Course materials

In addition to these slides, C++ API header files, a set of exercises, and solutions, the following are useful:

OpenCL C 1.2 Reference Card OpenCL C++ 1.2 Reference Card

These cards will help you keep track of the API as you do the exercises:

https://www.khronos.org/files/opencl-1-2-quick-reference-card.pdf

The v1.2 spec is also very readable and recommended to have on-hand:

https://www.khronos.org/registry/cl/specs/opencl-1.2.pdf

AN INTRODUCTION TO OPENCL

Industry Standards for Programming Heterogeneous Platforms

OpenCL - Open Computing Language

Open, royalty-free standard for portable, parallel programming of heterogeneous parallel computing CPUs, GPUs, and other processors

The origins of OpenCL

Third party names are the property of their owners.

OpenCL Timeline

- Launched Jun'08 ... 6 months from "strawman" to OpenCL 1.0
- Rapid innovation to match pace of hardware innovation
 - 18 months from 1.0 to 1.1 and from 1.1 to 1.2
 - Goal: a new OpenCL every 18-24 months
 - Committed to backwards compatibility to protect software investments

OpenCL Timeline

- Launched Jun'08 ... 6 months from "strawman" to OpenCL 1.0
- Rapid innovation to match pace of hardware innovation
 - 18 months from 1.0 to 1.1 and from 1.1 to 1.2
 - Goal: a new OpenCL every 18-24 months
 - Committed to backwards compatibility to protect software investments

OpenCL: From cell phone to supercomputer

- OpenCL Embedded profile for mobile and embedded silicon
 - Relaxes some data type and precision requirements
 - Avoids the need for a separate "ES" specification
- Khronos APIs provide computing support for imaging & graphics
 - Enabling advanced applications in, e.g., Augmented Reality
- OpenCL will enable parallel computing in new markets
 - Mobile phones, cars, avionics

A camera phone with GPS processes images to recognize buildings and landmarks and provides relevant data from internet

OpenCL Platform Model

- One Host and one or more OpenCL Devices
 - Each OpenCL Device is composed of one or more Compute Units
 - Each Compute Unit is divided into one or more Processing Elements
- Memory divided into host memory and device memory

The BIG idea behind OpenCL

- Replace loops with functions (a kernel) executing at each point in a problem domain
 - E.g., process a 1024x1024 image with one kernel invocation per pixel or 1024x1024=1,048,576 kernel executions

Traditional loops

OpenCL

An N-dimensional domain of work-items

- Global Dimensions:
 - 1024x1024 (whole problem space)
- Local Dimensions:
 - 128x128 (work-group, executes together)

Kernels can be 1D, 2D or 3D

OpenCL Memory model

- Private Memory
 - Per work-item
- Local Memory
 - Shared within a work-group
- Global Memory / Constant Memory
 - Visible to all work-groups
- Host memory
 - On the CPU

Memory management is <u>explicit</u>: You are responsible for moving data from host → global → local *and* back

The Memory Hierarchy

Bandwidths

Private memory O(2-3) words/cycle/WI

Local memory O(10) words/cycle/WG

Global memory O(200-300) GBytes/s

Host memory O(10) GBytes/s

Sizes

Private memory O(10) words/WI

Local memory O(10) KBytes/WG

Global memory O(10) GBytes

Host memory O(1-100) GBytes

Speeds and feeds approx. for a high-end discrete GPU, circa 2014

Execution model (kernels)

 OpenCL execution model ... define a problem domain and execute an instance of a kernel for each point in the domain

```
kernel void times two(
 global float* input,
 global float* output)
 int i = get global id(0);
 output[i] = 2.0f * input[i];
 get global id(0)
 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 |
 3
 8
Input
 8 | 10 | 12 | 14 | 16 | 18 | 20 | 22 | 24 | 26 | 28 | 30 | 32 | 34 | 36 | 38 | 40 | 42 | 44 | 46 | 48 |
```

Example: vector addition

 The "hello world" program of data parallel programming is a program to add two vectors

$$C[i] = A[i] + B[i]$$
 for $i=0$ to $N-1$

- For the OpenCL solution, there are two parts
 - Kernel code
 - Host code

Vector Addition - Kernel

UNDERSTANDING THE HOST PROGRAM

Vector Addition - Host

- The <u>host program</u> is the code that runs on the host to:
 - Setup the environment for the OpenCL program
 - Create and manage kernels
- 5 simple steps in a basic host program:
 - 1. Define the *platform* ... platform = devices+context+queues
 - 2. Create and Build the *program* (dynamic library for kernels)
 - 3. Setup *memory* objects
 - 4. Define the *kernel* (attach arguments to kernel function)
 - 5. Submit *commands* ... transfer memory objects and execute kernels

As we go over the next set of slides, cross reference content on the slides to your reference card. This will help you get used to the reference card and how to pull information from the card and express it in code.

