Part 1

COMPILING OPENCL KERNELS

Shipping OpenCL Kernels

- OpenCL applications rely on just-in-time (JIT) compilation in order to achieve portability
- Shipping source code with applications can be an issue for commercial users of OpenCL
- There are a few ways to try and hide your OpenCL kernels from end users

Encrypting OpenCL Source

- One approach is to encrypt the OpenCL source, and decrypt it at runtime just before passing it to the OpenCL driver
- This could achieved with a standard encryption library, or by applying a simple transformation such as Base64 encoding
- This prevents the source from being easily read, but it can still be retrieved by intercepting the call to clcreateProgramWithSource()
- Obfuscation could also be used to make it more difficult to extract useful information from the plain OpenCL kernel source

Precompiling OpenCL Kernels

- OpenCL allows you to retrieve a binary from the runtime after it is compiled, and use this instead of loading a program from source next time the application is run
- This means that we can precompile our OpenCL kernels, and ship the binaries with our application instead of the source code

Precompiling OpenCL Kernels

Retrieving the binary (single device):

```
// Create and compile program
program = clCreateProgramWithSource(context, 1, &kernel_source, NULL, &err);
clBuildProgram(program, 1, &device, "", NULL, NULL);

// Get compiled binary from runtime
size_t size;
clGetProgramInfo(program, device, CL_PROGRAM_BINARY_SIZES, 0, &size, NULL);
unsigned char *binary = malloc(size);
clGetProgramInfo(program, device, CL_PROGRAM_BINARIES, size, binary, NULL);

// Then write binary to file
...
```

Loading the binary

Precompiling OpenCL Kernels

- These binaries are only valid on the devices for which they are compiled, so we potentially have to perform this compilation for every device we wish to target
- A vendor might change the binary definition at any time, potentially breaking our shipped application
- If a binary isn't compatible with the target device, an error will be returned either during clCreateProgramWithBinary() or clBuildProgram()

Portable Binaries (SPIR)

- Khronos have produced a specification for a Standard Portable Intermediate Representation
- This defines an LLVM-based binary format that is designed to be portable, allowing us to use the same binary across many platforms
- Not yet supported by all vendors

Stringifying Kernel Source

- We usually load our OpenCL kernel source code from file(s) at runtime
- We can make things easier by using a script to convert OpenCL source files into string literals defined inside header files
- This script then becomes part of the build process:

```
foo.h: foo.cl
 ./stringify_ocl foo.cl
```

Stringifying Kernel Source

 This script makes use of SED to escape special characters and wrap lines in quotation marks

```
#!/bin/bash
IN=$1
NAME=${IN%.cl}
OUT=$NAME.h

echo "const char *"$NAME"_ocl =" >$OUT
sed -e 's/\\/\/g;s/"/\"/g;s/^/"/;s/$/\\n"/' \
$IN >>$OUT
echo ";" >>$OUT
```

Stringifying Kernel Source

Before stringification:

```
kernel void vecadd(
  global float *a,
  global float *b,
  global float *c)
  int i =
 get global id(0);
 c[i] = a[i] + b[i];
```

After stringification:

```
const char *vecadd ocl =
"kernel void vecadd(\n"
" global float *a,\n"
 global float *b,\n"
  global float *c) \n"
" {\n"
  int i = n
 get global_id(0);\n"
" c[i] = a[i] + b[i]; \n"
"}\n"
```

Generating Assembly Code

- Can be useful to inspect compiler output to see if the compiler is doing what you think it's doing
- On NVIDIA platforms the 'binary' retrieved from clGetProgramInfo() is actually PTX, their abstract assembly language
- On AMD platforms you can add -save-temps to the build options to generate .il and .isa files containing the intermediate representation and native assembly code
- Intel provide an offline compiler which can generate LLVM/SPIR or x86 assembly

Kernel Introspection

 We can query a program object for the names of all the kernels that it contains:

```
clGetProgramInfo(...,
 CL_PROGRAM_NUM_KERNELS, ...);
clGetProgramInfo(...,
 CL_PROGRAM_KERNEL_NAMES, ...);
```

 We can also query information about kernel arguments (OpenCL 1.2):

```
clGetKernelInfo(..., CL_KERNEL_NUM_ARGS, ...);
clGetKernelArgInfo(..., CL_KERNEL_ARG_*, ...);
(the program should be compiled using the
-cl-kernel-arg-info option)
```

Kernel Introspection

- This provides a mechanism for automatically discovering and using new kernels, without having to write any new host code
- Can make it much easier to add new kernels to an existing application
- Provides a means for libraries and frameworks to accept additional kernels from third parties

Separate Compilation and Linking

 OpenCL 1.2 gives more control over the build process by adding two new functions:

```
clCompileProgram()
clLinkProgram()
```

 This enables the creation of libraries of compiled OpenCL functions, that can be linked to multiple program objects

