

Computergrafik

Universität Osnabrück, Henning Wenke, 2012-06-25

Kapitel XV:

Parallele Algorithmen mit OpenCL

15.1

Parallele Programmierung

Quellen: V.a. Wikipedia.
Leistungsdaten unter Vorbehalt. Bitte nicht zitieren.

Motivation

- Gegeben: Array von 10^7 floats Zufallszahlen
- Berechne für jedes Element tmp:

```
for (int k = 0; k < 1000; k++)  
 tmp= (tmp* (tmp+k) * (tmp*k*k) * (tmp*k*k*k)) *tmp  
 / (tmp+10) +tmp*k*k*k*k*k /1000.0f;
```

- Miss Zeit mit
 - Java, Intel Core i7 860, seriell: 125 sec
 - OpenCL mit Intel Core i7 860: 21 sec
 - OpenCL mit Nvidia GTX 470: 0.4 sec

CPUs

	Jahr	Takt [MHz]	TDP [W]	Kerne
Intel 486 DX2 40	1992	66	6	1
Intel P2 400	1999	400	24	1
Intel P4 3800	2004	3800	115	1
Intel Core 2 E6600	2006	2400	65	2
Intel Core i7 2600	2011	3400	958*	

$$P = ACV^2F + VI_{leak}, \text{ mit:}$$

F Frequenz, V Spannung

Takt [MHz]

TDP [W]

GPUs

	Jahr	Cores	FLOPS	Band	Tdp	Flops/Core	Flops/Watt
GTX 8800 Ultra	2007-05	128	576	104	175	4,5	3,29142857
GTX 280	2008-06	240	933	141	236	3,8875	3,95338983
GTX 480	2010-03	480	1345	177	250	2,80208333	5,38
GTX 680	2012-03	1536	3090	192	195	2,01171875	15,8461538

Arten der Parallelität in OpenCL

➤ Task Parallelität (wenn Tasks jeweils seriell)

$a = \{1, 2, 3, 4\}$

task1(i) {return i*i;}

$a = \{1, 4, 9, 16\}$

$b = \{5, 6, 7, 8\}$

task2(i) {return i;}

$b = \{5, 6, 7, 8\}$

➤ Datenparallelität (Single Instruction Multiple Data)

$a = \{1, 2, 3, 4, 5, 6, 7, 8\}$

task(i) {return i*i;}

$a = \{1, 4, 9, 16, 25, 36, 49, 64\}$

➤ Datenparallelität (Single Program Multiple Data)

$a = \{1, 2, 3, 4, 5, 6, 7, 8\}$


```
task(i) {
 if(Arrayindex < 4) return i*i;
 else
 return i;
}
```

$a = \{1, 4, 9, 16, 5, 6, 7, 8\}$

15.2

Vorschau: Prozedurale Modellierung / Partikelsysteme

Partikel

- Beispiel für Partikel: Vertex mit:
 - Position
 - Ausdehnung
 - Aktuelle Geschwindigkeit
- Zentrale Eigenschaft Partikel?
 - Keine Topologie
- Simulation v.s. Rendering
 - Partikel kann z.B. als Kugelmesh gerendert werden
 - Instancing

Kollision

- Inwiefern Berechnungen anders als bisher?
- Berechnungen für Partikel abhängig
- Nicht im Vertex Shader lösbar

Update

- Bisher: Vorbestimmte, zeitabhängige Funktion
- Jetzt: Berechne basierend auf letztem Zeitschritt neue Position
- Mit OpenGL sehr umständlich (Transform Feedback)

15.3

OpenCL

Allgemeines

- **Open Compute Language:** API für einheitliche parallele Programmierung heterogener Systeme
 - GPUs, CPUs, APUs, FPGAs...
 - Oder Kombinationen daraus
 - Hinweis: Optimierung typischerweise nicht einheitlich
- Initiiert 2008-12 durch Apple, betreut d. Khronos Group
- Erste Implementation: 2009-08 (Mac OS X 10.6)
- Plattform, Betriebssystem & Sprachunabhängig
- OpenCL C
 - Zugehörige, an C (ISO C99) angelehnte, Sprache mit Erweiterungen für parallele Algorithmen
 - Kein dynamisches Allokieren von Speicher
 - Keine Rekursion
 - Damit geschriebenes Programm heißt Kernel
 - Gibt nur einen Typ
- Arbeitet direkt mit OpenGL zusammen

