

Introduction to OpenCL

Justin Hensley & Derek Gerstmann

Agenda for this tutorial

Introduction

Provide an understand of how GPUs work

(why is OpenCL designed the way it is)

Overview of OpenCL 1.0 specification

Slides will be posted at <http://sa10.idav.ucdavis.edu/>

Agenda for afternoon course

OpenCL Development Tips

OpenGL/OpenCL Interoperability

Rigid body particle simulation

Bullet cloth

Galaxy n-body simulation

Visualization using OpenCL

State of the Art, 1998

*Marc Olano, Anselmo Lastra: A
Shading Language on Graphics
Hardware: The Pixelflow Shading
System. SIGGRAPH 1998*

Enablers for Throughput Computing

- ✓ High Level Programming Language

Unfortunately, not Cost Effective!

This was a prototype
Meant to test concept
Hundreds of chips

The Single Chip Revolution

As in CPUs, going to a single chip made for cost efficiency
(as did the fact that PC graphics is a volume market)

Enablers for Throughput Computing

- ✓ High Level Programming Language
- ✓ Excellent Cost Performance

Skyrocketing Performance

Why Such a Fast Rate of Increase?

Architectures meant for **throughput**, not for **single thread**

Not complexity of out-of-order issue

Nor of multiple issue per core

Rendering is **latency tolerant**

Graphics generates many **parallelizable** tasks

Therefore much easier to scale

Enablers for Throughput Computing

- ✓ High level language programming
- ✓ Excellent cost performance
- ✓ Rapid increases in performance over time

Memory Bandwidth

GPUs have driven high-performance memory market
GDDR series of DRAMs

Enablers for Throughput Computing

- ✓ High Level Programming Language
- ✓ Excellent Cost Performance
- ✓ High Memory Bandwidth

Enablers for Throughput Computing

- ✓ High Level Programming Language
- ✓ Excellent Cost Performance
- ✓ Rapid increases in performance over time
- ✓ High Memory Bandwidth

What's Left?

Major stumbling block: special purpose nature of graphics hardware

Let's look at the *Wheel of Reincarnation*

Wheel of Reincarnation

CACM paper by Myer and Sutherland in 1968

Tongue in cheek look at design of a display processor

In those days it was for vector graphics

Authors examine their design process

Let's look and see whether it's familiar

A Spin Around the Wheel

Display Channel for Points

A Spin Around the Wheel

Line drawing hardware

A Spin Around the Wheel

Jump to repeat

A Spin Around the Wheel

Subroutines

A Spin Around the Wheel

A Full Spin

Maybe a Little More?

Add A Channel?

State of the Art Today

Commercial, high-end GPUs (such as from AMD and NVIDIA) have become very general

- Unified shader

- Some special purpose circuits: texturing, rasterization, blending, etc.

Where are we on the wheel?

Existing Graphics Processors

Enablers for Throughput Computing

- ✓ High Level Programming Language
 - ✓ Excellent Cost Performance
 - ✓ Rapid increases in performance over time
 - ✓ High Memory Bandwidth
 - ✓ General Purpose
-
- ✓ Ready for Use!

Agenda

- To provide a general background to modern GPU architectures
- To place the GPU designs in context:
 - With other types of architecture
 - With other GPU designs
- To give an idea of why certain optimizations become necessary on such architectures and why the architectures are designed in that way

What is a GPU?

In a nutshell

- The GPU is a multicore processor optimized for graphics workloads

Processing pixels

Processing pixels

Processing pixels


```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Processing pixels

SIMD execution and its implications

SIMD pixel execution

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Pixel

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Pixel

Pixel

Pixel

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

```
sampler mySamp;  
Texture2D<float3> myTex;  
float3 lightDir;  
float4 diffuseShader(float3 norm, float2 uv)  
{  
 float3 kd;  
 kd = myTex.Sample(mySamp, uv);  
 kd *= clamp( dot(lightDir, norm), 0.0, 1.0);  
 return float4(kd, 1.0);  
}
```

Branches that diverge

ALU

ALU

ALU

ALU