The C++ Interface

- Khronos has defined a common C++ header file containing a high level interface to OpenCL, cl.hpp
- This interface is dramatically easier to work with¹
- Key features:
 - Uses common defaults for the platform and commandqueue, saving the programmer from extra coding for the most common use cases
 - Simplifies the basic API by bundling key parameters with the objects rather than requiring verbose and repetitive argument lists
 - Ability to "call" a kernel from the host, like a regular function
 - Error checking can be performed with C++ exceptions

C++ Interface: setting up the host program

 Enable OpenCL API Exceptions. Do this before including the header file

```
#define ___CL_ENABLE_EXCEPTIONS
```

Include key header files ... both standard and custom

```
#include <CL/cl.hpp> // Khronos C++ Wrapper API
#include <cstdio> // C style IO (e.g. printf)
#include <iostream> // C++ style IO
#include <vector> // C++ vector types
```

Define key namespaces

```
using namespace cl; using namespace std;
```

```
For information about C++, see the appendix: "C++ for C programmers".
```

1. Create a context and queue

Grab a context using a device type:


```
cl::Context
 context(CL_DEVICE_TYPE_DEFAULT);
```

 Create a command queue for the first device in the context:

```
cl::CommandQueue queue(context);
```


Commands and Command-Queues

- Commands include:
 - Kernel executions
 - Memory object management
 - Synchronization
- The only way to submit commands to a device is through a command-queue.
- Each command-queue points to a single device within a context.
- Multiple command-queues can feed a single device.
 - Used to define independent streams of commands that don't require synchronization

Command-Queue execution details

- Command queues can be configured in different ways to control how commands execute
- In-order queues:
 - Commands are enqueued and complete in the order they appear in the program (program-order)
- Out-of-order queues:
 - Commands are enqueued in program-order but can execute (and hence complete) in any order.
- Execution of commands in the commandqueue are guaranteed to be completed at synchronization points
 - Discussed later

2. Create and Build the program

- Define source code for the kernel-program either as a string literal (great for toy programs) or read it from a file (for real applications).
- Create the program object and compile to create a "dynamic library" from which specific kernels can be pulled:

"true" tells OpenCL to build (compile/link) the program object

cl::Program program(context, KernelSource, true)

KernelSource is a string ... either statically set in the host program or returned from a function that loads the kernel code from a file.

Building Program Objects

- The <u>program object</u> encapsulates:
 - A context
 - The program source or binary, and
 - List of target devices and build options
- The build process to create a program object:

OpenCL uses runtime compilation ... because in general you don't know the details of the target device when you ship the program

```
cl::Program program(context, KernelSource, true);
```

```
kernel void
horizontal reflect(read only image2d t src,
 GPU
 Compile for
 write only image2d t dst)
 code
 GPU
  int x = get global id(0); // x-coord
  int y = get global id(1);
 // y-coord
  int width = get image width(src);
 Compile for
 CPU
  float4 src val = read imagef(src, sampler,
 (int2)(width-1-x, y));
 CPU
 code
 write imagef(dst, (int2)(x, y), src_val);
```

3. Setup Memory Objects

- For vector addition we need 3 memory objects, one each for input vectors A and B, and one for the output vector C
- Create input vectors and assign values on the host:

```
std::vector<float> h_a(LENGTH), h_b(LENGTH), h_c(LENGTH);
for (i = 0; i < LENGTH; i++) {
 h_a[i] = rand() / (float)RAND_MAX;
 h_b[i] = rand() / (float)RAND_MAX;
}</pre>
```

Define OpenCL device buffers and copy from host buffers:

What do we put in device memory?

- Memory Objects:
 - A handle to a reference-counted region of global memory
- There are two kinds of memory object
 - Buffer object:
 - Defines a linear collection of bytes.
 - The contents of buffer objects are fully exposed within kernels and can be accessed using pointers
 - *Image* object:
 - Defines a two- or three-dimensional region of memory.
 - Image data can only be accessed with read and write functions, i.e. these are opaque data structures. The read functions use a sampler.