OpenGL vs. OpenCL

- Ebenfalls Host – Device(s) Architektur
 - Etwa: Host: Applikation, Devices: 2 Grafikkarten + 1 CPU
- OpenCL C \approx GLSL
- Kernel \approx Shader
 - Einer für alles
 - Mächtiger als alle Shader zusammen
- Keine feste Pipeline, Kernel werden direkt aufgerufen
- Ebenfalls asynchrone Befehlsausführung
- Keine State Machine
- Keine speziellen oder High Level Funktionen
 - Keine Grafikfunktionen (Rastern, Culling, Blending, Framebuffer)
 - Auch nicht: Invertierung großer Matrizen, o.ä.
 - Ausnahme: Texturen. Sind aber nur Datenstrukturen

Literatur

OpenCL Reference Pages:

<http://www.khronos.org/registry/cl/sdk/1.2/docs/man/xhtml/>

15.3

OpenCL C Beispiele

Pseudo Vertex Shader v.s. Vertex Shader

```
// Unser Pseudo VS zur Translation
// beliebiger Geometrie

for all(int v in(0, ,vertexCnt-1)
 in parallel do{

 vec4 posMC;
 vec4 posWC;
 mat4 trans;

 <Read_Vertex_Data(v)>
 posMC = readPosMC(v);
 trans = readTrans();

 <Do_Calculations(v)>
 posWC = trans * posMC;

 <Write_Data(v)>
 writePosWC(v, posWC);

}
```

```
// Entsprechender echter
// Vertex Shader
#version 330 core

in vec4 posMC;
uniform mat4 trans;
out vec4 posWC;

void main() {
 posWC = trans * posMC;
}
```

Vertex Shader v.s. Kernel

```
// Entsprechender echter
// Vertex Shader
#version 330 core

in vec4 posMC;
uniform mat4 trans;
out vec4 posWC;

void main() {
 posWC = trans * posMC;
}
```

```
// Methode: Vektor-Matrix-Produkt a * b
float4 mul(float16 a, float4 b) {...};

// Startpunkt eines Kernels "vertexShader"
kernel void vertexShader(
 global float4* posMC, // Direkter Zugriff
 global float4* posWC, // auf globale
 global float16* trans) { // Daten

 int wiId = get_global_id(0);

 // Lies Daten dieses Work Items
 float4 posMC_TT = posMC[wiId];

 // Do Calculations
 float4 posWC_TT = mul(trans[0], posMC_TT);

 // Schreib Ergebnis in Global Memory
 posWC[wiId] = posWC_TT;
}
```

Update

```
// Methode: Vektor-Matrix-Produkt
float4 mul(float16 a, float4 b) {...};

// Startpunkt eines Kernels "vertexShader"
kernel void vertexShader(
 global float4* pos,
 global float16* trans) {

 int wiId = get_global_id(0);

 // Lies Daten dieses Work Items
 float4 pos_TT = pos[wiId];

 // Do Calculations
 float4 pos_TT = mul(trans, pos_TT);

 // Schreib Ergebnis in global Mem
 pos[wiId] = pos_TT;
}
```

Gather

```
float4 mul(float16 a, float4 b) {...};

// Startpunkt eines Kernels "vertexShader"
kernel void vertexShader(
 global float4* posMC,
 global float4* posWC,
 const float16* trans) {
 int wiId = get_global_id(0);

 // read Data of this Thread
 float4 posMC_TT = posMC[wiId];
 if(wiId % 2 == 0) // Lies auch Daten eines anderen Vertex
 posMC_TT += posMC[wiId + 1] * 0.25;
 else
 posMC_TT += posMC[wiId - 1] * 0.25;
 // Do Calculations
 float4 posWC_TT = mul(trans, posMC_TT);
 // Schreib Ergebnis in global Mem
 posWC[wiId] = posWC_TT;
}
```

Gather / Update

```
float4 mul(float16 a, float4 b) {...};

kernel void vertexShader(
 global float4* pos,
 const float16* trans) {
 int wiId = get_global_id(0);
 // read Data of this Thread
 float4 pos_TT = pos[wiId];


 // Muss syncronisiert werden da pos[wiId - 1] und
 // pos[wiId + 1] bereits verarbeitet sein können
 if(wiId % 2 == 0) // Lies auch Daten eines anderen Vertex
 pos_TT += pos[wiId + 1] * 0.25;
 else
 pos_TT += pos[wiId - 1] * 0.25;
 // Do Calculations
 float4 pos_TT = mul(trans, pos_TT);
 // Schreib Ergebnis in global Mem
 pos[wiId] = pos_TT;
}
```

