OpenCL: A Hands-on Introduction

Tim Mattson Intel Corp.

Alice Koniges
Berkeley Lab/NERSC

Simon McIntosh-Smith University of Bristol

Acknowledgements: These slides based on slides produced by Tom Deakin and Simon which where based on slides by Tim and Simon with Ben Gaster (Qualcomm).

Agenda

Lectures	Exercises
Setting up OpenCL Platforms	Set up OpenCL
An overview of OpenCL	Run the platform info command
Important OpenCL concepts	Running the Vadd kernel
Overview of OpenCL APIs	Chaining Vadd kernels
A hosts view of working with kernels	The D = A+B+C problem
Introduction to OpenCL kernel programming	Matrix Multiplication
Understanding the OpenCL memory hierarchy	Optimize matrix multiplication
Synchronization in OpenCL	The Pi program
Heterogeneous computing with OpenCL	Run kernels on multiple devices
Optimizing OpenCL performance	Profile a program
Enabling portable performance via OpenCL	Optimize matrix multiplication for cross-platform
Debugging OpenCL	
Porting CUDA to OpenCL	Port CUDA code to OpenCL
Appendices	

Course materials

In addition to these slides, C++ API header files, a set of exercises, and solutions, we provide:

OpenCL 1.1 Reference Card

This card will help you keep track of the API as you do the exercises:

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

The v1.1 spec is also very readable and recommended to have on-hand:

https://www.khronos.org/registry/cl/specs/opencl-1.1.pdf

AN INTRODUCTION TO OPENCL

It's a Heterogeneous world

- A modern computing platform includes:
 - One or more CPUs
 - One of more GPUs
 - DSP processors
 - … lots of others?

- E.g. Samsung® Exynos 5:
 - Dual core ARM A15 1.7GHz
 - Dual core Mali T604

OpenCL lets Programmers write a single <u>portable</u> program that uses <u>ALL</u> the resources in a heterogeneous platform

Microprocessor trends

Individual processors have many (possibly heterogeneous) cores.

Intel® Xeon Phi™ coprocessor

ATI™ RV770

NVIDIA® Tesla® C2090

The Heterogeneous many-core challenge:

How are we to build a software ecosystem for the Heterogeneous many core platform?

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

OpenCL Working Group within Khronos

- Diverse industry participation ...
 - Processor vendors, system OEMs, middleware vendors, application developers.
- OpenCL became an important standard "on release" by virtue of the market coverage of the companies behind it.

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

available shortly thereafter

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

OpenCL Platform Example (One node, two CPU sockets, two GPUs)

CPUs:

- Treated as one OpenCL device
 - One CU per core
 - Therefore 1 PE per CU
- Remember:
 - the CPU will also have to be its own host!

GPUs:

- Each GPU is a separate
 OpenCL device
- Can use CPU and all GPU devices concurrently through OpenCL

CU = Compute Unit; PE = Processing Element

Exercise 1: Platform Information

Goal:

 Verify that you can run the OpenCL environment we'll be using in this tutorial. Specifically, can you run a simple OpenCL program.

Procedure:

 Take the program we provide (DeviceInfo), inspect it in the editor of your choice, build the program and run it.

Expected output:

 Information about the installed OpenCL platforms and the devices visible to them.

Extension:

 Run the command clinfo which comes as part of the AMD SDK but should run on all OpenCL platforms. This outputs all the information the OpenCL runtime can find out about devices and platforms.

IMPORTANT OPENCL CONCEPTS

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

Data Parallel OpenCL

```
__kernel void
mul(__global const float *a,
 __global const float *b,
 __global float *c)
{
 int id = get_global_id(0);
 c[id] = a[id] * b[id];
}
// execute over n work-items
```

An N-dimensional domain of work-items

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

 Choose the dimensions that are "best" for your algorithm

OpenCL N Dimensional Range (NDRange)

- The problem we want to compute should have some dimensionality;
 - For example, compute a kernel on all points in a cube
- When we execute the kernel we specify up to 3 dimensions
- We also specify the total problem size in each dimension - this is called the global size
- We associate each point in the iteration space with a work-item

OpenCL N Dimensional Range (NDRange)

- Work-items are grouped into work-groups; work-items within a work-group can share local memory and can synchronize
- We can specify the number of work-items in a work-group - this is called the local (work-group) size
- Or the OpenCL run-time can do this for you (usually not optimal)

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

Context and Command-Queues

Context:

- The environment within which kernels execute and in which synchronization and memory management is defined.
- The context includes:
 - One or more devices
 - Device memory
 - One or more command-queues
- All commands for a device (kernel execution, synchronization, and memory operations) are submitted through a command-queue.
- Each *command-queue* points to a single device within a context.

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)
 12 13 14 15 16 17 18 19 20 21 22 23 24 25
Output
 10 12 14 16 18 20 22 24 26 28 30 32 34 36 38 40 42 44
```

Building Program Objects

- The program object encapsulates:
 - A context
 - The program source or binary, and
 - List of target devices and build options
- The build process to create a program object:
 - clCreateProgramWithSource()
 - clCreateProgramWithBinary()

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

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

Exercise 2: Running the Vector Add kernel

Goal:

To inspect and verify that you can run an OpenCL kernel

Procedure:

- Take the Vadd program we provide you. It will run a simple kernel to add two vectors together.
- Look at the host code and identify the API calls in the host code. Compare them against the API descriptions on the OpenCL reference card.
- There are some helper files which time the execution, output device information neatly and check (some) errors.

Expected output:

A message verifying that the vector addition completed successfully

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 basic platform and runtime APIs in OpenCL

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);
```


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:

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

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.

Used when interfacing with a graphics API such as OpenGL. We won't use image objects in this tutorial.

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);
```

Creating and manipulating buffers

- Can specify device read/write access to the Buffer by setting the final argument to false instead of true
- Submit command to copy the device buffer back to host memory in array "h_c":

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

Can also copy host memory to device buffers:

```
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 in the program:

```
auto vadd =
  cl::make_kernel
 <cl::Buffer, cl::Buffer, cl::Buffer>
 (program, "vadd");
```

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

5. Enqueue commands

- Specify global and local dimensions
 - cl::NDRange global(1024)
 - If you don't specify a local dimension, it is assumed as cl::NullRange, and the runtime picks a size for you
- Enqueue the kernel for execution (note: non-blocking):

```
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, begin(h_c), end(h_c), d_c);
```

Vector Addition - Host Program

```
#define N 1024
int main(void) {
vector<float> h_a(N), h_b(N), h_c(N);
 Define memory objects
 // Create buffers
// initialize these host vectors...
 // True indicates CL MEM READ ONLY
 // False indicates CL MEM READ WRITE
Buff
 Define platform and queues
 d a = Buffer(context,begin(h a),end(h a),true);
Context
 d_b = Buffer(context,begin(h_b),end(h_b),true);
 context(CL_DEVICE_TYPE_DEFAULT);
 d c = Buffer(context,begin(h c),end(h c),false);
CommandQueue queue(context);
 // Enqueue the kernel
 vadd(EnqueueArgs(queue, NDRange(count)),
Program
 Create the program
 d_a, d_b, d_c, count);
 program(
 Execute the kernel
  context.
 copy(queue, d_c, begin(h_c), end(h_c));
  loadprogram("vadd.cl"), true);
// Create the kernel functor
 Read results back to the host
auto vadd = make kernel
 <Buffer, Buffer, Buffer, int>
 (program, "vadd");
```

The C++ API has much less "boilerplate" than the C API!

Create kernel functor

Exercise 3: Compare C++ and C APIs

Goal:

To compare the OpenCL C and C++ APIs

Procedure:

- Inspect the two Vadd host programs we will provide you, one in C and one in C++
- Compare the two, correlating the C++ API calls with the C API calls
- Get a feel for how much boilerplate the C++ API is saving you!
- Run both the C and C++ versions of the code

Expected output:

 Make sure both versions give a message verifying that the vector addition completed successfully

OVERVIEW OF THE OPENCL C++ API

Host programs can be "ugly"

- OpenCL's goal is extreme portability, so its C API exposes everything
 - (i.e. it is quite verbose!)
- But most of the C host code is the same from one application to the next - the reuse makes the verbosity a non-issue
- You can package common API combinations into functions or even C++ or Python classes to make the reuse more convenient

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".
```

C++ interface: The vadd host program

```
#define N 1024
int main(void) {
vector<float> h_a(N), h_b(N), h_c(N);
 // Create buffers
// initialize these host vectors...
 // True indicates CL MEM READ ONLY
 // False indicates CL MEM READ WRITE
Buffer d a, d b, d c;
 d a = Buffer(context,begin(h a),end(h a),true);
Context
 d_b = Buffer(context,begin(h_b),end(h_b),true);
 context(CL_DEVICE_TYPE_DEFAULT);
 d c = Buffer(context,begin(h c),end(h c),false);
CommandQueue queue(context);
 // Enqueue the kernel
 vadd(EnqueueArgs(queue, NDRange(count)),
Program
 d_a, d_b, d_c, count);
 program(
  context.
 copy(queue, d c, begin(h c), end(h c));
  loadprogram("vadd.cl"), true);
// Create the kernel functor
auto vadd = make_kernel
 <Buffer, Buffer, Buffer, int>
 (program, "vadd");
```

Note: The default context and command queue are used when we do not specify one in the function calls. The code here also uses the default device, so these cases are the same.

The C++ Buffer Constructor

- This is the API definition:
 - Buffer(startIterator, endIterator, bool readOnly, bool useHostPtr)
- The readOnly boolean specifies whether the memory is CL_MEM_READ_ONLY (true) or CL_MEM_READ_WRITE (false)
 - You must specify a true or false here
- The useHostPtr boolean is default false
 - Therefore the array defined by the iterators is implicitly copied into device memory
 - If you specify true:
 - The host memory specified by the iterators must be contiguous
 - The context uses the pointer to the host memory, which becomes device accessible - this is the same as CL_MEM_USE_HOST_PTR
 - The array is not copied to device memory
- Can also specify a context to use as the first argument to Buffer()

The C++ Buffer Constructor

- When using the buffer constructor with C++ vector iterators, remember:
 - This is a blocking call
 - The constructor will enqueue a copy to the first Device in the context (when useHostPtr == false)
 - The OpenCL runtime will automatically ensure the buffer is copied across to the actual device you enqueue a kernel on later if you enqueue the kernel on a different device within this context

Exercise 4: Chaining vector add kernels

Goal:

To verify that you understand manipulating kernel invocations and buffers in OpenCL

Procedure:

- Start with your VADD program in C++
- Add additional buffer objects and assign them to vectors defined on the host (see the provided vadd programs for examples of how to do this)
- Chain vadds ... e.g. C=A+B; D=C+E; F=D+G.
- Read back the final result and verify that it is correct
- Compare the complexity of your host code to C solution

Expected output:

 A message to standard output verifying that the chain of vector additions produced the correct result.