Compiler Options

 OpenCL compilers accept a number of flags that affect how kernels are compiled:

```
-cl-opt-disable
-cl-single-precision-constant
-cl-denorms-are-zero
-cl-fp32-correctly-rounded-divide-sqrt
-cl-mad-enable
-cl-no-signed-zeros
-cl-unsafe-math-optimizations
-cl-finite-math-only
-cl-fast-relaxed-math
```

Compiler Flags

- Vendors may expose additional flags to give further control over program compilation, but these will not be portable between different OpenCL platforms
- For example, NVIDIA provide -cl-nv-arch to control which GPU architecture to target, and -clnv-maxregcount to limit the number of registers used
- Some vendors support -on flags to control the optimization level
- AMD allow additional build options to be dynamically added using an environment variable:

```
AMD_OCL_BUILD_OPTIONS_APPEND
```

Metaprogramming

- We can exploit JIT compilation to embed values that are only know at runtime into kernels as compile-time constants
- In some cases this can significantly improve performance
- OpenCL compilers support the same preprocessor definition flags as GCC/Clang:
 - -Dname
 - -Dname=value

Example: Multiply a vector by a constant value

Passing the value as an argument

```
kernel void vecmul(
 global float *data,
 const float factor
  int i = get_global id(0);
 data[i] *= factor;
clBuildProgram(
 program, 1, &device,
  "", NULL, NULL);
```

Defining the value as a preprocessor macro

```
int i = get global id(0);
  data[i] *= factor;
char options[32];
sprintf(
  options, "-Dfactor=%f",
  argv[1]);
clBuildProgram(
  program, 1, &device,
  options, NULL, NULL);
```

Metaprogramming

- Can be used to dynamically change the precision of a kernel
 - Use REAL instead of float/double, then define REAL at runtime using OpenCL build options: -DREAL=type
- Can make runtime decisions that change the functionality of the kernel, or change the way that it is implemented to improve performance portability
 - Switching between scalar and vector types
 - Changing whether data is stored in buffers or images
 - Toggling use of local memory
- All of this requires that we are compiling our OpenCL sources at runtime - this doesn't work if we are precompiling our kernels or using SPIR

Part 2

DEBUGGING OPENCL APPLICATIONS

Debugging OpenCL Applications

- Debugging OpenCL programs can be very hard
- You don't always have the 'luxury' of a segmentation fault - on a GPU that might turn into an unexplainable OpenCL API error, a kernel panic, artifacts appearing on screen or no symptoms at all
- Functional errors are equally difficult to track down you're typically running thousands of work-items concurrently
- At worst, your only debugging tool is to copy intermediate values from your kernel back to the host and inspect them there
- But with any luck you'll have a few more tools to work with

printf

- OpenCL 1.2 defines printf as a built-in function available within kernels
- Useful to perform quick sanity checks about intermediate values
- Remember that the kernel is potentially being executed by *lots* of work-items
 - Output order is undefined
 - Guard with if (get_global_id(0) == ...) to
 inspect a specific work-item (adjust for 2D/3D)

Debugging with GDB

- GDB works with OpenCL running on the CPU with AMD® or Intel® runtimes
- Useful for stepping through kernel execution, and catching some illegal memory accesses
- Can be a bit fiddly to get working, and requires different setup instructions for each platform

Using GDB with Intel®

- Ensure you select the CPU device from the Intel® platform
- Enable debugging symbols and add the absolute path to the kernel source code when building the kernels:

```
clBuildProgram(... "-g -s /path/to/kernel.cl" ...);
```

- The symbolic name of a kernel function 'kernel void foo (args)' will just be foo
 - To set a breakpoint on kernel entry enter at the GDB prompt:
 break foo
 - This can only be done after the kernels have been built
- On Windows, this functionality is provided via a graphical user interface inside Visual Studio

Using GDB with AMD®

- Ensure you select the CPU device from the AMD® platform
- Enable debugging symbols and turn off all optimizations when building the kernels:

```
clBuildProgram(... "-g -00" ...);
```

- The symbolic name of a kernel function 'kernel void foo (args)' will be __OpenCL_foo_kernel
 - To set a breakpoint on kernel entry enter at the GDB prompt: break __OpenCL_foo_kernel
 - This can only be done after the kernels have been built
- AMD® recommend setting the environment variable
 CPU_MAX_COMPUTE_UNITS=1 to ensure deterministic kernel behaviour

CodeXL

- AMD have a graphical tool called <u>CodeXL</u>
- Provides the ability to debug OpenCL kernels running on the GPU
 - Step through kernel source
 - Inspect variables across work-items and work-groups
 - Display contents of buffers and images
- Allows applications to be debugged on remote machines
- Also supports CPU and GPU profiling
 - Collecting hardware counters
 - Visualizing kernel timelines
 - Occupancy and hotspot analysis

GPUVerify

- A useful tool for detecting data-races in OpenCL programs
- Developed at Imperial College as part of the CARP project
- Uses static analysis to try to prove that kernels are free from races
- Can also detect issues with work-group divergence
- More information on the <u>GPUVerify Website</u>

