Illinois UPCRC Summer School 2010

The OpenCL Programming Model

Part 1: Basic Concepts

Wen-mei Hwu and John Stone

with special contributions from Deepthi Nandakumar

Why GPU Computing

- An enlarging peak performance advantage:
 - Calculation: 1 TFLOPS vs. 100 GFLOPS
 - Memory Bandwidth: 100-150 GB/s vs. 32-64 GB/s

- GPU in every PC and workstation – massive volume and potential impact

universal Paramer computing Research Center

Role of GPUs - large data sets

Accelerating molecular modeling applications with graphics processors. J. Stone, J. Phillips, P. Freddolino, D. Hardy, L. Trabuco, K. Schulten. *J. Comp. Chem.*, 28:2618-2640, 2007.

Future Apps Reflect a Concurrent World

- Exciting applications in future computing have been traditionally considered "supercomputing applications"
 - Video and audio synthesis/analysis, 3D imaging and visualization,
 consumer game physics, virtual reality products, computational financing,
 molecular dynamics simulation, computational fluid dynamics
 - These "Super-apps" represent and model the physical, concurrent world
- Various granularities of parallelism exist, but...
 - programming model must not hinder scalable implementation
 - data delivery needs careful management

DRAM Bandwidth Trends Sets Programming Agenda

- Random access BW 1.2% of peak for DDR3-1600, 0.8% for GDDR4-1600 (and falling)
- 3D stacking and optical interconnects will unlikely help.

Research Center

UIUC/NCSA AC Cluster

- 32 nodes
 - 4-GPU (GTX280, Tesla), 1-FPGA, quad-core Opteron node at NCSA
 - GPUs donated by NVIDIA
 - FPGA donated by Xilinx
 - 128 TFLOPS single precision, 10 TFLOPS double precision
- Coulomb Summation:
 - 1.78 TFLOPS/node
 - 271x speedup vs. Intel QX6700 CPU core w/ SSE

UIUC/NCSA AC Cluster

http://www.ncsa.uiuc.edu/Projects/GPUcluster/

A partnership between NCSA and academic departments. UPCRC Illinois Universal Parallel Computing Research Center

What is (Historical) GPGPU?

- General Purpose computation using GPU and graphics API in applications other than 3D graphics
 - GPU accelerates critical path of application
- Data parallel algorithms leverage GPU attributes
 - Large data arrays, streaming throughput
 - Fine-grain SIMD parallelism
 - Low-latency floating point (FP) computation
- Applications see //GPGPU.org
 - Game effects (FX) physics, image processing
 - Physical modeling, computational engineering, matrix algebra, convolution, correlation, sorting

Universal Parallel Computing
Research Center

GPGPU

Previous GPGPU Constraints

- Dealing with graphics API
 - Working with the corner cases of the graphics API
- Addressing modes
 - Limited texture size/dimension
- Shader capabilities
 - Limited outputs
- Instruction sets
 - Lack of Integer & bit ops
- Communication limited
 - Between pixels
 - Scatter a[i] = p

G80 – Graphics Mode

- The future of GPUs is programmable processing
- So build the architecture around the processor

CUDA – Recent OpenCL Predecessor

- "Compute Unified Device Architecture"
- General purpose programming model
 - User kicks off batches of threads on the GPU
 - GPU = dedicated super-threaded, massively data parallel co-processor
- Targeted software stack
 - Compute oriented drivers, language, and tools
- Driver for loading computation programs into GPU
 - Standalone Driver Optimized for computation
 - Interface designed for compute graphics-free API
 - Data sharing with OpenGL buffer objects
 - Guaranteed maximum download & readback speeds
 - Explicit GPU memory management

G80 CUDA mode – A **Device** Example

- Processors execute computing threads
- New operating mode/HW interface for computing

What is OpenCL?

- Cross-platform parallel computing API and C-like language for heterogeneous computing devices
- Code is portable across various target devices:
 - Correctness is guaranteed
 - Performance of a given kernel is not guaranteed across differing target devices
- OpenCL implementations already exist for AMD and NVIDIA GPUs, x86 CPUs
- In principle, OpenCL could also target DSPs, Cell, and perhaps also FPGAs

More on Multi-Platform Targeting

- Targets a broader range of CPU-like and GPU-like devices than CUDA
 - Targets devices produced by multiple vendors
 - Many features of OpenCL are optional and may not be supported on all devices
- OpenCL codes must be prepared to deal with much greater hardware diversity
- A single OpenCL kernel will likely not achieve peak performance on all device types

Overview

 OpenCL programming model – basic concepts and data types

- OpenCL application programming interface basic
- Simple examples to illustrate basic concepts and functionalities