```
(Sample solution is for C = A + B; D = C + E; F = D + G; return F)
```

MODIFYING KERNELS

Working with Kernels (C++)

- The kernels are where all the action is in an OpenCL program.
- Steps to using kernels:
 - Load kernel source code into a program object from a file
 - 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 (toy codes)
- Or the kernel code can be loaded from a file (real codes)
- 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 function within the program allows us to 'call' the kernel to enqueue it

Advanced: if you want to query information about a kernel, you will need to create a kernel object:

Kernel ko_vadd(program, "vadd");

ourselves or accept the OpenCL runtime's we don't need this step

Advanced: get info about the kernel

 E.g. get default size of local dimension (size of a Work-Group)

```
::size_t local =
 ko_vadd.getWorkGroupInfo
 <CL_KERNEL_WORK_GROUP_SIZE>
 (Device::getDefault());
```

We can use any work-group-info parameter from table 5.15 in the OpenCL 1.1 specification. The function will return the appropriate type.

Call (enqueue) the kernel

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

```
vadd(
EnqueueArgs(queue,

NDRange(count),

NDRange(local)),

d_a, d_b, d_c, count);
```

We can include any arguments from the clEnqueueNDRangeKernel function including Event wait lists (to be discussed later) and the command queue (optional)

Exercise 5: The D = A + B + C problem

Goal:

- To verify that you understand how to control the argument definitions for a <u>kernel</u>.
- To verify that you understand the host/kernel interface.

Procedure:

- Start with your VADD program.
- Modify the kernel so it adds three vectors together.
- Modify the host code to define three vectors and associate them with relevant kernel arguments.
- Read back the final result and verify that it is correct.

Expected output:

 Test your result and verify that it is correct. Print a message to that effect on the screen.

We have now covered the basic platform runtime APIs in OpenCL

INTRODUCTION TO OPENCL KERNEL PROGRAMMING

OpenCL C kernel language

- Derived from ISO C99
 - A few restrictions: no recursion, function pointers, functions in C99 standard headers ...
 - Preprocessing directives defined by C99 are supported (#include etc.)
- Built-in data types
 - Scalar and vector data types, pointers
 - Data-type conversion functions:
 - convert_type<_sat><_roundingmode>
 - Image types: image2d_t, image3d_t and sampler_t

OpenCL C Built-Ins

- Built-in functions mandatory
 - Work-Item functions, math.h, read and write image
 - Relational, geometric functions, synchronization functions
 - printf (v1.2 only, so not currently for NVIDIA GPUs)
- Built-in functions *optional* ("extensions")
 - Double precision, atomics to global and local memory
 - Selection of rounding mode, writes to image3d_t surface

OpenCL C Language Highlights

- Function qualifiers
 - kernel qualifier declares a function as a kernel
 - I.e. makes it visible to host code so it can be enqueued
 - Kernels can call other kernel-side functions
- Address space qualifiers
 - __global, __local, __constant, __private
 - Pointer kernel arguments must be declared with an address space qualifier
- Work-item functions
 - get_work_dim(), get_global_id(), get_local_id(), get_group_id()
- Synchronization functions
 - Barriers all work-items within a work-group must execute the barrier function before any work-item can continue
 - Memory fences provides ordering between memory operations

OpenCL C Language Restrictions

- Pointers to functions are not allowed
- Pointers to pointers allowed within a kernel, but not as an argument to a kernel invocation
- Bit-fields are not supported
- Variable length arrays and structures are not supported
- Recursion is not supported (yet!)
- Double types are optional in OpenCL v1.1, but the key word is reserved

(note: most implementations support double)

Worked example: Linear Algebra

Definition:

- The branch of mathematics concerned with the study of vectors, vector spaces, linear transformations and systems of linear equations.
- Example: Consider the following system of linear equations

$$x + 2y + z = 1$$

 $x + 3y + 3z = 2$
 $x + y + 4z = 6$

 This system can be represented in terms of vectors and a matrix as the classic "Ax = b" problem.

$$\begin{pmatrix}
1 & 2 & 1 \\
1 & 3 & 3 \\
1 & 1 & 4
\end{pmatrix}
\begin{pmatrix}
x \\
y \\
z
\end{pmatrix} = \begin{pmatrix}
1 \\
2 \\
6
\end{pmatrix}$$

Solving Ax=b

- LU Decomposition:
 - transform a matrix into the product of a lower triangular and upper triangular matrix. It is used to solve a linear system of equations.

- We solve for x, given a problem Ax=b

Matrix multiplication: sequential code

We calculate C=AB, dimA = $(N \times P)$, dimB= $(P \times M)$, dimC= $(N \times M)$

```
void mat mul(int Mdim, int Ndim, int Pdim,
 float *A, float *B, float *C)
  int i, j, k;
  for (i = 0; i < Ndim; i++) {
 for (j = 0; j < Mdim; j++) {
 for (k = 0; k < Pdim; k++) {
 // C(i, j) = sum(over k) A(i,k) * B(k,j)
 C[i*Ndim+j] += A[i*Ndim+k] * B[k*Pdim+j];
 A(i,:)
 C(<u>i,j</u>)
 C(i,j)
 B(:,j)
 X
```

Dot product of a row of A and a column of B for each element of C

Matrix multiplication performance

Serial C code on CPU (single core).

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A

Device is Intel® Xeon® CPU, E5649 @ 2.53GHz using the gcc compiler.

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Matrix multiplication: sequential code

```
void mat mul(int Mdim, int Ndim, int Pdim,
 float *A, float *B, float *C)
  int i, j, k;
  for (i = 0; i < Ndim; i++) {
 for (j = 0; j < Mdim; j++) {
 for (k = 0; k < Pdim; k++) {
 // C(i, j) = sum(over k) A(i,k) * B(k,j)
 C[i*Ndim+j] += A[i*Ndim+k] * B[k*Pdim+j];
 We turn this into an OpenCL kernel!
```

Matrix multiplication: OpenCL kernel (1/2)

```
kernel void mat_mul(
const int Mdim, const int Ndim, const int Pdim,
  global float *A, __global float *B, __global float *C)
  int i, j, k;
 for (i = 0; i < Ndim; i++) {
 for (j = 0; j < Mdim; j++) {
 // C(i, j) = sum(over k) A(i,k) * B(k,j)
 for (k = 0; k < Pdim; k++) {
 C[i*Ndim+j] += A[i*Ndim+k] * B[k*Pdim+j];
 Mark as a kernel function and
 specify memory qualifiers
```

Matrix multiplication: OpenCL kernel (2/2)

```
_kernel <mark>void</mark> mat_mul(
const int Mdim, const int Ndim, const int Pdim,
  global float *A, global float *B, global float *C)
 int i, j, k;
 for i = get_global_id(0);
 j = get_global_id(1);
 for (k = 0; k < Pdim; k++) {
 // C(i, j) = sum(over k) A(i,k) * B(k,j)
 C[i*Ndim+j] += A[i*Ndim+k] * B[k*Pdim+j];
```

Remove outer loops and set work-item co-ordinates

Matrix multiplication: OpenCL kernel improved

Rearrange a bit and use a local scalar for intermediate C element values (a common optimization in Matrix Multiplication functions)

```
_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 = 0.0f;
for (k = 0; k < Pdim; k++)
tmp += A[i*Ndim+k]*B[k*Pdim+j];
C[i*Ndim+j] += tmp;
```

Matrix multiplication host program (C++ API)

```
int main(int argc, char *argv[])
 std::vector<float> h_A, h_B, h_C; // matrices
 // Setup the buffers, initialize matrices,
 int Mdim, Ndim, Pdim; // A[N][P],B[P][M],C[N][M]
 // and write them into global memory
 int i, err;
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 int szA, szB, szC; // num elements in each matrix
 cl::Buffer d_a(context, begin(h_A), end(h_A), true);
 double start_time, run_time; // timing data
 cl::Buffer d b(context, begin(h B), end(h B), true);
 cl::Program program;
 cl::Buffer d c = cl::Buffer(context,
 CL MEM WRITE ONLY,
 Ndim = Pdim = Mdim = ORDER;
 sizeof(float) * szC);
 szA = Ndim*Pdim;
 szB = Pdim*Mdim;
 szC = Ndim*Mdim:
 auto naive = cl::make kernel<int, int, int,
 h_A = std::vector<float>(szA);
 cl::Buffer, cl::Buffer, cl::Buffer>
 h B = std::vector<float>(szB);
 (program, "mmul");
 h C = std::vector<float>(szC);
 zero mat(Ndim, Mdim, h C);
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 start time = wtime():
// Compile for first kernel to setup program
 naive(cl::EnqueueArgs(queue,
 program = cl::Program(C_elem_KernelSource, true);
 cl::NDRange(Ndim, Mdim)),
 Context context(CL_DEVICE_TYPE_DEFAULT);
 Ndim, Mdim, Pdim, d a, d b, d c);
 cl::CommandQueue queue(context);
 std::vector<Device> devices =
 cl::copy(queue, d_c, begin(h_C), end(h_C));
 context.getInfo<CL CONTEXT DEVICES>();
 cl::Device device = devices[0];
 run_time = wtime() - start_time;
 std::string s =
 results(Mdim, Ndim, Pdim, h C, run time);
 device.getInfo<CL DEVICE NAME>();
 std::cout << "\nUsing OpenCL Device "
```

Note: To use the default context/queue/device, skip this section and remove the references to context, queue and device.

Matrix multiplication host program (C++ API)