Oclgrind

- A SPIR interpreter and OpenCL simulator
- Developed at the University of Bristol
- Runs OpenCL kernels in a simulated environment to catch various bugs:
 - oclgrind ./application
 - Invalid memory accesses
 - Data-races (--data-races)
 - Work-group divergence
 - Runtime API errors (--check-api)
- Also has a GDB-style interactive debugger
 - oclgrind -i ./application
- More information on the <u>Oclgrind Website</u>

Part 3

PERFORMANCE, PROFILING, AND TOOLS

Performance

```
kernel void mmul(const int Mdim, const int Ndim, const int Pdim,
global float* A, global float* B, global float* C)
int k;
int i = get global id(0);
int j = get global id(1);
float tmp;
if ( (i < Ndim) && (j <Mdim))
 tmp = 0.0;
 for (k=0; k<Pdim; k++)
 tmp += A[i*Ndim+k] * B[k*Pdim+j];
 C[i*Ndim+j] = tmp;
```

GEMM - 13 lines (From HandsOnOpenCL)

Performance

```
kernel void mmul (const int Mdim, const int Ndim, const int Pdim,
global float* A, global float* B, global float* C,
 local float* Bwrk)
int k, j;
int i = get global id(0);
int iloc = get local id(0);
int nloc = get local size(0);
float Awrk[1024];
float tmp;
if (i < Ndim) {</pre>
  for (k = 0; k < Pdim; k++)
 Awrk[k] = A[i*Ndim+k];
  for (j = 0; j < Mdim; j++) {
 for (k = iloc; k < Pdim; k += nloc)
 Bwrk[k] = B[k*Pdim+j];
 barrier(CLK LOCAL MEM FENCE);
 tmp = 0.0f;
 for (k = 0; k < Pdim; k++)
 tmp += Awrk[k] * Bwrk[k];
 C[i*Ndim+j] = tmp;
 barrier(CLK LOCAL MEM FENCE);
```

GEMM - 26 lines (From HandsOnOpenCL)

Performance

```
// Load A values
 %IF(%ITEMY) #pragma unroll %ITEMY
 for (uint i = 0; i < (%V * (%ITEMY BY V)) /* PANEL * ITEMY/V */; <math>i++)
 const uint yiterations = %ITEMY BY V;
 uint c = (i / yiterations);
 uint r = (i % yiterations);
 #ifndef M TAIL PRESENT
 AVAL[c][r] = VLOAD(0, (&A[(rowA + r*threadsY*(V)) + (ACOL + c)*lda]));
 AVAL[c][r] = VLOAD(0, (&A[((rowA + r*threadsY*(V)) % MV) + (ACOL + c)*lda]));
 #endif
 #ifdef COMPLEX
 AVALEVEN[c][r] = AVAL[c][r].even;
 AVALODD[c][r] = AVAL[c][r].odd;
%IF(%V) #pragma unroll %V
for(uint panel=0; panel<(%V); panel++)</pre>
 %IF(%ITEMY BY V) #pragma unroll %ITEMY BY V
 for(uint i=0; i<(%ITEMY BY V); i++)</pre>
 %IF(%ITEMX BY V) #pragma unroll %ITEMX BY V
 for(uint j=0; j<(%ITEMX BY V); j++)</pre>
 const int CX = j * (%V);
 #ifndef COMPLEX
 %VFOR REAL
 CVAL[i][CX + %VFORINDEX] = mad(AVAL[panel][i],
 BVAL[j][panel]%VFORSUFFIX,
 CVAL[i][CX + %VFORINDEX]);
 #else
```

```
#ifndef SYMM DIAGONAL
 #ifndef N TAIL PRESENT
 SCALAR = B[ACOL*ldb + (colB + bcol)];
 SCALAR = B[ACOL*ldb + ((colB + bcol) % NV)];
 #endif
 #ifndef N TAIL PRESENT
 SCALAR = SYMM SCALAR LOAD(B, N, ldb, (colB + bcol), ACOL);
 SCALAR = SYMM SCALAR LOAD(B, N, 1db, ((colB + bcol) % NV), ACOL);
 #endif
 #endif
 #ifdef CONJUGATE B
 %CONJUGATE (1, SCALAR);
 BVAL[bcol] = (SCALAR);
// Load A values
%IF(%ITEMY_BY_V) #pragma unroll %ITEMY_BY_V
for (uint i = \overline{0}; i < (%ITEMY BY V); i++) // 1 * ITEMY/V
 #ifndef M TAIL PRESENT
 AVAL[i] = %VLOAD(0, (&A[(rowA + i*threadsY*(V)) + (ACOL)*lda]) );
 AVAL[i] = %VLOAD(0, (&A[((rowA + i*threadsY*(V)) % MV) + (ACOL)*lda]) );
 %IF(%ITEMY BY V) #pragma unroll %ITEMY BY V
 for(uint i=0; i<(%ITEMY BY V); i++)</pre>
 %IF(%ITEMX) #pragma unroll %ITEMX
 for(uint j=0; j<(%ITEMX); j++)</pre>
 %VMAD(CVAL[i][j] , AVAL[i] , BVAL[j]);
```

GEMM - 1647 lines (From clBLAS)

Profiling

- It's hard to tell whether code will run fast just by looking at it, especially with low level OpenCL/CUDA
- Bad performance is a bug
- Problems might not be in kernels:
 - Enqueueing clFinish after kernel calls
 - Inappropriate work group size for architecture
 - Slow memory copying between device and host

How do we tell where the bottlenecks are?