Case study to illustrate performance considerations

Universal Parallel Computing Research Center

OpenCL Programs

- An OpenCL "program"
 contains one or more
 "kernels" and any
 supporting routines that run
 on a target device
- An OpenCL kernel is the basic unit of parallel code that can be executed on a target device

OpenCL Program

Misc support functions

Kernel A

Kernel B

Kernel C

oniversal Parallel computing Research Center

OpenCL Execution Model

- Integrated host+device app C program
 - Serial or modestly parallel parts in host C code
 - Highly parallel parts in device SPMD kernel C code

Serial Code (host) Parallel Kernel (device) KernelA<<< nBlk, nTid >>>(args); Serial Code (host) Parallel Kernel (device) KernelB<<< nBlk, nTid >>>(args);

HESCUICH CEHUC

OpenCL Kernels

- Code that actually executes on target devices
- Kernel body is instantiated once for each work item
 - An OpenCL workitem is equivalent to aCUDA thread
- Each OpenCL work item gets a unique index

```
kernel void
vadd( global const float *a,
 global const float *b,
 global float *result) {
 int id = get global id(0);
 result[id] = a[id] + b[id];
```


Array of Parallel Work Items

- An OpenCL kernel is executed by an array of work items
 - All work items run the same code (SPMD)
 - Each work item has an index that it uses to compute memory addresses and make control decisions

Work Groups: Scalable Cooperation

- Divide monolithic work item array into work groups
 - Work items within a work group cooperate via shared memory, atomic operations and barrier synchronization
 - Work items in different work groups cannot cooperate

OpenCL Data Parallel Model Summary

- Parallel work is submitted to devices by launching kernels
- Kernels run over global dimension index ranges (NDRange), broken up into "work groups", and "work items"
- Work items executing within the same work group can synchronize with each other with barriers or memory fences
- Work items in different work groups can't sync with each other, except by launching a new kernel

İS

OpenCL Host Code

- Prepare and trigger device code execution
 - Create and manage device context(s) and associate work queue(s), etc...
 - Memory allocations, memory copies, etc
 - Kernel launch
- OpenCL programs are normally compiled entirely at runtime, which must be managed by host code

OpenCL Hardware Abstraction

- OpenCL exposes CPUs, GPUs, and other Accelerators as "devices"
- Each "device" contains one or more "compute units", i.e. cores, SMs, etc...
- Each "compute unit" contains one or more SIMD "processing elements"

An Example of Physical Reality Behind OpenCL Abstraction

OpenCL Context

- Contains one or more devices
- OpenCL memory objects are associated with a context, not a specific device
- clCreateBuffer() is the main data object allocation function
 - error if an allocation is too large for any device in the context
- Each device needs its own work queue(s)
- Memory transfers are associated with a command queue (thus a specific device)

Universal Parallel Computing Research Center

OpenCL Context Setup Code (simple)

```
cl int clerr = CL SUCCESS;
cl context clctx = clCreateContextFromType(0, CL DEVICE TYPE ALL, NULL,
 NULL, &clerr);
size t parmsz;
clerr = clGetContextInfo(clctx, CL_CONTEXT_DEVICES, 0, NULL, &parmsz);
cl device id* cldevs = (cl device id *) malloc(parmsz);
clerr = clGetContextInfo(clctx, CL CONTEXT DEVICES, parmsz, cldevs,
 NULL);
cl_command_queue clcmdq = clCreateCommandQueue(clctx, cldevs[0], 0,
 &clerr);
 Universal Parallel Computing
 Research Center
```

OpenCL Memory Model Overview

Host

- Global memory
 - Main means of communicating R/W
 Data between host and device
 - Contents visible to all threads
 - Long latency access
- We will focus on global memory for now

OpenCL Device Memory Allocation

clCreateBuffer();

- Allocates object in the device <u>Global</u> <u>Memory</u>
- Returns a pointer to the object
- Requires five parameters
 - OpenCL context pointer
 - Flags for access type by device
 - Size of allocated object
 - Host memory pointer, if used in copy-from-host mode
 - Error code

clReleaseMemObject()

- Frees object
 - Pointer to freed object

Universal Parallel Computing

Research Center

OpenCL Device Memory Allocation (cont.)

