void *arg_value)
```

- Each call must specify:
 - The index of the argument as it appears in the function signature, the size, and a pointer to the data
- Examples:
 - `clSetKernelArg(kernel, 0, sizeof(cl_mem),
(void*)&d_iImage);`
 - `clSetKernelArg(kernel, 1, sizeof(int), (void*)&a);`

Kernel Arguments

- ♦ Memory objects and individual data values can be set as kernel arguments

Thread Structure

- ♦ Massively parallel programs are usually written so that each thread computes one part of a problem
 - For vector addition, we will add corresponding elements from two arrays, so each thread will perform one addition
 - If we think about the thread structure visually, the threads will usually be arranged in the same shape as the data

Thread Structure

- ◆ Consider a simple vector addition of 16 elements
 - 2 input buffers (A, B) and 1 output buffer (C) are required

Thread Structure

- ♦ Create thread structure to match the problem
 - 1-dimensional problem in this case

Vector Addition:

Thread Structure

- ♦ Each thread is responsible for adding the indices corresponding to its ID

Vector Addition:

A
+
B
=
C

Thread Structure

- ♦ OpenCL's thread structure is designed to be scalable
- ♦ Each instance of a kernel is called a **work-item** (though “thread” is commonly used as well)
- ♦ Work-items are organized as work-groups
 - Work-groups are independent from one-another (this is where scalability comes from)
- ♦ An index space defines a hierarchy of work-groups and work-items

Thread Structure

- ♦ Work-items can uniquely identify themselves based on:
 - A global id (unique within the index space)
 - A work-group ID and a local ID within the work-group

Thread Structure

- ♦ API calls allow threads to identify themselves and their data
- ♦ Threads can determine their global ID in each dimension
 - `get_global_id(dim)`
 - `get_global_size(dim)`
- ♦ Or they can determine their work-group ID and ID within the workgroup
 - `get_group_id(dim)`
 - `get_num_groups(dim)`
 - `get_local_id(dim)`
 - `get_local_size(dim)`
- ♦ `get_global_id(0) = column, get_global_id(1) = row`
- ♦ `get_num_groups(0) * get_local_size(0) == get_global_size(0)`

Memory Model

- ♦ The OpenCL memory model defines the various types of memories (closely related to GPU memory hierarchy)

Memory	Description
Global	Accessible by all work-items
Constant	Read-only, global
Local	Local to a work-group
Private	Private to a work-item

Memory Model

- ♦ **Memory management is explicit**
 - **Must move data from host memory to device global memory, from global memory to local memory, and back**
- ♦ **Work-groups are assigned to execute on compute-units**
 - **No guaranteed communication/coherency between different work-groups (no software mechanism in the OpenCL specification)**

Writing a Kernel

- One instance of the kernel is created for each thread
- ♦ Kernels:
 - Must begin with keyword `__kernel`
 - Must have return type `void`
 - Must declare the address space of each argument that is a memory object (next slide)
 - Use API calls (such as `get_global_id()`) to determine which data a thread will work on

Address Space Identifiers

- ♦ **global** – memory allocated from **global address space**
- ♦ **constant** – a special type of **read-only memory**
- ♦ **local** – memory shared by a **work-group**
- ♦ **private** – private per **work-item** memory
- ♦ **read_only/write_only** – used for **images**
- ♦ **Kernel arguments that are memory objects must be global, local, or constant**

Example Kernel

- ♦ Simple vector addition kernel:

__kernel


```
void vecadd(__global int* A,
 __global int* B,
 __global int* C) {
 int tid = get_global_id(0);
 C[tid] = A[tid] + B[tid];
}
```

Executing the Kernel

- ♦ Need to set the dimensions of the index space, and (optionally) of the work-group sizes
- ♦ Kernels execute asynchronously from the host
 - `clEnqueueNDRangeKernel` just adds is to the queue, but doesn't guarantee that it will start executing

Executing the Kernel

- ♦ A thread structure defined by the index-space that is created
 - Each thread executes the same kernel on different data

Executing the Kernel

- ♦ A thread structure defined by the index-space that is created
 - Each thread executes the same kernel on different data

Executing the Kernel

```
cl_int clEnqueueNDRangeKernel (cl_command_queue command_queue,  
 cl_kernel kernel,  
 cl_uint work_dim,  
 const size_t *global_work_offset,  
 const size_t *global_work_size,  
 const size_t *local_work_size,  
 cl_uint num_events_in_wait_list,  
 const cl_event *event_wait_list,  
 cl_event *event)
```

- ◆ Tells the device associated with a command queue to begin executing the specified kernel
- ◆ The global (index space) must be specified and the local (work-group) sizes are optionally specified
- ◆ A list of events can be used to specify prerequisite operations that must be complete before executing

Copying Data Back

- ♦ The last step is to copy the data back from the device to the host
- ♦ Similar call as writing a buffer to a device, but data will be transferred back to the host

```
cl_int clEnqueueReadBuffer (cl_command_queue command_queue,  
 cl_mem buffer,  
 cl_bool blocking_read,  
 size_t offset,  
 size_t cb,  
 void *ptr,  
 cl_uint num_events_in_wait_list,  
 const cl_event *event_wait_list,  
 cl_event *event)
```

Copying Data Back

- ♦ The output data is read from the device back to the host

Releasing Resources

- ♦ Most OpenCL resources/objects are pointers that should be freed after they are done being used
- ♦ There is a **clRelease{Resource}** command for most OpenCL types
 - Ex: **clReleaseProgram()**, **clReleaseMemObject()**

Error Checking

- ♦ OpenCL commands return error codes as negative integer values
 - Return value of 0 indicates CL_SUCCESS
 - Negative values indicates an error
 - cl.h defines meaning of each return value

CL_DEVICE_NOT_FOUND	-1
CL_DEVICE_NOT_AVAILABLE	-2
CL_COMPILER_NOT_AVAILABLE	-3
CL_MEM_OBJECT_ALLOCATION_FAILURE	-4
CL_OUT_OF_RESOURCES	-5

- ♦ Note: Errors are sometimes reported asynchronously

Big Picture

© Copyright Khronos Group, 2009 - Page 15

Programming Model

♦ Data parallel

- One-to-one mapping between work-items and elements in a memory object
- Work-groups can be defined explicitly (like CUDA) or implicitly (specify the number of work-items and OpenCL creates the work-groups)

♦ Task parallel

- Kernel is executed independent of an index space
- Other ways to express parallelism: enqueueing multiple tasks, using device-specific vector types, etc.

♦ Synchronization

- Possible between items in a work-group
- Possible between commands in a context command queue

Running the Example Code

- ♦ For example, a simple vector addition OpenCL program
- ♦ Before running, the following should appear in your .bashrc file:
 - `export LD_LIBRARY_PATH=/opt/AMDAPP/lib/x86_64`
- ♦ To compile:
 - Make sure that vecadd.c and vecadd.cl are in the current working directory
 - `gcc -o vecadd vecadd.c -I/opt/AMDAPP/include -L/opt/AMDAPP/lib/x86_64 -lOpenCL`

Summary

- ♦ **OpenCL provides an interface for the interaction of hosts with accelerator devices**
- ♦ **A context is created that contains all of the information and data required to execute an OpenCL program**
 - **Memory objects are created that can be moved on and off devices**
 - **Command queues allow the host to request operations to be performed by the device**
 - **Programs and kernels contain the code that devices need to execute**