OpenCL events

Used for memory copying, kernel queueing, etc.

- The simplest way to accurately time things
- Should work everywhere

Profiling tools

- Intel's offline compiler shows whether your kernel is being vectorised for the target device - if it can't vectorise it, then it won't run well!
- Intel's VTune shows memory use, parallelism, instructions taken etc. for OpenCL kernels, and has source level profiling
- Old versions of NVIDIA's nvvp show memory bandwidth, occupancy, etc.
- AMD's CodeXL provides similar functionality for AMD hardware
- ARM's DS-5 is another similar tool

Extrae and Paraver

- 1. Extrae *instruments* your application and produces "timestamped events of runtime calls, performance counters and source code references"
 - Allows you to measure the run times of your API and kernel calls

2. Paraver provides a way to view and analyze these traces in a graphical way

Paraver

Paraver example

Paraver example

- The exercise is a simple N-Body code
 - At each timestep, each body experiences a gravitational force from every other body in the system
 - Each work-item computes the forces acting on a single body, and updates its velocity and position
- A fully working (naïve) implementation of this code is provided as a starting point

- Login to the test machines using the hostname, username and password provided to you
 - ssh username@hostname.cs.bris.ac.uk
 - Where hostname is either yawai (NVIDIA) or nowai (AMD)
- Compile and run the exercise:
 - cd exercise
 - make
 - ./nbody
 - Make sure everything works!
- Run ./nbody --help for a list of options
 - You can list available devices with ./nbody --list
 - You can select a device with ./nbody --device ID
- Familiarise yourself with the host and kernel code
- Try using the command-line profilers:
 - COMPUTE_PROFILE=1 ./nbody (NVIDIA)
 - /opt/AMDAPPPROF/x86_64/sprofile -o nbody.atp -t -T -w . ./nbody (AMD)

- Experiment with some OpenCL compiler options to improve performance
- Try embedding some simulation parameters into the kernel as compile-time constants using OpenCL build options
 - This won't help for every parameter
 - This won't help on every device try it on a few!
- Add a command-line argument (e.g. --unroll) to dynamically control the amount of unrolling inside the kernel (replacing the static UNROLL FACTOR definition)
- An example solution will be provided
- If you have time, play around with the tools available on the test machines

Part 4

HOST-DEVICE COMMUNICATIONS

Platform discovery

- A machine may have any number of OpenCL platforms
- Each with their own devices
- Some devices may even be aliases across platforms (CPU, usually)
- How can you reliably pick your devices?

Hard coding

- Only good if you know what machine your code will always run on
- Simplest to implement
- If this is good enough, why not!

```
//get platforms
cl_platform_id platforms[2];
clGetPlatformIDs(1, platforms, NULL);

//get devices from the first platform
cl_device_id devices[3];
clGetDeviceIDs(platforms[0],
CL_DEVICE_TYPE_ALL, 3, devices, NULL);

//create context from the last device
return clCreateContext(NULL, 1,
&devices[2], NULL, NULL, NULL);
```

Selection

- Pass platform & device numbers in command line (with sane defaults)
- Much more flexible
- Needs more code...
- Also beware cl_uint is used for device cardinality..

```
cl context
getDevice
(int plat num, int dev num)
  //get number of platforms, devices
  cl_uint num_platforms;
  clGetPlatformIDs(0, NULL, &num_platforms);
  cl_platform_id platforms[num_platforms];
  clGetPlatformIDs(num platforms, platforms,
NULL);
  cl_uint num_devices;
  clGetDeviceIDs(platforms[plat num],
CL_DEVICE_TYPE_ALL, 0, NULL, &num_devices);
  cl_device_id devices[num_devices];
  clGetDeviceIDs(platforms[plat_num],
CL DEVICE TYPE ALL, num devices, devices, NULL);
  //remember: check ids are in range..
  return clCreateContext(NULL, 1,
&devices[dev_num], NULL, NULL, NULL);
```

Selection

- Give each platform/ device a unique number
- Pass a single argument
- Much cleaner
- But requires quite a bit more code..

```
# alternatively, in python, this
# triggers interactive device
# selection (no C required!)
pyopencl.create_some_context(True)
```

Pinned Memory

- In general, the fewer transfers you can do between host and device, the better.
- But some are unavoidable!
- It is possible to speed up these transfers, by using pinned memory (also called page-locked memory)
- If supported, can allow faster host <-> device communications

Pinned Memory

- A regular enqueueRead/enqueueWrite command might manage ~6GB/s
- But PCI-E Gen 3.0 can sustain transfer rates of up to 16GB/s
- So, where has our bandwidth gone?
- The operating system..
- Why? Well, when does memory get allocated?