- Code example:
 - Allocate a 1024 single precision float array
 - Attach the allocated storage to d_a
 - "d" is often used to indicate a device data structure

```
VECTOR_SIZE = 1024;
cl_mem d_a;
int size = VECTOR_SIZE* sizeof(float);
```

```
d_a = clCreateBuffer(clctx, CL_MEM_READ_ONLY, size,
NULL, NULL);
```


clReleaseMemObject(d_a);

OpenCL Device Command Execution

OpenCL Host-to-Device Data Transfer

- clEnqueueWriteBuffer();
 - memory data transfer to device
 - Requires nine parameters
 - OpenCL command queue pointer
 - Destination OpenCL memory buffer
 - Blocking flag
 - Offset in bytes
 - Size of bytes of written data
 - Host memory pointer
 - List of events to be completed before execution of this command
 - Event object tied to this command
- Asynchronous transfer later

Research Center

OpenCL Device-to-Host Data Transfer

- clEnqueueReadBuffer();
 - memory data transfer to host
 - Requires nine parameters
 - OpenCL command queue pointer
 - Source OpenCL memory buffer
 - Blocking flag
 - Offset in bytes
 - Size of bytes of read data
 - Destination host memory pointer
 - List of events to be completed before execution of this command
 - Event object tied to this command
- Asynchronous transfer later

Research Center

OpenCL Host-Device Data Transfer (cont.)

- Code example:
 - Transfer a 64 * 64 single precision float array
 - a is in host memory and d_a is in device memory

```
clEnqueueWriteBuffer(clcmdq, d_a, CL_FALSE, 0, mem_size, (const void * )a, 0, 0, NULL);
```

clEnqueueReadBuffer(clcmdq, d_result, CL_FALSE, 0, mem_size, (void *) host_result, 0, 0, NULL);

OpenCL Host-Device Data Transfer (cont.)

- clCreateBuffer and clEnqueueWriteBuffer can be combined into a single command using special flags.
- Eg:

```
d_A=clCreateBuffer(clctxt, CL_MEM_READ_ONLY |
 CL_MEM_COPY_HOST_PTR, mem_size, h_A, NULL);
```

- Combination of 2 flags here. CL_MEM_COPY_HOST_PTR to be used only if a valid host pointer is specified.
- This creates a memory buffer on the device, and copies data from h_A into d_A.
- Includes an implicit clEnqueueWriteBuffer operation, for all devices/command queues tied to the context clctxt.

OpenCL Memory Systems

- __global large, long latency
- __private on-chip device registers
- __local memory accessible from multiple PEs or work items. May be SRAM or DRAM, must query...
- __constant read-only constant cache
- Device memory is managed explicitly by the programmer, as with CUDA

OpenCL Kernel Execution Launch

OpenCL Kernel Compilation

<u>Fyamnla</u>

OpenCL kernel source code as a big string

```
const char* vaddsrc =

"__kernel void vadd(__global float *d_A, __global float *d_B, __global float *d_C, int N) {
 \n" [...etc and so forth...]

cl_program clpgm;

clpgm = clCreateProgramWithSource(cictx, 1, &vaddsrc, NULL, &clerr);

char clcompileflags[4096];

sprintf(clcompileflags, "-cl-mad-enable");

clerr = clBuildProgram(clpgm, 0, NULL, clcompileflags, NULL, NULL);

cl kernel clkern = clCreateKernel(clpgm, "vadd", &clerr);
```


Set compiler flags, compile source, and retreive a handle to the "vadd" kernel

Summary: Host code for vadd

```
int main()
  // allocate and initialize host (CPU) memory
 float *h A = ..., *h B = ...;
 cl mem d A, d B, d C;
 d A = clCreateBuffer(clctx, CL MEM READ ONLY
 CL MEM COPY HOST PTR, N *sizeof(float), h A, NULL);
  d B = clCreateBuffer(clctx, CL MEM READ ONLY
 CL MEM COPY HOST PTR, N *sizeof(float), h B, NULL);
  d C = clCreateBuffer(clctx, CL MEM WRITE ONLY, N *sizeof(float), NULL, NULL);
 clkern=clCreateKernel(clpgm, "vadd", NULL);
 clerr= clSetKernelArg(clkern, 0, sizeof(cl mem), (void *) &d A);
 clerr= clSetKernelArg(clkern, 1, sizeof(cl mem), (void *) &d B);
 clerr= clSetKernelArg(clkern, 2, sizeof(cl mem), (void *) &d C);
 clerr= clSetKernelArg(clkern, 3, sizeof(int), &N);
 cl event event=NULL;
 clerr= clEnqueueNDRangeKernel(clcmdq,clkern, 2, NULL, Gsz,Bsz,
 0, NULL, &event);
 clerr= clWaitForEvents(1, &event);
 clEnqueueReadBuffer(clcmdq, d C, CL TRUE, 0, N*sizeof(float), h C, 0,
 NULL, NULL);
 clReleaseMemObject(d A);
 clReleaseMemObject(d B);
 clReleaseMemObject(d C);
 Universal Parallel Computing
 Research Center
```

Let's take a break!