```
int main(int argc, char *argv[])
 Setup buffers and write
 std::vector<float> h A, h B, h C; // matrices
 // Setup the buffe
 int Mdim, Ndim, Pdim; // A[N][P],B[P][M],C[N][M]
 A and B matrices to the
 // and write them
 int i. err:
 initmat(Mdim, Nd
 int szA, szB, szC; // num elements in each matrix
 device memory
 cl::Buffer d a(co
 double start_time, run_time; // timing data
 cl::Buffer d_b(context, beginnin_b), endin_b), true),
 cl::Program program;
 cl::Buffer d c = cl::Buffer(context,
 Declare and
 CL_MEM_WRITE_ONLY,
 Ndim = Pdim = Mdim = ORDER:
 sizeof(float) * szC);
 initialize
 szA = Ndim*Pdim;
 szB = Pdim*Mdim;
 data
 szC = Ndim*Mdim;
 auto naive = cl::make kernel<int, int, int,
 h_A = std::vector<float>(szA);
 cl::Buffer, cl::Buffer, cl::Buffer>
 h B = std::vector<float>(szB);
 (program, "mmul");
 h_C = std::vector<float>(szC);
 Create the kernel functor
 zero ma
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 start time - willien,
// Compile for first kernel to setup program
 naive(cl::EnqueueArgs(queue,
 program = cl::Pi
 :rue);
 Setup the
 cl::NDRar
 Context context
 Run the kernel and
 Ndim, Mdim, Pdim,
 cl::CommandQu
 platform and
 std::vector<Dev
 collect results
 cl::copy(queue, d_c, b
 build program
 context.getInf
 cl::Device devic
 run_time = wtime() - start_time;
 std::string s =
 results(Mdim, Ndim, Pdim, h_C, run_time);
 device.getInfo<CL DEVICE NAMS>();
 std::cout << "\nUsing OpenCL Device"
```

Note: To use the default context/queue/device, skip this section and remove the references to context, queue and device.

Matrix multiplication performance

Matrices are stored in global memory.

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A
C(i,j) per work-item, all global	3,926.1	3,720.9

Device is Tesla® M2090 GPU from NVIDIA® with a max of 16 compute units, 512 PEs Device is Intel® Xeon® CPU, E5649 @ 2.53GHz

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Exercise 6: Matrix Multiplication

Goal:

- To write your first complete OpenCL kernel "from scratch"
- To multiply a pair of matrices

Procedure:

- Start with the serial matrix multiplication program including the function to generate matrices and test results
- Create a kernel to do the multiplication (hint: follow the slides)
- Modify the provided OpenCL host program to call your kernel
- Verify the results

Expected output:

- A message to standard output verifying that the chain of vector additions produced the correct result
- Report the runtime and the MFLOPS

UNDERSTANDING THE OPENCL MEMORY HIERARCHY

Optimizing matrix multiplication

- MM cost determined by FLOPS and memory movement:
 - $-2*n^3 = O(n^3)$ FLOPS
 - Operates on $3*n^2 = O(n^2)$ numbers
- To optimize matrix multiplication, we must ensure that for every memory access we execute as many FLOPS as possible.
- Outer product algorithms are faster, but for pedagogical reasons, let's stick to the simple dot-product algorithm.

Dot product of a row of A and a column of B for each element of C

 We will work with work-item/work-group sizes and the memory model to optimize matrix multiplication

An N-dimensional domain of work-items

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

 Choose the dimensions that are "best" for your algorithm

OpenCL Memory model

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

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

OpenCL Memory model

- Private Memory
 - Fastest & smallest: O(10) words/WI
- Local Memory
 - Shared by all WI's in a work-group
 - But not shared between workgroups!
 - O(1-10) Kbytes per work-group
- Global/Constant Memory
 - O(1-10) Gbytes of Global memory
 - O(10-100) Kbytes of Constant memory
- Host memory
 - On the CPU GBytes

Memory management is explicit:

O(1-10) Gbytes/s bandwidth to discrete GPUs for Host <-> Global transfers

Private Memory

 Managing the memory hierarchy is one of <u>the</u> most important things to get right to achieve good performance

• Private Memory:

- A very scarce resource, only a few tens of 32-bit words per Work-Item at most
- If you use too much it spills to global memory or reduces the number of Work-Items that can be run at the same time, potentially harming performance*
- Think of these like registers on the CPU

Local Memory

- Tens of KBytes per Compute Unit
 - As multiple Work-Groups will be running on each CU, this means only a fraction of the total Local Memory size is available to each Work-Group
- Assume O(1-10) KBytes of Local Memory per Work-Group
 - Your kernels are responsible for transferring data between Local and Global/Constant memories ... there are optimized library functions to help
 - E.g. async_work_group_copy(), async_workgroup_strided_copy(), ...
- Use Local Memory to hold data that can be reused by all the work-items in a work-group
- Access patterns to Local Memory affect performance in a similar way to accessing Global Memory
 - Have to think about things like coalescence & bank conflicts

Local Memory

- Local Memory doesn't always help...
 - CPUs don't have special hardware for it
 - This can mean excessive use of Local Memory might slow down kernels on CPUs
 - GPUs now have effective on-chip caches which can provide much of the benefit of Local Memory but without programmer intervention
 - So, your mileage may vary!

The Memory Hierarchy

Bandwidths

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

Local memory O(10) words/cycle/WG

Global memory O(100-200) GBytes/s

Host memory O(1-100) GBytes/s

Sizes

Private memory O(10) words/WI

Local memory O(1-10) KBytes/WG

Global memory O(1-10) GBytes

Host memory O(1-100) GBytes

Speeds and feeds approx. for a high-end discrete GPU, circa 2011

Memory Consistency

- OpenCL uses a relaxed consistency memory model; i.e.
 - The state of memory visible to a work-item is not guaranteed to be consistent across the collection of work-items at all times.
- Within a work-item:
 - Memory has load/store consistency to the work-item's private view of memory, i.e. it sees its own reads and writes correctly
- Within a work-group:
 - Local memory is consistent between work-items at a barrier.
- Global memory is consistent within a work-group at a barrier, <u>but not guaranteed across different work-groups!!</u>
 - This is a common source of bugs!
- Consistency of memory shared between commands (e.g. kernel invocations) is enforced by synchronization (barriers, events, in-order queue)

Optimizing matrix multiplication

- There may be significant overhead to manage work-items and work-groups.
- So let's have each work-item compute a full row of C

Dot product of a row of A and a column of B for each element of C

An N-dimension domain of work-items

- Global Dimensions: 1024 (1D)
 Whole problem space (index space)
- Local Dimensions: 64 (work-items per work-group)
 Only 1024/64 = 16 work-groups in total

 Important implication: we will have a lot fewer work-items per work-group (64) and workgroups (16). Why might this matter?

Reduce work-item overhead

Do a whole row of C per work-item

```
kernel void mmul(
const int Mdim, const int Ndim, const int Pdim,
  global float *A, __global float *B, __global float *C)
 int k, j;
 int i = get_global_id(0);
 float tmp;
 for (j = 0; j < Mdim; j++) {
 // Mdim is width of rows in C
 tmp = 0.0f;
 for (k = 0; k < Pdim; k++)
 tmp += A[i*Ndim+k] * B[k*Pdim+j];
 C[i*Ndim+j] += tmp;
```

Matrix multiplication host program (C++ API)

```
int main(int
{
  std::vector
  int Mdim, N
  int i, err;
  int szA, szl
  double sta
  cl::Prograr
```

<< s << "\n":

int main(int Changes to host program:

- 1. 1D ND Range set to number of rows in the C matrix
- 2. Local Dimension set to 64 so number of work-groups match number of compute units (16 in this case) for our order 1024 matrices

```
Ndim = Pdim = Mdim = ORDER:
 auto krow = cl::make kernel<int, int, int,
szA = Ndim*Pdim;
 cl::Buffer, cl::Buffer, cl::Buffer>
szB = Pdim*Mdim;
 (program, "mmul");
szC = Ndim*Mdim:
h_A = std::vector<float>(szA);
 zero mat(Ndim, Mdim, h C);
h B = std::vector<float>(szB):
 start time = wtime();
h C = std::vector<float>(szC);
 krow(cl::EnqueueArgs(queue
initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 cl::NDRange(Ndim),
 cl::NDRange(ORDER/16)),
// Compile for first kernel to setup program
 Ndim, Mdim, Pdim, a in, b in, c out);
program = cl::Program(C_elem_KernelSource, true);
Context context(CL_DEVICE_TYPE_DEFAULT);
 cl::copy(queue, d c, begin(h C), end(h C));
cl::CommandQueue queue(context);
std::vector<Device> devices =
 run_time = wtime() - start_time;
  context.getInfo<CL CONTEXT DEVICES>();
 results(Mdim, Ndim, Pdim, h C, run time);
cl::Device device = devices[0];
std::string s =
  device.getInfo<CL DEVICE NAME>();
std::cout << "\nUsing OpenCL Device "
```

Matrix multiplication host program (C++ API)

```
// Setup the buffers, initialize matrices,
int main(int argc, char *argv[])
 // and write them into global memory
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 std::vector<float> h A, h B, h C; // matrices
 cl::Buffer d_a(context, begin(h_A), end(h_A), true);
 int Mdim, Ndim, Pdim; // A[N][P],B[P][M],C[N][M]
 cl::Buffer d b(context, begin(h B), end(h B), true);
int i, err;
 cl::Buffer d_c = cl::Buffer(context,
 int szA, szB, szC; // num elements in each matrix
 CL_MEM_WRITE_ONLY,
 double start_time, run_time; // timing data
 sizeof(float) * szC);
 cl::Program program;
 Ndim = Pdim = Mdim = ORDER;
 auto krow = cl::make kernel<int, int, int,
 szA = Ndim*Pdim;
 cl::Buffer, cl::Buffer, cl::Buffer>
 szB = Pdim*Mdim;
 (program, "mmul");
 szC = Ndim*Mdim;
h A = std::vector<float>(szA);
 zero mat(Ndim, Mdim, h C);
 h B = std::vector<float>(szB):
 start time = wtime();
 h C = std::vector<float>(szC);
 krow(cl::EnqueueArgs(queue
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 cl::NDRange(Ndim).
 cl::NDRange(ORDER/16)),
// Compile for first kernel to setup program
 Ndim, Mdim, Pdim, a in, b in, c out);
 program = cl::Program(C_elem_KernelSource, true);
 Context context(CL_DEVICE_TYPE_DEFAULT);
 cl::copy(queue, d c, begin(h C), end(h C));
 cl::CommandQueue queue(context);
 std::vector<Device> devices =
 run time = wtime() - start time;
 context.getInfo<CL CONTEXT DEVICES>();
 results(Mdim, Ndim, Pdim, h C, run time);
 cl::Device device = devices[0];
 std::string s =
 device.getInfo<CL DEVICE NAME>();
 std::cout << "\nUsing OpenCL Device "
```

<< s << "\n":

Matrix multiplication performance

Matrices are stored in global memory.

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A
C(i,j) per work-item, all global	3,926.1	3,720.9
C row per work-item, all global	3,379.5	4,195.8

This has started to help.

Device is Tesla® M2090 GPU from NVIDIA® with a max of 16 compute units, 512 PEs Device is Intel® Xeon® CPU, E5649 @ 2.53GHz

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Third party names are the property of their owners.

Optimizing matrix multiplication

- Notice that, in one row of C, each element reuses the same row of A.
- Let's copy that row of A into private memory of the workitem that's (exclusively) using it to avoid the overhead of loading it from global memory for each C(i,j) computation.

Private memory of each work-item

Matrix multiplication: OpenCL kernel (3/3)

```
kernel void mmul(
 const int Mdim,
 const int Ndim,
 const int Pdim,
  global float *A,
 <u>global float</u> *B,
 __global float *C)
int k, j;
int i = get_global_id(0);
float Awrk[1024];
float tmp;
```