```
sampler mySamp;  
Buffer<float> myTex;  
  
float diffuseShader(  
 float threshold, float index)  
{  
 float brightness = myTex[index];  
 float output;  
 if( brightness > threshold )  
 output = threshold;  
 else  
 output = brightness;  
 return output;  
}
```

```
sampler mySamp;  
Buffer<float> myTex;  
  
float diffuseShader(  
 float threshold, float index)  
{  
 float brightness = myTex[index];  
 float output;  
 if( brightness > threshold )  
 output = threshold;  
 else  
 output = brightness;  
 return output;  
}
```

```
sampler mySamp;  
Buffer<float> myTex;  
  
float diffuseShader(  
 float threshold, float index)  
{  
 float brightness = myTex[index];  
 float output;  
 if( brightness > threshold )  
 output = threshold;  
 else  
 output = brightness;  
 return output;  
}
```

```
sampler mySamp;  
Buffer<float> myTex;  
  
float diffuseShader(  
 float threshold, float index)  
{  
 float brightness = myTex[index];  
 float output;  
 if( brightness > threshold )  
 output = threshold;  
 else  
 output = brightness;  
 return output;  
}
```

Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```


Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```


Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```


Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```


Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```


Branches that diverge

ALU

ALU

ALU

ALU


```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;

float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

```
sampler mySamp;
Buffer<float> myTex;


float diffuseShader(
 float threshold, float index)
{
 float brightness = myTex[index];
 float output;
 if( brightness > threshold )
 output = threshold;
 else
 output = brightness;
 return output;
}
```

Why does this matter for Compute?

- Graphics code traditionally has relatively short shaders on large triangles
 - The level of branch divergence overall will not be high
- With graphics code you can not necessarily control it
 - SIMD batches are constructed by the hardware depending on the scene properties.
- For OpenCL code you are defining your execution space
 - You choose what work is performed by which work item
 - You choose how to structure your algorithm to avoid this divergence

Throughput execution and latency hiding

Covering pipeline latency

Covering pipeline latency: logical vector

Covering pipeline latency: ALU operations

Lanes 0-3	Instruction 0
Lanes 4-7	Instruction 0
Lanes 8-11	Instruction 0
Lanes 12-15	Instruction 0
Lanes 0-3	Instruction 1
Lanes 4-7	Instruction 1
Lanes 8-11	Instruction 1
Lanes 12-15	Instruction 1

Covering memory latency

Lanes 0-3

Instruction 0

Stall

Instruction 1

Covering memory latency: we still stall

Covering memory latency: another waveform

Latency hiding in the SIMD engine

Latency hiding in the SIMD engine

Latency hiding in the SIMD engine

A throughput-oriented SIMD engine

A throughput-oriented SIMD engine

Adding the memory hierarchy

- Unlike most CPUs, GPUs do not have vast cache hierarchies.
 - Caches on CPUs allow primarily for lower access latency
- Heavy multithreading reduces the latency requirement
 - Latency is not an issue, we cover that with other threads
 - Total bandwidth still an issue, even with high-latency high-speed memory interfaces

A throughput-oriented SIMD engine

A throughput-oriented SIMD engine

The GPU shader cores

The design space

The AMD Phenom™ II X6

- 6 cores
- One state set per core
- 4-wide SIMD (actually there are two pipes)

The Intel i7 6-core variants

- 6 cores
- Two state sets per core (SMT/Hyperthreading)
- 4-wide SIMD

Phenom II X6

Sun UltraSPARC T2

- 8 cores
- Eight state sets per core
- No SIMD

Phenom II X6

Intel i7 6-core

The AMD HD5870 GPU

- 20 cores
- Up to 24 logical 64-SIMD wide state sets per core
(number depends on register requirements)
- 16-wide physical

Phenom II X6

Intel i7 6-core

UltraSPARC T2

Summary

- We've:
 - looked at the basic principles of the GPU architecture in the processor design space
 - seen some of the tradeoffs that lead to GPU features