- Consider a laptop which has 16GB of RAM.
- What is the output of the code on the right if run on this laptop?
- Bonus Question: if compiled with -m32, what will the output be?

```
#include <stdlib.h>
#include <stdio.h>
int
main
(int argc, char **argv)
  //64 billion floats
  size t len
 = 64 * 1024*1024*1024;
  //256GB allocation
  float *buffer = malloc(len*sizeof(float));
  if (NULL == buffer)
 fprintf(stderr, "malloc failed\n");
 return 1;
  printf("got ptr %p\n", buffer);
  return 0:
```

```
dan at srsly in ~
% gcc test.c -o test

dan at srsly in ~
% ./test
got ptr 0x7f84b0c03350
```

- We got a non-NULL pointer back..
- Both OS X and Linux will oversubscribe memory
- OK, so.. When will this memory actually get allocated?
- Checking the return value of malloc/calloc is useless - malloc never returns NULL! Really!

```
#include <stdlib.h>
#include <stdio.h>
int
main
(int argc, char **argv)
  //64 billion floats
  size t len
 = 64 * 1024*1024*1024;
  //256GB allocation
  float *buffer = malloc(len*sizeof(float)):
  if (NULL == buffer)
 fprintf(stderr, "malloc failed\n");
 return 1;
  printf("got ptr %p\n", buffer);
  return 0:
```

- This program does not actually allocate any memory.
- We call malloc, but we never use it!

```
#include <stdlib.h>
#include <stdlib.h>

int
main
(int argc, char **argv)
{
 size_t len = 16 * 1024*1024;
 float *buffer = malloc(len*sizeof(float));
 return 0;
}
```

- So what happens here?
- The pointer we got back, when accessed, will trigger a page fault in the kernel.
- The kernel will then allocate us some memory, and allow us to write to it.
- But how much was allocated in this code? Only 4096 bytes! (One page size)

```
#include <stdlib.h>
#include <stdio.h>

int
main
(int argc, char **argv)
{
 size_t len = 16 * 1024*1024;
 float *buffer = malloc(len*sizeof(float));
 buffer[0] = 10.0f;
 return 0;
}
```

- 4KB pages will be allocated at a time, and can also be swapped to disk dynamically.
- In fact, an allocation may not even be contiguous..
- So, enqueueRead/enqueueWrite must incur an additional host memory copy!

EnqueueWrite:

- Copy host data into a contiguous portion of DRAM
- Signal the DMA engines to start the transfer

EnqueueRead:

- Allocate contiguous portion of DRAM
- Signal DMA engine to start transfer
- Wait for interrupt to signal that the transfer has finished
- Copy transferred data into memory in the host code's address space.

- Pinned memory side-steps this issue by giving the host process *direct* access to the portions of host memory that the DMA engines read and write to.
- This results in much less time spent waiting for transfers!

 Disclaimer: Not all drivers support it, and it makes allocations much more expensive (so it would be slow to continually allocate and free pinned memory!)

Getting Pinned Memory

- OpenCL has no support for pinned memory (it's not mentioned in the OpenCL spec!)
- But NVIDIA allow pinned memory allocations via CL_MEM_ALLOC_HOST_PTR flag.
- When you allocate cl_mem object, you also allocate pagelocked host memory of the same size.
- But this will not return the host pointer!
- Reading and writing data is handled by enqueueMapBuffer, which does return the host pointer

```
//create device buffer
cl mem devPtrA = clCreateBuffer(
 context,
  CL_MEM_ALLOC_HOST_PTR, //pinned memory flag
 len,
 NULL, //host pointer must be NULL
 NULL
);
float *hostPtrA =
(float *) clEnqueueMapBuffer(
 queue,
 devPtrA,
  CL TRUE, //blocking map
  CL MAP WRITE INVALIDATE REGION, //write data
 //offset of region
 0,
 len,
 //amount of data to be mapped
 0, NULL, NULL, //event information
 NULL //error code pointer
);
```

Caveats

- Again, allocating pinned memory is much more expensive (about 100x slower) than regular memory, so frequent allocations will be bad for performance.
- However, frequent reads and writes will be much faster!
- Not all platforms support pinned memory.
 But, the above method will still work, and at least will not be any slower than regular use

Multiple Devices

- Running across multiple devices can deliver better performance (if your problem scales well)
- Remember, the cost of moving data to/ from a device are much greater than normal memcpys, so avoid where possible
- There are several options for using multiple devices

Multiple Contexts

- The simplest method just call
 clCreateContext multiple times, with
 a different device id.
- This is only useful if you don't need to move data between devices clEnqueueCopyBuffer can't work with memory objects created in different contexts

Multiple Command Queues

- clCreateContext can support more than one device, although only within the same platform.
- This allows copies between devices.
- However, there must be a separate command queue for each device in the context.