15.4

Speicher & Indizierung

OpenGL VS Speichermodell

OpenCL Speichermodell

Indizierung: Wünsche

- Zugriff auf Global Memory:
 - Global eindeutiger Index nötig
- Zugriff auf Local Memory:
 - Lokal, also in einer CU, eindeutiger Index nötig
- Weiterer Index für CU und Indexzahlen hilfreich

```
kernel void aKernel(  
 global float4* a,  
 local  float4* b) {  
 ...  
}
```


1D Speichermodell

gId = 0
lId = 0

gId = 1
lId = 1

gId = 2
lId = 2

groupId = 0

gId = 3
lId = 0

gId = 4
lId = 1

gId = 5
lId = 2

groupId = 1

gId = 6
lId = 0

gId = 7
lId = 1

gId = 8
lId = 2

groupId = 2

gId = 9
lId = 0

gId = 10
lId = 1

gId = 11
lId = 2

groupId = 3

```
get_num_groups(0); // Liefert Anzahl der Work Groups. Hier: 4  
get_local_size(0); // Liefert Anzahl Work Items einer Work Group. Hier: 3  
get_global_size(0); // Liefert Gesamtzahl der Work Items. Hier: 12
```

Work Group
/ Compute Unit

Work Item /
Processing Element

- ‘gId’: Globale Id eines Work Items: `get_global_id(0)`;
- ‘lId’: Lokale Id eines Work Items: `get_local_id(0)`;
- ‘groupId’ Id einer Work Group: `get_group_id(0)`;

15.5

Programmierung mit OpenCL C (Kurzfassung)

OpenCL C Basics I

```
// Startpunkt eines Kernels des Namens "aKernel"
kernel void aKernel(...) { ...}

// Datentypen z.B.
float, float2, float16, int8, uint2, ...

// Initialisierung & Zugriff
float8 val = (float8)(1.0, 2.0, 3.0, 4.0, 5.0, 6.0, 7.0, 8.0);
val.x // Liefert 1.0
val.s0 // Liefert 1.0
val.s7310 // Liefert (8.0, 4.0, 2.0, 1.0)
// Ab Komponente 10: .sa, .sb, etc.

// Alle Operationen Komponentenweise
float4 a = (float4)(8.0, 4.0, 2.0, 1.0);
float4 b = (float4)(0.0, 0.0, 2.0, 1.0);
float4 ab = a * b; // Liefert: (0.0, 0.0, 4.0, 1.0)
```

OpenCL C Basics II

```
// Daten werden als Parameter des Kernels deklariert
kernel void aKernel(
 const int a, // Konstante
 global float4* b, // Pointer
 // Global les- & schreibbare Daten
 local  float4* c // Pointer
 // Lokal in der Workgroup les- & schreibbar
 // Müssen erst durch Kernel geschrieben werden
) {
 // Typischer Zugriff auf globale Daten
 float4 myB = b[get_global_id(0)];

 float4 myC;
 // Vermutlich keine gute Idee:
 // 1. c noch gar nicht geschrieben.
 // 2. Index nur sinnvoll, wenn es nur eine Work Group gibt.
 myC = c[get_global_id(0)];
}
```

OpenCL C Basics III

```
kernel void aKernel(
 const int a,
 global float4* b,
 local  float4* c) {

 float4 myB = b[get_global_id(0)];

 // Schreibe einen Wert in den lokalen Speicher an eine Position des lokalen
 // Speichers dieser Workgroup. Passiert in allen WGs, immer wieder die
 // gleichen Positionen aber anderer Speicher.
 c[get_local_id(0)] = myB;

 // Blockiert, bis alle WEs dieser WG ihre Zugriffe auf den lokalen Speicher
 // beendet haben
 barrier(CLK_LOCAL_MEM_FENCE);

 // Jetzt können die in c geschriebenen Werte in allen Work Elements der WG,
 // etwa das Erste und das Letzte, gelesen werden:
 float4 firstC = c[0];
 float4 lastC = c[get_local_size(0)-1];
}
```

OpenCL C Basics IV

```
// Blockiert, bis alle WEs dieser WG ihre Zugriffe auf  
// den globalen Speicher beendet haben  
barrier(CLK_GLOBAL_MEM_FENCE);  
  
// Achtung: Keine globale Synchronisation.  
// Globaler Synchronisationspunkt erst nach vollständig  
// ausgeführtem Kernel möglich  
  
// Mathematische Build-In Funktionen auch vorhanden, z.B.:  
cos(), dot(), cross(), ...
```