```
for (k = 0; k < Pdim; k++)
  Awrk[k] = A[i*Ndim+k];
for (j = 0; j < Mdim; j++) {
 tmp = 0.0f;
 for (k = 0; k < Pdim; k++)
 tmp += Awrk[k]*B[k*Pdim+j];
 C[i*Ndim+j] += tmp;
 Setup a work array for A in private
 memory and copy into it from global
 memory before we start with the matrix
 multiplications.
```

Matrix multiplication performance

Matrices are stored in global memory.

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A
C(i,j) per work-item, all global	3,926.1	3,720.9
C row per work-item, all global	3,379.5	4,195.8
C row per work-item, A row private	3,385.8	8,584.3

Device is Tesla® M2090 GPU from NVIDIA® with a max of 16 compute units, 512 PEs Device is Intel® Xeon® CPU, E5649 @ 2.53GHz

Big impact!

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Third party names are the property of their owners.

Why using too much private memory can be a good thing

- In reality private memory is just hardware registers, so only dozens of these are available per work-item
- Many kernels will allocate too many variables to private memory
- So the compiler already has to be able to deal with this
- It does so by spilling excess private variables to (global) memory
- You still told the compiler something useful that the data will only be accessed by a single workitem
- This lets the compiler allocate the data in such as way as to enable more efficient memory access

Exercise 7: using private memory

Goal:

 Use private memory to minimize memory movement costs and optimize performance of your matrix multiplication program

Procedure:

- Start with your matrix multiplication solution
- Modify the kernel so that each work-item copies its own row of A into private memory
- Optimize step by step, saving the intermediate versions and tracking performance improvements

Expected output:

- A message to standard output verifying that the matrix multiplication program is generating the correct results
- Report the runtime and the MFLOPS

Optimizing matrix multiplication

- We already noticed that, in one row of C, each element uses the same row of A
- Each work-item in a work-group also uses the same columns of B
- So let's store the B columns in local memory (which is shared by the work-items in the work-group)

Row of C per work-item, A row private, B columns local

```
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;
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;
```

Pass in a pointer to local memory. Work-items in a work-group start by copying the columns of B they need into their local memory.

Matrix multiplication host program (C++ API)

Changes to host program:

int main(in

int i, err;

int szA, s double st

cl::Progra

- 1. Pass local memory to kernels.
- 1. This requires a change to the kernel argument lists ... an arg of type LocalSpaceArg is needed.
 - 2. Allocate the size of local memory
 - 3. Update argument list in kernel functor

```
cl::LocalSpaceArg localmem =
Ndim = Pdim = Mdim = ORDER;
 cl::Local(sizeof(float) * Pdim);
szA = Ndim*Pdim;
szB = Pdim*Mdim;
 auto rowcol = cl::make_kernel<int, int,
szC = Ndim*Mdim:
 cl::Buffer, cl::Buffer, cl:::Buffer,
h_A = std::vector<float>(szA);
 cl::LocalSpaceArg>(program, "mmul");
h B = std::vector<float>(szB):
h C = std::vector<float>(szC);
 zero_mat(Ndim, Mdim, h_C);
 start time = wtime();
initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 rowcol(cl::EnqueueArgs(queue,
// Compile for first kernel to setup program
 cl::NDRange(Ndim),
program = cl::Program(C_elem_KernelSource, true);
 cl::NDRange(ORDER/16)),
Context context(CL_DEVICE_TYPE_DEFAULT);
 Ndim, Mdim, Pdim, d_a, d_b, d_c, localmem);
cl::CommandQueue queue(context);
std::vector<Device> devices =
 cl::copy(queue, d_c, begin(h_C), end(h_C));
  context.getInfo<CL_CONTEXT_DEVICES>();
cl::Device device = devices[0];
 run_time = wtime() - start_time;
std::string s =
 results(Mdim, Ndim, Pdim, h_C, run_time);
  device.getInfo<CL DEVICE NAME>();
std::cout << "\nUsing OpenCL Device "
 << s << "\n":
```

Matrix multiplication host program (C++ API)

```
// Setup the buffers, initialize matrices,
int main(int argc, char *argv[])
 // and write them into global memory
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 std::vector<float> h A, h B, h C; // matrices
 cl::Buffer d_a(context, begin(h_A), end(h_A), true);
 int Mdim, Ndim, Pdim; // A[N][P],B[P][M],C[N][M]
 cl::Buffer d b(context, begin(h B), end(h B), true);
int i, err;
 cl::Buffer d_c = cl::Buffer(context,
 int szA, szB, szC; // num elements in each matrix
 CL_MEM_WRITE_ONLY,
 double start_time, run_time; // timing data
 sizeof(float) * szC);
 cl::Program program;
 cl::LocalSpaceArg localmem =
 Ndim = Pdim = Mdim = ORDER;
 cl::Local(sizeof(float) * Pdim);
 szA = Ndim*Pdim;
 szB = Pdim*Mdim;
 auto rowcol = cl::make kernel<int, int, int,
 szC = Ndim*Mdim;
 cl::Buffer, cl::Buffer, cl:::Buffer,
h_A = std::vector<float>(szA);
 cl::LocalSpaceArg>(program, "mmul");
 h B = std::vector<float>(szB):
 h C = std::vector<float>(szC);
 zero_mat(Ndim, Mdim, h_C);
 start time = wtime();
 initmat(Mdim, Ndim, Pdim, h A, h B, h C);
 rowcol(cl::EnqueueArgs(queue,
// Compile for first kernel to setup program
 cl::NDRange(Ndim),
 program = cl::Program(C_elem_KernelSource, true);
 cl::NDRange(ORDER/16)),
 Context context(CL_DEVICE_TYPE_DEFAULT);
 Ndim, Mdim, Pdim, d_a, d_b, d_c, localmem);
 cl::CommandQueue queue(context);
 std::vector<Device> devices =
 cl::copy(queue, d_c, begin(h_C), end(h_C));
 context.getInfo<CL CONTEXT DEVICES>();
 cl::Device device = devices[0];
 run time = wtime() - start time;
 std::string s =
 results(Mdim, Ndim, Pdim, h C, run time);
 device.getInfo<CL DEVICE NAME>();
 std::cout << "\nUsing OpenCL Device "
 << s << "\n":
```

Matrix multiplication performance

Matrices are stored in global memory.

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A
C(i,j) per work-item, all global	3,926.1	3,720.9
C row per work-item, all global	3,379.5	4,195.8
C row per work-item, A row private	3,385.8	8,584.3
C row per work-item, A private, B local	10,047.5	8,181.9

Device is Tesla® M2090 GPU from NVIDIA® with a max of 16 compute units, 512 PEs Device is Intel® Xeon® CPU, E5649 @ 2.53GHz

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Making matrix multiplication really fast

- Our goal has been to describe how to work with private, local and global memory. We've ignored many well-known techniques for making matrix multiplication fast
 - The number of work items must be a multiple of the fundamental machine "vector width". This is the wavefront on AMD, warp on NVIDIA, and the number of SIMD lanes exposed by vector units on a CPU
 - To optimize reuse of data, you need to use blocking techniques
 - Decompose matrices into tiles such that three tiles just fit in the fastest (private) memory
 - Copy tiles into local memory
 - Do the multiplication over the tiles
 - We modified the matrix multiplication program provided with the NVIDIA OpenCL SDK to work with our test suite to produce the blocked results on the following slide. This used register blocking with block sizes mapped onto the GPU's warp size

Matrix multiplication performance

Matrices are stored in global memory.

Case	MFLOPS	
	CPU	GPU
Sequential C (not OpenCL)	887.2	N/A
C(i,j) per work-item, all global	3,926.1	3,720.9
C row per work-item, all global	3,379.5	4,195.8
C row per work-item, A row private	3,385.8	8,584.3
C row per work-item, A private, B local	10,047.5	8,181.9
Block oriented approach using local	1,534.0	230,416.7

Device is Tesla® M2090 GPU from NVIDIA® with a max of 16 compute units, 512 PEs Device is Intel® Xeon® CPU, E5649 @ 2.53GHz

Biggest impact so far!

These are not official benchmark results. You may observe completely different results should you run these tests on your own system.

Third party names are the property of their owners.

Exercise 8: using local memory

Goal:

 Use local memory to minimize memory movement costs and optimize performance of your matrix multiplication program

Procedure:

- Start with your matrix multiplication solution that already uses private memory from Exercise 7
- Modify the kernel so that each work-group collaboratively copies its own column of B into local memory
- Optimize step by step, saving the intermediate versions and tracking performance improvements

Expected output:

- A message to standard output verifying that the matrix multiplication program is generating the correct results
- Report the runtime and the MFLOPS

• Extra:

 Look at the fast, blocked implementation from the NVIDIA OpenCL SDK example. Try running it and compare to yours

SYNCHRONIZATION IN OPENCL

Consider N-dimensional domain of work-items

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

Synchronization: when multiple units of execution (e.g. work-items) are brought to a known point in their execution. Most common example is a barrier ... i.e. all units of execution "in scope" arrive at the barrier before any proceed.

Work-Item Synchronization

a memory fence)

Ensure correct order of memory operations to

local or global memory (with flushes or queuing

Within a work-group void barrier()

Takes optional flags
 CLK_LOCAL_MEM_FENCE and/or CLK_GLOBAL_MEM_FENCE

- A work-item that encounters a barrier() will wait until ALL work-items in its work-group reach the barrier()
- Corollary: If a barrier() is inside a branch, then the branch must be taken by either:
 - ALL work-items in the work-group, OR
 - NO work-item in the work-group
- Across work-groups
 - No guarantees as to where and when a particular work-group will be executed relative to another work-group
 - Cannot exchange data, or have barrier-like synchronization between two different work-groups! (Critical issue!)
 - Only solution: finish the kernel and start another

Where might we need synchronization?

- Consider a reduction ... reduce a set of numbers to a single value
 - E.g. find sum of all elements in an array
- Sequential code


```
int reduce(int Ndim, int *A)
{
 sum = 0;
 for(int i = 0; i < Ndim; i++)
 sum += A[i];
}</pre>
```

Simple parallel reduction

- A reduction can be carried out in three steps:
 - 1. Each work-item sums its private values into a local array indexed by the work-item's local id
 - 2. When all the work-items have finished, one work-item sums the local array into an element of a global array (indexed by work-group id).
 - 3. When all work-groups have finished the kernel execution, the global array is summed on the host.
- Note: this is a simple reduction that is straightforward to implement. More efficient reductions do the work-group sums in parallel on the device rather than on the host. These more scalable reductions are considerably more complicated to implement.

A simple program that uses a reduction

Numerical Integration

Mathematically, we know that we can approximate the integral as a sum of rectangles.

Each rectangle has width and height at the middle of interval.

Numerical integration source code

The serial Pi program