OpenCL & MPI

- Using MPI, it is possible to use multiple devices.
- Typically, each MPI process gets a single device.
- This allows any number of OpenCL devices.
- However, moving memory between them can be very expensive.

Halo Exchange

- If you can split your problem up into regions, then the edges must be synchronized across devices
- OpenCL allows for copying rectangular regions of a 3D buffer with clEnqueueReadBufferRect/ writeBufferRect
- This is good approach to get something working; however, in practice this method is usually quite slow
- A much better alternative is to write kernels that will pack/unpack buffer regions into contiguous chunks that can be read directly, although this is much more complicated

- Improve the performance of the devicehost data transfers by using pinned memory
 - You might need to experiment with different approaches to see improvements on all platforms
- An example solution will be provided

Part 5

OPTIMISATIONS

Fast Kernels

- Newcomers to OpenCL tend to try and overcomplicate code ("GPUs are hard, therefore my code must be hard!")
- Adding too many levels of indirection at the start is doomed to failure (starting off with using local memory, trying to cache data yourself)
- Modern runtimes and compilers are pretty smart!
- Start simple. But once you have something working..

Performance portability

Obviously a very large field, but some basic concepts to keep in mind:

- Don't (over-) optimise specifically for one piece of hardware
- Test on various platforms during development to make sure it actually works on different hardware
- Profile (events should work everywhere!)

OpenCL Memory Hierarchy

- OpenCL has 4 address spaces
- Kernels are "dumb" data movement between address spaces will not happen automatically*
- However, manual use can sometimes improve performance (if you know something the compiler or runtime does not!)

Private Memory

- This is the default address space for variables defined in your kernel
- Memory access time is the fastest at O(1) cycles.
- But they are limited in numbers!

Private Memory

- This is the default address space for variables defined in your kernel
- Memory access time is the fastest at O(1) cycles.
- But they are limited in numbers!
- Each variable maps to a register on the device of execution
- But variables are not limited, they will be spilled into memory "somewhere" (usually local memory)
- "Occupancy" must also be considered..

```
kernel void
calc_diff
(
 global float *a,
 global float *b,
 global float *c
)
{
 //"id" is in private memory
 const int id = get_global_id(0);

 c[id] = fabs(a[id] - b[id]);
}
```

Occupancy

- NVIDIA's K40 has 128 words of memory per processor element (PE) i.e 128 registers per core.
- But, multiple work-items (threads) will be scheduled on a single PE (similar to hyperthreading)
- In fact, global memory latency is so high that multiple work-items per PE are a requirement for achieving a good proportion of peak performance!

Local Memory

- Local memory is the next level up from private.
- Still reasonably fast to access at O(10) cycles.
- Local memory is shared between work-items inside a local workgroup.
- Ideal use-case is when there is lots of data that gets reused amongst threads within a workgroup.
- It can be allocated either in the host, or inline in the kernel*
- When used well, can result in significant performance increases

```
kernel void
calc something
  qlobal float *a,
  global float *b,
  global float *c,
  //this local memory is set by the host
  local float *t
  //kernels can also declare local memory
  local float tmp[128];
  //etc.
```

Global Memory

- Global memory is the mechanism through which your host code will communicate with the device.
- This is where data you want processed will be resident, and where output data will be written to.
- Kernel access time has *massive* latency, but high bandwidth (> 300GB/s on highend GPUs!).
- However, latency can be hidden through coalesced accesses.
- That said, it's typically better to re-compute data (at the expense of private memory) than store it..!

```
size t len = 1024*1024 * sizeof(float);
float *hostPtrA = malloc(len);
//create device buffer
cl mem devPtrA = clCreateBuffer(
 //pointer to context
 context,
 CL MEM READ WRITE, //memory flags
 len,
 //size of buffer (bytes)
 NULL,
 //host pointer
 NULL
 //error code pointer
);
clEnqueueWriteBuffer(
 //pointer to queue
 queue,
 devPtrA,
 //host pointer
 //blocking write
 CL FALSE,
 //offset into device ptr
 0,
 //number of bytes to write
 len,
 hostPtrA,
 //host pointer
 0, NULL, NULL
 //event list data
);
```

Coalesced Access

- As mentioned, coalesced memory accesses are key for highly performant code.
- In principle, it's very simple, but frequently requires transposing/ transforming data on the host before sending it to the GPU
- Sometimes this is an issue of AoS vs. SoA
- Using sub buffers can help in this regard

Sub Buffers

- If you have positional data, you may be tempted to create a structure with x,y,z coordinates.
- But when it comes to running on a GPU, this strided access will be slower than contiguous access.
- clCreateSubBuffer allows you to create a region within a pre-existing buffer, which could ease the process of converting data to SoA format.

