

SYCL/DPC++ - An Introduction

Thomas Applencourt - apl@anl.gov

Argonne Leadership Computing Facility Argonne National Laboratory 9700 S. Cass Ave Argonne, IL 60349

Table of contents

- 1. Introduction
- 2. DPCPP (and the associated ecosystem)
- 3. Theory
- 4. Conclusion

Goal of this talk

- 1. Give you a feel of SYCL/DPCPP (15 min)
- 2. Tease you enough so you want to play with SYCL during the Hands-on (30 min)
- 3. Answer any Question (easy or hard¹) that you can have.

¹But not too hard, like "What does SYCL mean? Is this an acronym?"

Introduction

What programming model to use to target GPU?

- Parallel STL²
- · OpenMP (pragma based)
- · CUDA³ / HIP⁴ / OpenCL⁵ (low level)
- Kokkos, raja, OCCA (high level, abstraction layer, academic project)
- SYCL (high level) / DPCPP⁶

⁶Data Parallel C++

²We have many SYCL implementation backend for that. See https://spec.oneapi.com/versions/0.5.0/oneAPI/Elements/onedpl/ onedpl_root.html

³Compute Unified Device Architecture

⁴Heterogeneous-Compute Interface

⁵Open Computing Language

What is SYCL™?

- 1. Target C++ programmers (template, lambda)
 - · No language extension
 - · No pragmas
 - · No attribute
- 2. Borrow lot of concept from battle tested OpenCL (platform, device, work-group, range)
- 3. Single Source (two compilation pass)
- 4. Implicit or Explicit data-transfer
- SYCL is a Specification developed by the Khronos Group (OpenCL, SPIR, Vulkan, OpenGL)
 - The current stable SYCL specification is SYCL2020

SYCL Implementation

⁷Credit: Khronos groups (https://www.khronos.org/sycl/)

What is DPCPP?

- Intel implementation of SYCL⁸
- The name of the SYCL-aware Intel compiler⁹ who is packaged with Intel OneAPI SDK.
- Intel SYCL compiler is open source and based on LLVM https://github.com/intel/llvm/. This is what is installed on ThetaGPU, hence the compiler will be named clang++¹⁰.

¹⁰I know marketing is confusing...

⁸Obvious from the name isn't it?

⁹So you don't need to pass *-fsycl*

DPCPP (and the associated ecosystem)

DPCPP a high potential SYCL implementation

DPCPP implement the SYCL Standard + extension¹¹

- Magic introspection function
- Explicit SIMD

Many of DPCPP extension (Unnamed Lambda, Unified Shared Memory) are now merged in the new SYCL2020 standard!

¹¹https://github.com/intel/llvm/tree/sycl/sycl/doc/extensions

Interoperability

- · SYCL2020: with Native programming model (OpenCL, Cuda, ...)
 - CUstream <-> sycl::queue
 - etc
- DPCPP: With OpenMP¹²

^{//}software.intel.com/content/www/us/en/develop/documentation/
oneapi-programming-guide/top/software-development-process/
composability/c-c-openmp-and-dpc-composability.html

¹²https:

DPCT: CUDA to DPCPP translator¹³

- 1. This is **not** a CUDA to DPCPP source to source compiler.
- 2. "Tool Assisted Porting"

//software.intel.com/content/www/us/en/develop/documentation/
oneapi-programming-guide/top/software-development-process/
migrating-code-to-dpc/migrating-from-cuda-to-dpc.html

¹³https:

oneMKL14

oneMKL interfaces are an open-source implementation of the oneMKL Data Parallel C++ (DPC++) interface according to the oneMKL specification. It works with multiple devices (backends) using device-specific libraries underneath.

https://github.com/oneapi-src/oneMKL

¹⁴https://software.intel.com/content/www/us/en/develop/tools/oneapi/components/onemkl.html

Theory

A picture is worth a thousand words¹⁵

OpenCL Class Diagram

The figure below describes the OpenCL specification as a class diagram using the Unified Modeling Language¹ (UML) notation. The diagram shows both nodes and edges which are classes and their relationships. As a simplification it shows only classes, and no attributes or operations.

¹ Unified Modeling Language (http://www.uml.org/) is a trademark of Object Management Group (OMG).

¹⁵and this is a UML diagram so maybe more!

Memory management: SYCL innovation

- 1. Buffers encapsulate your data
- 2. Accessors describe how you access those data
- 3. Buffer destruction will cause synchronization
 - Or you can also use Unified shared memory

Submiting Loop

- A Kernel is invoked once for each work item ¹⁶
- local work size Work items are grouped into a work group 17
- The total number of all work items is specified by the global work size

¹⁶similar to *MPI_rank*

¹⁸Credit The OpenCL Programming Book by Fixstars

¹⁷similar to *pragma omp simdlen/safelen*

Example

Conclusion

Conclusion

- 1. For better or worth, SYCL is C++
- 2. Many vendors (Intel, Nvidia, AMD) and hardware (CPU, GPU, FPGA) supported
- 3. Implicit data-movement by default (Buffer / Accessors concepts)

Lot of goods resources online

SYCL 2020 Spec

- 1. https://www.khronos.org/files/sycl/ sycl-2020-reference-guide.pdf
- 2. https://www.khronos.org/registry/SYCL/specs/ sycl-2020/pdf/sycl-2020.pdf

Examples

- 1. https://github.com/alcf-perfengr/sycltrain
- 2. https://github.com/codeplaysoftware/ computecpp-sdk/tree/master/samples
- https://github.com/jeffhammond/dpcpp-tutorial

Documentations (online and books)

- 1. https://svcl.tech/
- 2. Mastering DPC++ for Programming of Heterogeneous Systems Argonne ♠ using C++ and SYCL (ISBN 978-1-4842-5574-2)

Q&A

Thank you! Do you have any questions?

Hands-on

```
# Assuming you are in theta
git clone https://github.com/alcf-perfengr/sycltrain
# Or
# git clone https://github.com/argonne-lcf/CompPerfWorkshop-2021
# Then on Theta GPU Compute node
module use /soft/thetagpu/compilers/dpcpp/modulefiles
module load dpcpp

cd sycltrain
# or
# cd CompPerfWorkshop-2021/13_sycl-oneAPI/

cd sycl_train/9_sycl_of_hell
make
```