```
static long num_steps = 100000;
double step;
void main()
 int i; double x, pi, sum = 0.0;
 step = 1.0/(double) num steps;
 for (i = 0; i < num_steps; i++) {
  x = (i+0.5)*step;
  sum = sum + 4.0/(1.0+x*x);
 pi = step * sum;
```

Exercise 9: The Pi program

Goal:

 To understand synchronization between work-items in the OpenCL C kernel programming language

Procedure:

- Start with the provided serial program to estimate Pi through numerical integration
- Write a kernel and host program to compute the numerical integral using OpenCL
- Note: You will need to implement a reduction

Expected output:

- Output result plus an estimate of the error in the result
- Report the runtime

Hint: you will want each work-item to do many iterations of the loop, i.e. don't create one work-item per loop iteration. To do so would make the reduction so costly that performance would be terrible.

HETEROGENEOUS COMPUTING WITH OPENCL

Running on the CPU and GPU

- Kernels can be run on multiple devices at the same time
- We can exploit many GPUs and the host CPU for computation
- Simply define a context with multiple platforms, devices and queues
- We can even synchronize between queues using Events (see appendix)
- Can have more than one context

Running on the CPU and GPU

- 1. Discover all your platforms and devices
 - Look at the API for finding out Platform and Device IDs
- 2. Set up the cl::Context with a vector of devices

- 3. Create a Command Queue for each of these devices
 - C examples in the NVIDIA (oclSimpleMultiGPU) and AMD (SimpleMultiDevice) OpenCL SDKs

The steps are the same in C and Python, just the API calls differ as usual

Exercise 10: Heterogeneous Computing

Goal:

To experiment with running kernels on multiple devices

Procedure:

- Take one of your OpenCL programs
- Investigate the Context constructors to include more than one device
- Modify the program to run a kernel on multiple devices, each with different input data
- Split your problem across multiple devices if you have time
- Use the examples from the SDKs to help you

Expected output:

Output the results from both devices and see which runs faster

OPTIMIZING OPENCL PERFORMANCE

Extrae and Paraver

- From Barcelona Supercomputing Center
 - http://www.bsc.es/computersciences/performance-tools/trace-generation
 - http://www.bsc.es/computersciences/performance-tools/paraver
- Create and analyze traces of OpenCL programs
 - Also MPI, OpenMP
- Required versions:
 - Extrae v2.3.5rc
 - Paraver 4.4.5

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

Important!

- At the moment NVIDIA® GPUs support up to OpenCL v1.1 and AMD® and Intel® support v1.2
- If you want to profile on NVIDIA® devices you must compile Extrae against the NVIDIA headers and runtime otherwise v1.2 code will be used by Extrae internally which will cause the trace step to segfault

Step 1 - tracing your code

- Copy the trace.sh script from extrae/share/example/OPENCL to your project directory
 - This sets up a few environment variables and then runs your compiled binary
- Copy the extrae.xml file from the same location to your project directory
 - This gives some instructions to Extrae as to how to profile your code
 - Lots of options here see their user guide
 - The default they provide is fine to use to begin with
- Trace!
 - ./trace.sh ./a.out

Step 2 - visualize the trace

- Extrae produces a number of files
 - .prv, .pcf, .row, etc...
- Run Paraver
 - ./wxparaver-<version>/bin/wxparaver
- Load in the trace
 - File -> Load Trace -> Select the .prv file
- Load in the provided OpenCL view config file
 - File -> Load configuration -> wxparaver-<version>/cfgs/OpenCL/views/opencl_call.cfg
- The traces appear as three windows
 - 1. OpenCL call in host timings of API calls
 - 2. Kernel Name run times of kernel executions
 - OpenCL call in accelerator information about total compute vs memory transfer times

Paraver

Usage Tips

- Show what the colours represent
 - Right click -> Info Panel
- Zoom in to examine specific areas of interest
 - Highlight a section of the trace to populate the timeline window
- Tabulate the data numerical timings of API calls
 - Select a timeline in the Paraver main window, click on the 'New Histogram' icon and select OK
- Powerful software can also pick up your MPI communications
- Perform calculations with the data see the Paraver user guide

Platform specific profilers

 More information can be obtained about your OpenCL program by profiling it using the hardware vendors dedicated profilers

 OpenCL profiling can be done with Events in the API itself for specific profiling of queues and kernel calls

NVIDIA Visual Profiler®

- For NVIDIA® GPUs only
- your mileage may vary based on driver and version support

This gives us information about:

- Device occupancy
- Memory bandwidth(between host and device)
- Number of registers uses
- Timeline of kernel executions and memory copies
- Etc...

Start a new session:

- Follow the wizard, selecting the compiled binary in the File box (you do not need to make any code or compiler modifications). You can leave the other options as the default.
- The binary is then run and profiled and the results displayed.

Profiling using nvvp

 The timeline says what happened during the program execution:

Each invocation of the kernel is pictured as a box

 Some things to think about optimising are displayed in the Analysis tab:

Profiling using nvvp

- The Details tab shows information for each kernel invocation and memory copy
 - number of registers used
 - work group sizes
 - memory throughput
 - amount of memory transferred

- No information about which parts of the kernel are running slowly, but the figures here might give us a clue as to where to look
- Best way to learn: experiment with an application yourself

Profiling from the command line

- NVIDIA® also have nvprof and 'Command Line Profiler'
- nvprof available with CUDA™ 5.0 onwards, but currently lacks driver support for OpenCL profiling
- The legacy command-line profiler can be invoked using environment variables:
 - \$ export COMPUTE PROFILE=1
 - \$ export COMPUTE_PROFILE_LOG=<output file>
 - \$ export COMPUTE_PROFILE_CONFIG=<config file>
- Config file controls which events to collect (run nvprof --query-events for a comprehensive list)
- Run your application to collect event information and then inspect output file with text editor
- Can also output CSV information (COMPUTE_PROFILE_CSV=1) for inspection with a spreadsheet or import into nvvp (limited support)

AMD® CodeXL

- AMD provide a graphical Profiler and Debugger for AMD Radeon™ GPUs
- Can give information on:
 - API and kernel timings
 - Memory transfer information
 - Register use
 - Local memory use
 - Wavefront usage
 - Hints at limiting performance factors

CodeXL

 Create a new project, inserting the binary location in the window

• Click on the Profiling button, and hit the green arrow to run your program

CK Cancel

e) - Not ru.

CPU: Time-based Sampling GPU: Performance Counters

• Select the different traces to view associated information

CodeXL

- GPU: Performance Counters
 - Information on kernels including work group sizes, registers, etc.
 - View the kernel instruction code
 - Click on the kernel name in the left most column
 - View some graphs and hints about the kernel
 - Click on the Occupancy result

er	erformance Counters														
Show Zero Columns															
	Method ▽	ExecutionOrder	ThreadID	Callindex	GlobalWorkSize			WorkGroupSize				Time	L		
1	mmul k1 Tahiti1	1	31203	164	{	1024	1024	1}	NU	JLL			411.37407	0	
2	mmul k2 Tahiti1	2	31203	275	{	1024	1	1}	NU	JLL			873.42963	0	
3	mmul k3 Tahiti1	3	31203	386	{	1024	1	1}	{	64	1	1}	536.93926	0	
4	mmul k4 Tahiti1	4	31203	498	{	1024	1	1}	{	64	1	1}	534.13407	4	
5	mmul k5 Tahiti1	5	31203	611	{	1024	1024	1}	{	16	16	1}	2.69600	2	

CodeXL

- GPU: Application
 Trace
 - See timing information about API calls
 - Timings of memory movements
 - Timings of kernel executions

Exercise 11: Profiling OpenCL programs

Goal:

To experiment with profiling tools

Procedure:

- Take one of your OpenCL programs, such as matrix multiply
- Run the program in the profiler and explore the results
- Modify the program to change the performance in some way and observe the effect with the profiler
- Repeat with other programs if you have time

Expected output:

 Timings reported by the host code and via the profiling interfaces should roughly match

ENABLING PORTABLE PERFORMANCE VIA OPENCL

Portable performance in OpenCL

- Portable performance is always a challenge, more so when OpenCL devices can be so varied (CPUs, GPUs, ...)
- But OpenCL provides a powerful framework for writing performance portable code
- The following slides are general advice on writing code that should work well on most OpenCL devices

Optimization issues

- Efficient access to memory
 - Memory coalescing
 - Ideally get work-item i to access data[i] and work-item j to access data[j] at the same time etc.
 - Memory alignment
 - Padding arrays to keep everything aligned to multiples of 16, 32 or 64 bytes
- Number of work-items and work-group sizes
 - Ideally want at least 4 work-items per PE in a Compute Unit on GPUs
 - More is better, but diminishing returns, and there is an upper limit
 - Each work item consumes PE finite resources (registers etc)
- Work-item divergence
 - What happens when work-items branch?
 - Actually a SIMD data parallel model
 - Both paths (if-else) may need to be executed (branch divergence), avoid where possible (non-divergent branches are termed uniform)

Memory layout is critical to performance

 "Structure of Arrays vs. Array of Structures" problem:

struct { float x, y, z, a; } Point;

 Structure of Arrays (SoA) suits memory coalescence on GPUs

x x x x ... y y y y ... z z z z ... a a a a ...

Adjacent work-items like to access adjacent memory

 Array of Structures (AoS) may suit cache hierarchies on CPUs

x y z a ... x y z a ... x y z a ... x y z a ...

Individual workitems like to access adjacent memory

Other optimisation tips

- Use a profiler to see if you're getting good performance
 - Occupancy is a measure of how active you're keeping each PE
 - Occupancy measurements of >0.5 are good (>50% active)
- Other measurements to consider with the profiler:
 - Memory bandwidth should aim for a good fraction of peak
 - E.g. 148 GBytes/s to Global Memory on an M2050 GPU
 - Work-Item (Thread) divergence want this to be low
 - Registers per Work-Item (Thread) ideally low and a nice divisor of the number of hardware registers per Compute Unit
 - E.g. 32,768 on M2050 GPUs
 - These are statically allocated and shared between all Work-Items and Work-Groups assigned to each Compute Unit
 - Four Work-Groups of 1,024 Work-Items each would result in just 8 registers per Work-Item! Typically aim for 16-32 registers per Work-Item

Portable performance in OpenCL

- Don't optimize too hard for any one platform, e.g.
 - Don't write specifically for certain warp/wavefront sizes etc
 - Be careful not to max out specific sizes of local/global memory
 - OpenCL's vector data types have varying degrees of support faster on some devices, slower on others
 - Some devices have caches in their memory hierarchies, some don't, and it can make a big difference to your performance without you realizing
 - Choosing the allocation of Work-Items to Work-Groups and dimensions on your kernel launches
 - Performance differences between unified vs. disjoint host/global memories
 - Double precision performance varies considerably from device to device
- Recommend trying your code on several different platforms to see what happens (profiling is good!)
 - At least two different GPUs (ideally different vendors!) and at least one CPU

Exercise 12: performance portability

Goal:

To understand portable performance in OpenCL

Procedure:

- Try running your matrix multiply solution on different target devices, e.g. GPU, CPU
- Compare the effect on performance of your different optizations, such as the use of local memory etc
- Also compare the effect of local (work-group) sizes

Expected output:

- A message confirming that the matrix multiplication is correct
- Report the runtime and the MFLOPS

Extra:

 See if you can make a single program that is adaptive so it delivers good results on both a CPU and a GPU (hint: autotune appropriate factors, such as work-group size etc)

SOME CONCLUDING REMARKS

Conclusion

- OpenCL has widespread industrial support
- OpenCL defines a platform-API/framework for heterogeneous computing, not just GPGPU or CPU-offload programming
- OpenCL has the potential to deliver portably performant code; but it has to be used correctly
- The latest C++ and Python APIs makes developing OpenCL programs much simpler than before
- The future is clear:
 - OpenCL is the only parallel programming standard that enables mixing task parallel and data parallel code in a single program while load balancing across ALL of the platform's available resources.

Other important related trends

- The Heterogeneous Systems Architecture, HSA
 - New standard supported by HSA Foundation (hsafoundation.com)
 - Partners include Samsung, ARM, IMG, Qualcomm, LG, TI, Mediatek, ...
- OpenCL's Standard Portable Intermediate Representation (SPIR)
 - Based on LLVM's IR
 - Makes interchangeable front- and back-ends straightforward
- OpenCL 2.0
 - Adding High Level Model (HLM)
 - Lots of other improvements
- For the latest news on SPIR and new OpenCL versions see:
 - http://www.khronos.org/opencl/

Resources:

https://www.khronos.org/opencl/

OpenCL Programming Guide:

Aaftab Munshi, Benedict Gaster, Timothy G. Mattson and James Fung, 2011

Heterogeneous Computing with OpenCL Benedict Gaster, Lee Howes, David R. Kaeli, Perhaad Mistry and Dana Schaa, 2011

Other OpenCL resources

- New OpenCL user group
 - http://comportability.org
 - Forums
 - Downloaded examples
 - Training
 - Launched SC'12 in November
 - ACTION: register and become part of the community!!

Thank you for coming!

VERSIONS OF OPENCL

OpenCL 1.0

• First public release, December 2008

OpenCL 1.1

- Released June 2010
- Major new features:
 - Sub buffers
 - User events
 - More built-in functions
 - 32-bit atomics become core features

OpenCL 1.2

- Released November 2011
- Major new features:
 - Custom devices and built-in kernels
 - Device partitioning
 - Support separate compilation and linking of programs
 - Greater support for OpenCL libraries

OpenCL 2.0

- Released in provisional form July 2013
- Major new features:
 - Shared virtual memory (SVM)
 - Dynamic parallelism
 - Pipes
 - Built-in reductions/broadcasts
 - Sub-groups
 - "generic" address space
 - C11 atomics
 - More image support

SETTING UP OPENCL PLATFORMS

Some notes on setting up OpenCL

- We will provide some instructions for setting up OpenCL on your machine for a variety of major platforms and device types
 - AMD CPU, GPU and APU
 - Intel CPU
 - NVIDIA GPU
- We assume you are running 64-bit Ubuntu 12.04 LTS

Running OSX?

OpenCL works out of the box!

Just compile your programs with

-framework OpenCL -DAPPLE

Setting up with AMD GPU

- Install some required packages:
 - sudo apt-get install build-essential linux-headers-generic debhelper dh-modaliases execstack dkms lib32gcc1 libc6-i386 opencl-headers
- Download the driver from amd.com/drivers
 - Select your GPU, OS, etc.
 - Download the .zip
 - Unpack this with unzip filename.zip
- Create the installer
 - sudo sh fglrx*.run --buildpkg Ubuntu/precise
- Install the drivers
 - sudo dpkg –i fglrx*.deb
- Update your Xorg.conf file
 - sudo amdconfig --initial --adapter=all
- Reboot!
 - Check all is working by running fglrxinfo

Setting up with AMD CPU

- Download the AMD APP SDK from their website
- Extract with tar -zxf file.tar.gz
- Install with
 - sudo ./Install*.sh
- Create symbolic links to the library and includes
 - sudo In –s /opt/AMDAPP/lib/x86_64/* /usr/local/lib
 - sudo In –s /opt/AMDAPP/include/* /usr/local/include
- Update linker paths
 - sudo Idconfig
- Reboot and run clinfo
 - Your CPU should be listed

Third party names are the property of their owners.

Setting up with AMD APU

- The easiest way is to follow the AMD GPU instructions to install fglrx.
- This means you can use the CPU and GPU parts of your APU as separate OpenCL devices.
- You may have to force your BIOS to use integrated graphics if you have a dedicated GPU too.

Setting up with Intel CPU

- NB: requires an Intel® Xeon™ processor on Linux
- Download the Xeon Linux SDK from the Intel website
- Extract the download
 - tar -zxf download.tar.gz
- Install some dependancies
 - sudo apt-get install rpm alien libnuma1
- Install them using alien
 - sudo alien –i *base*.rpm *intel-cpu*.rpm *devel*.rpm
- Copy the ICD to the right location
 - sudo cp /opt/intel/<version>/etc/intel64.icd /etc/OpenCL/vendors/

Setting up with Intel Xeon Phi

- Intel® Xeon Phi[™] coprocessor are specialist processor only found in dedicated HPC clusters.
- As such, we expect most users will be using them in a server environment set up by someone else - hence we wont discusses setting up OpenCL on the Intel® Xeon Phi™ coprocessor in these slides

Setting up with NVIDIA GPUs

- Blacklist the open source driver (IMPORTANT)
 - sudo nano /etc/modprobe.d/blacklist.conf
 - Add the line: blacklist nouveau
- Install some dependencies
 - sudo apt-get install build-essential linux-header-generic openclheaders
- Download the NVIDIA driver from their website and unpack the download
- In a virtual terminal (Ctrl+Alt+F1), stop the windows manager
 - sudo service lightdm stop
- Give the script run permissions then run it
 - chmod +x *.run
 - sudo ./*.run
- The pre-install test will fail this is OK!
- Say yes to DKMS, 32-bit GL libraries and to update your X config
- Reboot!

Installing pyopencl

- Make sure you have python installed
- Install the numpy library
 - sudo apt-get install python-numpy
- Download the latest version from the pyopencl website
 - Extract the package with tar -zxf
- Run to install as a local package
 - python setup.py install --user

C/C++ linking (gcc/g++)

- In order to compile your OpenCL program you must tell the compiler to use the OpenCL library with the flag: —I OpenCL
- If the compiler cannot find the OpenCL header files (it should do) you must specify the location of the CL/ folder with the —I (capital "i") flag
- If the linker cannot find the OpenCL runtime libraries (it should do) you must specify the location of the lib file with the -L flag

Installing Extrae and Paraver

- Paraver is easy to install on Linux
 - Just download and unpack the binary
- Extrae has some dependencies, some of which you'll have to build from source
 - libxml2
 - binutils-dev
 - libunwind
 - PAPI
 - MPI (optional)
- Use the following to configure before make && make install:

./configure —-prefix=\$HOME/extrae --with-binutils=\$HOME --with-papi=\$HOME --with-mpi=\$HOME --without-dyninst --with-unwind=\$HOME --with-opencl=/usr/local/ --with-opencl-libs=/usr/lib64

PORTING CUDA TO OPENCL

Introduction to OpenCL

- You've already done the hard work!
 - I.e. working out how to split up the problem to run effectively on a many-core device

- Switching between CUDA and OpenCL is mainly changes to host code syntax
 - Apart from indexing and naming conventions in kernel code (simple!)

Memory Hierarchy

Allocating and copying memory

CUDA C OpenCL C++ float* d_x; cl::Buffer Allocate cudaMalloc(&d x, d_x(begin(h_x), end(h_x), true); sizeof(float)*size); cudaMemcpy(d_x, h_x, cl::copy(begin(h_x), end(h_x), Host to Device sizeof(float)*size, **d_x**); cudaMemcpyHostToDevice); cudaMemcpy(h_x, d_x, cl::copy(d_x, Device to Host sizeof(float)*size, begin(h x), end(h x)); cudaMemcpyDeviceToHost);

Declaring dynamic local/shared memory

CUDA C

1. Define an array in the kernel source as extern