Those slides I done about coalesced access

Constant Memory

- Constant memory can be considered a store for variables that never change (i.e, are constant!)
- Setting and updating constants in memory uses the same interface as global memory, with enqueueRead/ enqueueWrite commands.
- The difference is how it is declared in the kernel
- If a device has constant memory, upon kernel execution, the data will be copied once from global.
- GPUs typically have ~64k of constant memory.


```
kernel void
calc_something
(
 global float *a,
 global float *b,
 global float *c,


 //constant memory is set by the host
 constant float *params
)
{
 //code here
}
```

Work-groups

- 2 or 3 dimensional work-group sizes are mainly just for convenience, but do hint to the runtime what you are trying to achieve in the kernel
- Work-group sizes being a power of 2 helps on most architectures. At a minimum:
 - 8 for AVX CPUs
 - 16 for Xeon Phi
 - 32 for Nvidia
 - 64 for AMD
 - May be different on different hardware
- On Xeon Phi, try to run lots of work-groups multiples of the number of threads available (e.g. 240 on a 5110P) is optimal, but as many as possible is good (1000+)
- NULL work-group size (cl::NullRange) might be good!

Effect of work-group sizes

Thread throttling

- Barriers between memory access-heavy kernel code sections might actually speed it up by helping the caches
- Helps temporal locality of data
- Architecture dependent

Barrier example

```
left flux = (xarea[THARR2D(0, 0, 1)]
 * (xvel0[THARR2D(0, 0, 1)] + xvel0[THARR2D(0, 1, 1)]
 + xvel0[THARR2D(0, 0, 1)] + xvel0[THARR2D(0, 1, 1)]))
 * 0.25 * dt * 0.5;
barrier(CLK LOCAL MEM FENCE);
right flux = (xarea[THARR2D(1, 0, 1)]
 * (xvel0[THARR2D(1, 0, 1)] + xvel0[THARR2D(1, 1, 1)]
 + xvel0[THARR2D(1, 0, 1)] + xvel0[THARR2D(1, 1, 1)]))
 * 0.25 * dt * 0.5:
barrier(CLK LOCAL MEM FENCE);
bottom flux = (yarea[THARR2D(0, 0, 0)]
 * (yvel0[THARR2D(0, 0, 1)] + yvel0[THARR2D(1, 0, 1)]
 + yvel0[THARR2D(0, 0, 1)] + yvel0[THARR2D(1, 0, 1)]))
 * 0.25 * dt * 0.5:
barrier(CLK LOCAL MEM FENCE);
top flux = (yarea[THARR2D(0, 1, 0)]
 * (yvel0[THARR2D(0, 1, 1)] + yvel0[THARR2D(1, 1, 1)]
 + yvel0[THARR2D(0, 1, 1)] + yvel0[THARR2D(1, 1, 1)]))
 * 0.25 * dt * 0.5;
```

Compilation hints

- When using 2 or 3 dimensional work group sizes with a local size of 1 in some dimension, consider using get_group_id instead of get_global_id
- Can specify the <u>reqd_work_group_size</u> attribute to hint to the compiler what you're going to launch it with
- As with C/C++, use the const/restrict keywords for the inputs where appropriate to make sure the compiler can optimise memory accesses (-c1strict-aliasing in 1.0/1.1 as well)
- Try to use unsigned types for indexing and branching

Memory issues

- Use the __constant qualifier for small, read-only data items (16KB minimum, but can query to find the actual size). Some architectures might have explicit caches for this
- Strictly aligning data on power of 2 boundaries (16, 32, 64 etc) almost always helps performance

- OpenCL C provides a set of vector types:
 - type2, type3, type4, type8 and type16
 - Where type is any primitive data type
- Than can be convenient for representing multi-component data:
 - Pixels in an image (RGBA)
 - Atoms or points (x, y, z, mass/type)
- There are also a set of built-in geometric functions for operating on these types (dot, cross, distance, length, normalize)

- In the past, several platforms required the use of these types in order to make use of their vector ALUs (e.g. AMD's pre-GCN architectures and Intel's initial CPU implementation)
- This isn't ideal: we are already exposing the dataparallelism in our code via OpenCL's NDRange construct - we shouldn't have to do it again!
- These days, most OpenCL implementations target SIMD execution units by packing work-items into SIMD lanes - so we get the benefits of these vector ALUs for free (Intel calls this 'implicit vectorisation')

Implicit vectorisation

```
float a = ...;
float b = ...;
float c = a + b;
```


Explicit vectorisation

```
float4 a = ...;
float4 b = ...;
float4 c = a + b;
```


- Unfortunately, some platforms still require explicit vectorisation, e.g.
 - ARM Mali GPUs
 - Qualcomm Adreno GPUs
- As the architectures and compilers mature, we expect to see a continued shift towards simple, scalar work-items
- You can query an OpenCL device to determine whether it prefers scalar or vector data types:

Branching

- GPUs tend not to support speculative execution, which means that branch instructions have high latency
- This latency can be hidden by switching to alternative workitems/work-groups, but avoiding branches where possible is still a good idea to improve performance
- When different work-items executing within the same SIMD ALU array take different paths through conditional control flow, we have divergent branches
- These are even worse: work-items will stall while waiting for the others to complete
- We can use predication, selection and masking to convert conditional control flow into straightline code and significantly improve the performance of code that has lots of conditional branches

Branching

Conditional execution

```
// Only evaluate expression
// if condition is met
if (a > b)
{
  acc += (a - b*c);
}
```

Selection and masking

```
// Always evaluate expression
// and mask result
temp = (a - b*c);
mask = (a > b ? 1.f : 0.f);
acc += (mask * temp);
```

Corresponding PTX

```
setp.gt.f32}` %pred, %a, %b
@!%pred bra $endif
mul.f32 %f0, %b, %c
sub.f32 %f1, %a, %f0
add.f32 %acc, %acc, %f1
```

Corresponding PTX

```
mul.f32 %f0, %b, %c
sub.f32 %temp, %a, %f0
setp.gt.f32 %pred, %a, %b
selp.f32 %mask, %one, %zero, %pred
mad.f32 %acc, %mask, %temp, %acc
```

Native Math Functions

- OpenCL has a large library of built-in math functions (C99 + more)
- These functions have well defined precision requirements
- Some of these functions also have native variants, which drop the precision requirements in favour of performance
- These functions start with a native_prefix, e.g.
 native cos, native log, native rqsrt
- If you can settle for reduced precision, then these functions can significantly improve performance

Exercise 3

- Try some of these optimisations on the N-Body kernel code
- In particular, you should consider:
 - Experiment with work-group sizes
 - Caching positions in local memory (blocking)
 - Experiment with native math functions
- An example solution with all of the above applied will be provided.

Part 6

THE OPENCL ECOSYSTEM

OpenCL 2.0

- OpenCL 2.0 was ratified in Nov'13
- Brings several new features:
 - Shared Virtual Memory
 - Nested parallelism
 - Built-in work-group reductions
 - Generic address space
 - Pipes
 - C1x atomics
- Specification and headers available <u>here</u>
- Current beta implementations available from Intel and AMD, with more expected to follow

SPIR

- Standard Portable Intermediate Representation
- Defines an LLVM-derived IR for OpenCL programs
- Means that developers can ship portable binaries (LLVM bitcode), instead of their OpenCL source
- Also intended to be a target for other languages/ programming models (C++ AMP, SYCL, OpenACC, DSLs)
- SPIR 1.2 ratified Jan'14, SPIR 2.0 provisional available now
- Implementations available from Intel and AMD, with more on the way

SYCL

- Single source C++ abstraction layer for OpenCL
- Goal is to enable the creation of C++ libraries and frameworks that utilize OpenCL
- Can utilize SPIR to target OpenCL platform
- Supports 'host-fallback' (CPU) when no OpenCL devices available
- Provisional specification released Mar'14
- Codeplay and AMD working on implementations

SYCL

```
std::vector h a(LENGTH);
 // a vector
std::vector h b(LENGTH);
 // b vector
std::vector h c(LENGTH);
 // c vector
std::vector h r(LENGTH, 0xdeadbeef); // d vector (result)
// Fill vectors a and b with random float values
int count = LENGTH;
for (int i = 0; i < count; i++) {
 h a[i] = rand() / (float)RAND MAX;
 h b[i] = rand() / (float)RAND MAX;
 h c[i] = rand() / (float)RAND MAX;
 // Device buffers
 buffer d a(h a);
 buffer d b(h b);
 buffer d c(h c);
 buffer d r(h d);
 queue myQueue;
  command group (myQueue, [&]()
 // Data accessors
 auto a = d a.get access<access::read>();
 auto b = d b.get access<access::read>();
 auto c = d c.get access<access::read>();
 auto r = d r.get access<access::write>();
 // Kernel
 parallel for(count, kernel functor([ = ](id<> item) {
 int i = item.get global(0);
 r[i] = a[i] + b[i] + c[i];
 }));
 });
```

Source level

- C/C++ API
- PyOpenCL
- PGI/CAPS OpenACC to OpenCL
- Some other languages have support now (Julia)
- Halide

Libraries

- Arrayfire (open source soon)
- Boost compute with VexCL
- ViennaCL (PETSc), PARALUTION
- clFFT/clBLAS
- Lots more

Applications

- BUDE/CloverLeaf/Rotorsim
- Science Mont Blanc codes, GROMACS
- Desktop Libreoffice, Adobe video processing
- Games
- etc

Links

- http://streamcomputing.eu/blog/ 2013-06-03/the-application-areas-openclcan-be-used/
- http://lpgpu.org/wp/wp-content/ uploads/2014/02/PEGPUM_2014_intel.pdf
- http://hgpu.org/?tag=opencl
- http://www.khronos.org/opencl/ resources