Images used when interfacing with a graphics API such as OpenGL. We won't use these in our class.

Creating and manipulating buffers

Buffers are declared on the host as object type:
 cl::Buffer

 Arrays in host memory hold your original host-side data:

```
std::vector<float> h a, h b;
```

 Create the device-side buffer (d_a), assign read only memory to hold the host array (h_a) and copy it into device memory:

```
cl::Buffer d_a(context, begin(h_a), end(h_a), true);
```

Start_iterator and end_iterator for the container holding host side object

Stipulates that this is a read-only buffer

Creating and manipulating buffers

- The last argument sets the device's read/write
 access to the Buffer. <u>true</u> means "read only" while
 <u>false</u> (the default) means "read/write".
- Can use explicit copy commands to copy from the device buffer (in global memory) to host memory:

```
cl::copy(queue, d_c, begin(h_c), end(h_c));
```

Can also copy from host memory to global memory:

```
cl::copy(queue, begin(h_c), end(h_c), d_c);
```

4. Define the kernel

 Create a kernel functor for the kernels you want to be able to "call" from the program:

```
A previously created "program object" serving as a dynamic library of kernels

Must match the pattern of arguments to the kernel.

A previously created "program object" serving as a dynamic library of kernels

Must match the pattern of arguments to the kernel.

The name of the function used for the kernel
```

 This means you can 'call' the kernel as a 'function' in your host code to enqueue the kernel.

5. Enqueue commands

- For kernels, specify *global* and *local* dimensions
 - cl::NDRange global(1024) sets a 1D global size of 1024
 - Cl::NDRange local(64) sets a 1D local (workgroup) size of 64
 - If you don't specify a local dimension, it is assumed as cl::NullRange, and the runtime chooses a size for you
- Enqueue the kernel for execution (note: non-blocking on the host, i.e. host can get on with other things):

```
vadd(cl::EnqueueArgs(queue, global), d_a, d_b, d_c);
```

 Read back result (as a blocking operation). We use an inorder queue to assure the previous commands are completed before the read can begin

```
cl::copy(queue, d_c, begin(h_c), end(h_c));
```

C++ interface: The vadd host program

```
#define N 1024
using namespace cl;
int main(void) {
vector<float>
 h_a(N), h_b(N), h_c(N);
// initialize these host vectors...
Buffer d a, d b, d c;
Context
  context(CL DEVICE TYPE DEFAULT);
CommandOueue
  queue(context);
Program program(
 context,
 loadprogram("vadd.cl"), true);
// Create the kernel functor
auto vadd = make kernel
 <Buffer, Buffer, Buffer>
 (program, "vadd");
```

```
// Create buffers
// True indicates CL MEM READ ONLY
// False indicates CL MEM READ WRITE
da =
 Buffer(context, begin(h a), end(h a), true);
db =
 Buffer(context, begin(h b), end(h b), true);
dc =
 Buffer(context,
 CL MEM WRITE ONLY, sizeof(float)*N);
// Enqueue the kernel
vadd(EnqueueArgs(queue, NDRange(N)),
 d a, d b, d c);
copy(queue, d c, begin(h c), end(h c));
```

UNDERSTANDING THE KERNEL PROGRAM

Working with Kernels (C++)

- The kernels are where all the action is in an OpenCL program
- Steps to using kernels:
 - 1. Load kernel source code into a program object from a file
 - 2. Make a kernel functor from a function within the program
 - 3. Initialize device memory
 - 4. Call the **kernel functor**, specifying memory objects and global/local sizes
 - 5. Read results back from the device
- Note the kernel function argument list must match the kernel definition on the host

Create a kernel

- Kernel code:
 - Can be a string in the host code (for "toy codes").
 - Or can be loaded from a file as a string or binary.
- Compile for the default devices within the default Context

```
program.build();
```

The build step can be carried out by specifying true in the program constructor. If you need to specify build flags you must specify false in the constructor and use this method instead.

 Define the kernel functor from a kernel function within the OpenCL program - allows us to 'call' the kernel to enqueue it as if it were just another function

Call (enqueue) the kernel

Enqueue the kernel for execution with buffer objects d_a, d_b and d_c:

```
We can include any arguments from the clEnqueueNDRangeKernel C API function (lots!)

vadd(
EnqueueArgs(
queue, NDRange(N), NDRange(local)),
d_a, d_b, d_c);
```

We have now covered the basic platform runtime APIs in OpenCL

Compile code

Create data & arguments

Send to execution