```
__shared__ int array[];
```

2. When executing the kernel, specify the third parameter as size in bytes of shared memory

```
func<<<num_blocks,
num_threads_per_block,
shared_mem_size>>>(args);
```

OpenCL C++

1. Have the kernel accept a local array as an argument

```
__kernel void func(
__local int *array)
```

{}

2. Define a local memory kernel kernel argument of the right size

```
cl::LocalSpaceArg localmem =
  cl::Local(shared_mem_size);
```

3. Pass the argument to the kernel invocation

```
func(EnqueueArgs(...),localmem);
```

Dividing up the work

- To enqueue the kernel
 - CUDA specify the number of thread blocks and threads per block
 - OpenCL specify the problem size and number of work-items per work-group

Enqueue a kernel

```
CUDA C
 OpenCL C++
 const size_t global[2] =
dim3 threads_per_block(30,20);
 {300, 200};
dim3 num_blocks(10,10);
 const size_t local[2] =
 {30, 20};
kernel <<< num blocks,
 threads_per_block>>>();
 kernel(EnqueueArgs(
 NDRange(global),
 NDRange(local)), ...);
```

Indexing work

CUDA

OpenCL

gridDim

get_num_groups()

blockIdx

get_group_id()

blockDim

get_local_size()

gridDim * blockDim

get_global_size()

threadIdx

get_local_id()

blockIdx * blockdim + threadIdx

get_global_id()

Differences in kernels

- Where do you find the kernel?
 - OpenCL a string (const char *), possibly read from a file
 - CUDA a function in the host code
- Denoting a kernel
 - OpenCL __kernel
 - CUDA __global___
- When are my kernels compiled?
 - OpenCL at runtime
 - CUDA with compilation of host code

Host code

- By default, CUDA initilizes the GPU automatically
 - If you needed anything more complicated (multi-card, etc.) you must do so manually
- OpenCL always requires explicit device initilization
 - It runs not just on NVIDIA® GPUs and so you must tell it which device to use

Thread Synchronization

CUDA

OpenCL

__syncthreads()

barrier()

__threadfenceblock()

mem_fence(
 CLK_GLOBAL_MEM_FENCE |
 CLK_LOCAL_MEM_FENCE)

No equivalent

read_mem_fence()

No equivalent

write_mem_fence()

__threadfence()

Finish one kernel and start another

Translation from CUDA to OpenCL

CUDA	OpenCL
GPU	Device (CPU, GPU etc)
Multiprocessor	Compute Unit, or CU
Scalar or CUDA core	Processing Element, or PE
Global or Device Memory	Global Memory
Shared Memory (per block)	Local Memory (per workgroup)
Local Memory (registers)	Private Memory
Thread Block	Work-group
Thread	Work-item
Warp	No equivalent term (yet)
Grid	NDRange

More information

http://developer.amd.com/Resources/hc/OpenCLZone/programming/pages/portingcudatoopencl.aspx

Exercise 13: Porting CUDA to OpenCL

Goal:

 To port the provided CUDA/serial C program to OpenCL

Procedure:

- Examine the CUDA kernel and identify which parts need changing
 - Change them to the OpenCL equivalents
- Examine the Host code and port the commands to the OpenCL equivalents

Expected output:

 The OpenCL and CUDA programs should produce the same output - check this!

DEBUGGING OPENCL

Debugging OpenCL

- Parallel programs can be challenging to debug
- Luckily there are some tools to help
- Firstly, if you use an AMD® SDK to run on your CPU or an AMD® GPU, you can printf straight from the kernel.

```
__kernel void func(void)
{
  int i = get_global_id(0);
  printf(" %d\n ", i);
}
```

• Here, each work-item will print to stdout

Debugging OpenCL - GDB

- You can debug using GDB
- Must use the -g flag when building the kernels, and no need to build kernel when creating Program object either:

```
cl::Program program(context, string);
program.build(" -g" )
```


- Remember to use the -g flag when compiling the host code too
- The symbolic name of a kernel function "__kernel void foo(args)" is "__OpenCL_foo_kernel"
 - To set a breakpoint on kernel entry enter at the GDB prompt:
 break __OpenCL_foo_kernel
- TIP: Debugging on the CPU will leverage the virtual memory system
 - Might catch illegal memory dereferences more accurately, etc.
 - Shows up bugs in different ways to the GPU

Debugging OpenCL - GDB

- Use n to move to the next line of execution
- Use s to step into the function
- If you reach a segmentation fault, backtrace lists the previous few execution frames
 - Type frame 5 to examine the 5th frame
- Use print varname to output the current value of a variable

Debugging OpenCL

- There are some visual tools:
- AMD
 - gDEBugger no longer supported
 - Requires AMD GPU to debug kernel code
 - Will debug host calls to the OpenCL API
 - For Linux or Microsoft Visual Studio
 - http://developer.amd.com/TOOLS/HC/GI EBUGGER/Pages/default.aspx

NVIDIA®

- Nsight™ Development Platform
 - Is a full IDE with
 - debugger
 - profiling (nvvp)
 - development
- Based on Eclipse or Microsoft Visual Studio
- http://www.nvidia.com/object/nsight html

Other tools

Debugging OpenCL - Some tips

- Don't forget, use the cl.h file in the include directory of your OpenCL provider for error messages
- Check your error messages!
 - If you enable Exceptions in C++ as we have here, make sure you print out the errors.
- Check your work-group sizes and indexing

Appendix A

VECTOR OPERATIONS WITHIN KERNELS

Before we continue...

- The OpenCL device compilers are good at auto-vectorising your code
 - Adjacent work-items may be packed to produce vectorized code
- By using vector operations the compiler may not optimize as sucessfully
- So think twice before you explicitly vectorize your OpenCL kernels, you might end up hurting performance!

Vector operations

- Modern microprocessors include vector units:
 Functional units that carry out operations on blocks of numbers
- For example, x86 CPUs have over the years introduced MMX, SSE, and AVX instruction sets ... characterized in part by their widths (e.g. SSE operates on 128 bits at a time, AVX 256 bits etc)
- To gain full performance from these processors it is important to exploit these vector units
- Compilers can sometimes automatically exploit vector units.
 - Experience over the years has shown, however, that you all too often have to code vector operations by hand.
- Example using 128 bit wide SSE:

#include "xmmintrin.h" // vector intrinsics from gcc for SSE (128 bit wide)

```
__m128 ramp = _mm_setr_ps(0.5, 1.5, 2.5, 3.5); // pack 4 floats into vector register
__m128 vstep = _mm_load1_ps(&step); // pack step into each of r 32 bit slots in a vector register
__m128 xvec; = _mm_mul_ps(ramp,vstep); // multiple corresponding 32 bit floats and assign to xvec
```

Vector intrinsics challenges

- Requires an assembly code style of programming:
 - Load into registers
 - Operate with register operands to produce values in another vector register
- Non portable
 - Change vector instruction set (even from the same vendor) and code must be re-written. Compilers might treat them differently too
- Consequences:
 - Very few programmers are willing to code with intrinsics
 - Most programs only exploit vector instructions that the compiler can automatically generate - which can be hit or miss
 - Most programs grossly under exploit available performance.

Solution: a high level portable vector instruction set ... which is precisely what OpenCL provides.

Vector Types

- The OpenCL C kernel programming language provides a set of vector instructions:
 - These are portable between different vector instruction sets
- These instructions support vector lengths of 2, 4, 8, and 16 ... for example:
 - char2, ushort4, int8, float16, double2, ...
- Properties of these types include:
 - Endian safe
 - Aligned at vector length
 - Vector operations (elementwise) and built-in functions

Remember, double (and hence vectors of double) are optional in OpenCL

Vector Operations

Vector literal

```
int4 vi0 = (int4) -7;
  int4 vi1 = (int4) (0, 1, 2, 3);
• Vector components
  vi0.lo = vi1.hi;
  int8 v8 = (int8) (vi0, vi1.s01, vi1.odd);  2  3  -7  -7  0  1  1  3
```

Vector ops

Using vector operations

- You can convert a scalar loop into a vector loop using the following steps:
 - Based on the width of your vector instruction set and your problem, choose the number of values you can pack into a vector register (the width):
 - E.g. for a 128 bit wide SSE instruction set and float data (32 bit), you can pack four values (128 bits = 4*32 bits) into a vector register
 - Unroll the loop to match your width (in our example, 4)
 - Set up the loop preamble and postscript. For example, if the number of loop iterations doesn't evenly divide the width, you'll need to cover the extra iterations in a loop postscript or pad your vectors in a preamble
 - Replace instructions in the body of the loop with their vector instruction counter parts

Vector instructions example

Scalar loop:

```
for (i = 0; i < 34; i++) x[i] = y[i] * y[i];
```

- Width for a 128-bit SSE is 128/32=4
- Unroll the loop, then add postscript and premable as needed:

```
NLP = 34+2; x[34]=x[35]=y[34]=y[35]=0.0f // preamble to zero pad arrays for (i = 0; i < NLP; i = i + 4) { x[i] = y[i] * y[i]; x[i+1] = y[i+1] * y[i*1]; x[i+2] = y[i+2] * y[i*2]; x[i+3] = y[i+3] * y[i*3]; }
```

Replace unrolled loop with associated vector instructions:

```
float4 x4[DIM], y4[DIM];

// DIM set to hold 34 values extended to multiple of 4 (36)

float4 zero = {0.0f, 0.0f, 0.0f, 0.0f};

NLP = 34 % 4 + 1 // 9 values ... to cover the fact 34 isn't a multiple of 4 x4[NLP-1] = 0.0f; y4[NLP-1] = 0.0f; // zero pad arrays
```

for (i = 0; i < NLP; i++) x4[i] = y4[i] * y4[i]; // actual vector operations

Exercise A: The vectorized Pi program

Goal:

To understand the vector instructions in the kernel programming language

Procedure:

- Start with your best Pi program
- Unroll the loops 4 times. Verify that the program still works
- Use vector instructions in the body of the loop

Expected output:

- Output result plus an estimate of the error in the result
- Report the runtime and compare vectorized and scalar versions of the program
- You could try running this on the CPU as well as the GPU...

Appendix B

THE OPENCL EVENT MODEL

OpenCL Events

- An event is an object that communicates the status of commands in OpenCL ... legal values for an event:
 - CL_QUEUED: command has been enqueued.
 - CL_SUBMITTED: command has been submitted to the compute device
 - CL_RUNNING: compute device is executing the command
 - CL_COMPLETE: command has completed
 - ERROR_CODE: a negative value indicates an error condition occurred.
- Can query the value of an event from the host ... for example to track the progress of a command.

Examples:

- CL_EVENT_CONTEXT
- CL_EVENT_COMMAND_EXECUTION_STATUS
- CL_EVENT_COMMAND_TYPE

Generating and consuming events

• Consider the command to enqueue a kernel. The last three arguments optionally expose events (NULL otherwise).

```
cl int clEnqueueNDRangeKernel (
 cl command queue command queue,
 cl kernel kernel,
 cl uint work dim,
 const size_t *global_work_offset,
 const size_t *global_work_size,
 const size_t *local_work_size,
 cl_uint num_events_in_wait_list,
 const cl event *event wait list,
 cl event *event)
Pointer to an event object
```

generated by this command

Array of pointers to the events being waited upon ... Command queue and events must share a context.

executing

Number of events this command

is waiting to complete before

Event: basic event usage

- Events can be used to impose order constraints on kernel execution.
- Very useful with out-of-order queues.

OpenCL synchronization: queues & events

- Events connect command invocations. Can be used to synchronize executions inside out-of-order queues or between queues
- Example: 2 queues with 2 devices

Why Events? Won't a barrier do?

 A barrier defines a synchronization point ... commands following a barrier wait to execute until all prior enqueued commands complete

cl_int clEnqueueBarrier(cl_command_queue
queue)

- Events provide fine grained control
 ... this can really matter with an
 out-of-order queue.
- Events work between commands in the different queues ... as long as they share a context
- Events convey more information than a barrier ... provide info on state of a command, not just whether it's complete or not.

Barriers between queues: clEnqueueBarrier doesn't work

Barriers between queues: this works!

Host generated events influencing execution of commands: User events

- "user code" running on a host thread can generate event objects
 - cl_event clCreateUserEvent(cl_context context, cl_int *errcode_ret)
- Created with value CL_SUBMITTED.
- It's just another event to enqueued commands.
- Can set the event to one of the legal event values
 - cl_int clSetUserEventStatus(cl_event event, cl_int
 execution_status)
- Example use case: Queue up block of commands that wait on user input to finalize state of memory objects before proceeding.

Command generated events influencing execution of host code

 A thread running on the host can pause waiting on a list of events to complete. This can be done with the function:

```
cl_int clWaitForEvents(
 cl_uint num_events,
 const cl_event *event_list)

An array of pointers to event object
```

 Example use case: Host code waiting for an event to complete before extracting information from the event.

Profiling with Events

- OpenCL is a performance oriented language ... Hence performance analysis is an essential part of OpenCL programming.
- The OpenCL specification defines a portable way to collect profiling data.
- Can be used with most commands placed on the command queue ... includes:
 - Commands to read, write, map or copy memory objects
 - Commands to enqueue kernels, tasks, and native kernels
 - Commands to Acquire or Release OpenGL objects
- Profiling works by turning an event into an opaque object to hold timing data.

Using the Profiling interface

- Profiling is enabled when a queue is created with the CL_QUEUE_PROFILING_ENABLE flag set.
- When profiling is enabled, the following function is used to extract the timing data

cl_profiling_info values

- CL_PROFILING_COMMAND_QUEUED
 - the device time in nanoseconds when the command is enqueued in a command-queue by the host. (cl_ulong)
- CL_PROFILING_COMMAND_SUBMIT
 - the device time in nanoseconds when the command is submitted to compute device. (cl_ulong)
- CL_PROFILING_COMMAND_START
 - the device time in nanoseconds when the command starts execution on the device. (cl_ulong)
- CL_PROFILING_COMMAND_END
 - the device time in nanoseconds when the command has finished execution on the device. (cl_ulong)

Profiling Examples (C)

```
cl_event prof_event;
 cl_ulong start_time, end_time;
cl command queue comm;
 size_t return_bytes;
comm = clCreateCommandQueue(
 err = clGetEventProfilingInfo(
 context, device id.
 prof_event,
 CL QUEUE PROFILING ENABLE,
 CL_PROFILING_COMMAND_QUEUED,
 &err);
 sizeof(cl_ulong),
 &start_time,
err = clEnqueueNDRangeKernel(
 &return_bytes);
 comm, kernel,
 nd, NULL, global, NULL,
 err = ciGetEventProfilingInfo(
 0, NULL, prof_event);
 prof event,
clFinish(comm);
 CL_PROFILING_COMMAND_END,
err = clWaitForEvents(1, &prof_event );
 sizeof(cl_ulong),
 &end time,
 &return bytes);
 run_time =(double)(end_time - start_time);
```

Events inside Kernels ... Async. copy

```
// A, B, C kernel args ... global buffers.
// Bwrk is a local buffer
for(k=0;k<Pdim;k++)</pre>
  Awrk[k] = A[i*Ndim+k];
for(j=0;j<Mdim;j++){
  event_t ev_cp = async_work_group_copy(
 (_local float*) Bwrk, (_global float*) B,
 (size_t) Pdim, (event_t) 0);
  wait_group_events(1, &ev_cp);
  for(k=0, tmp= 0.0;k<Pdim;k++)
 tmp += Awrk[k] * Bwrk[k];
  C[i*Ndim+j] = tmp;
```

- Compute a row of C = A * B
 - 1 A column per work-item
 - Work group shares rows of B

Start an async. copy for row of B returning an event to track progress.

Wait for async. copy to complete before proceeding.

Compute element of C using A from private memory and B from local memory.

Events and the C++ interface (for profiling)

Enqueue the kernel with a returned event
 Event event = vadd(EnqueueArgs(commands, NDRange(count), NDRange(local)), a_in, b_in, c out, count);

- What for the command attached to the event to complete event.wait();
- Extract timing data from the event:

```
cl_ulong ev_start_time =
  event.getProfilingInfo<CL_PROFILING_COMMAND_START>();
```

```
cl_ulong ev_end_time =
  event.getProfilingInfo<CL_PROFILING_COMMAND_END>();
```

Appendix C

C++ FOR C PROGRAMMERS

C++ for C programmers

 This Appendix shows and highlights some of the basic features and principles of C++.

It is intended for the working C programmer.

- The C++ standards:
 - ISO/ANSI Standard 1998 (revision 2003)
 - ISO/ANSI Standard 2011 (aka C++0x or C++11)

Comments, includes, and variable definitions

- Single line comments:// this is a C++ comment
- C includes are prefixed with "c": #include <cstdio>
- I/O from keyboard and to console
 #include <iosteam>
 int a; // variables can be declared inline
 std::cin >> a; // input integer to a
 std::cout << a; // outputs 'a' to console

Namespaces

- Definitions and variables can be scoped with namespaces.
 :: is used to dereference.
- Using namespace opens names space into current scope.

#include <iostream> // definitions in std namespace

Default namespace is std.

```
namespace foo {
 int id(int x) { return x; }
 };

int x = foo::id(10);
using namespace std;
cout << x; // no need to prefix with std::</pre>
```

References in C++ ... a safer way to do pointers

 References are non-null pointers. Since they can't be NULL, you don't have to check for NULL value all the time (as you do with C)

```
For example, in C we need to write:
 int foo(int * x) {
 if (x != NULL) return *x;
 else return 0;
 }

In C++ we could write:
 int foo(int & x) {
 return x;
 }
```

 Note that in both cases the memory address of x is passed (i.e. by reference) and not the value!

New/Delete Memory allocation

- C++ provides safe(r) memory allocation
- new and delete operator are defined for each type, including user defined types. No need to multiple by sizeof(type) as in C.

```
int * x = new int;
delete x;
```

 For multi element allocation (i.e. arrays) we must use delete[].

```
int * array = new int[100];
delete[] array;
```

Overloading

 C++ allows functions to have the same name but with different argument types.

```
int add(int x, int y) {
 return x+y;
float add(float x, float y) {
 return x+y;
float f = add(10.4f, 5.0f);
// calls the float version of add
int i = add(100,20);
// calls the int version of add
```

Classes (and structs)

• C++ classes are an extension of C structs (and unions) that can functions (called member functions) as well as data.

```
class Vector {
  private:
 int x_, y_, z_;
  public:
 Vector (int x, int y, int z) : x_(x), y_(y), z_(z) {} // constructor
 ~Vector // destructor
 cout << "vector destructor";</pre>
 int getX() const { return x_; } // access member function
```

The keyword "const" can be applied to member functions such as getX() to state that the particular member function will not modify the internal state of the object, i.e it will not cause any visual effects to someone owning a pointer to the said object. This allows for the compiler to report errors if this is not the case, better static analysis, and to optimize uses of the object, i.e. promote it to a register or set of registers.

More information about constructors

Consider the constructor from the previous slide ...

```
Vector (int x, int y, int z): x_(x), y_(y), z_(z) {}
```

 C++ member data local to a class (or struct) can be initialized using the noation

```
: data_name(initializer_name), ...
```

 Consider the following two semantically equivalent structs in which the constructor sets the data member x_ to the input value x:

- Case B must use a temporary to read the value of x, while this is not so for Case A. This is due to C's definition of local stack allocation.
- This turns out to be very import in C++11 with its memory model which states that an object is said to exist once inside the body of the constructor and hence thread safety becomes an issue, this is not the case for the constructor initalization list (case A). This means that safe double locking and similar idioms can be implemented using this approach.

Classes (and structs) continued

 Consider the following block where we construct an object (the vector "v"), use it and then reach the end of the block

```
{
 Vector v(10,20,30);
 // vector {x_ = 10, y_ = 20 , z_ = 30}
 // use v
} // at this point v's destructor would be called!
```

 Note that at the end of the block, v is no longer accessible and hence can be destroyed. At this point, the destructor for v is called.

Classes (and structs) continued

 There is a lot more to classes, e.g. inheritance but it is all based on this basic notion.

 The previous examples adds no additional data or overhead to a traditional C struct, it has just improved software composibility.

Function objects

Function application operator can be overloaded to define functor classes

```
struct Functor
{
 int operator() (int x) { return x*x; }
};

Functor f(); // create an object of type Functor
int value = f(10); // call the operator()
```

Template functions

- Don't want to write the same function many times for different types?
- Templates allow functions to be parameterized with a type(s).

```
template<typename T>
 T add(T x, T y) { return x+y; }

float f = add<float>(10.4f, 5.0f); // float version
 int i = add<int>(100,20); // int version
```

You can use the templatized type, T, inside the template function

Template classes

- Don't want to write the same class many times for different types?
- Templates allow class to be parameterized with a type(s) too.

```
template <typename T>
 class Square
 {
 T operator() (T x) { return x*x; }
 };
 Square<int> f_int();
 int value = f int(10);
```

C++11 defines a function template

 C++ function objects can be stored in the templated class std::function. The following header defines the class std::function #include <functional>

 We can define a C++ function object (e.g. functor) and then store it in the tempated class std::function

```
struct Functor
{
 int operator() (int x) { return x*x; }
};
std::function<int (int)> square(Functor());
```

C++ function template: example 1

```
The header <functional> just defines the template std::function. This
can be used to warp standard functions or function objects, e.g.:
int foo(int x) { return x; } // standard function
std::function<int (int)> foo_wrapper(foo);
struct Foo // function object
 foo functor and
 foo wrapper are
 basically the same but
 void operator()(int x)
 one is using a standard
 C like function, while
  { return x;}
 the other is using a
};
 function object
std::function<int (int)> foo_functor(Foo());
```

C++ function template: example 2

What is the point of function objects? Well they can of course contain local state, which functions cannot, they can also contain member functions and so on. A silly example might be:

```
struct Foo // function object
 int y_;
 Foo(): y_(100) {}
 void operator()(int x)
 { return x+100; }
};
std::function<int (int)> add100(Foo());
// function that adds 100 to its argument
```

Appendix D

PYTHON FOR C PROGRAMMERS

Python 101

- Python is an interpreted language, and so doesn't need to be compiled
- Python is often used as a language to glue other parts of your application together - with OpenCL this is great as the host code is fast to write and the heavy computation is done on your accelerator
- Run your code as:
 - python file.py
- No curly braces indent consistently to define blocks of code
- Print to stdout with print it will try it's best to format variables:

```
print 'a =', a, 'and b =', b
```

Comments, variables and includes

- A comment is prefixed with the hash
 # this is a comment
- Initilize variables as you go no need for a type
 N = 1024
 x = 5.23
 my_string = 'hello world'
- Use single or double quotes for strings 'this is the same'
 "as this"
 "no need to escape 'opposite' quotes!"
- Also use three quotes "" or "" for multiline strings without escaping anything!
- Include additional modules and libraries with import sys

Conditionals

```
if n == 1:
 print 'n was 1'
elif n == 2 or n == 3:
 print 'n was 2 or 3'
else:
 print 'n was', n
```

Loops

```
# loop from 0 to 1023
for i in range(1024):
 print i
# iterate through an array
for x in my_array:
 x += 1
# same as the first one
while i < 1024:
 print i
 i += 1
```

Functions and classes

- Define a function with the def keyword def func(arg):
- You don't specify the types or return arguments
 - you just return what you like
- Define a class with the class keyword class name:
- Classes contain function definitions and variables
 - These are both called attributes

More about classes

- There is a lot more about classes e.g. inheritance
- Python is an object-oriented language
- A small example from the python tutorial:

class Complex:

```
def __init__(self, realpart, imagpart):
 self.r = realpart
 self.i = imagpart
```

Initilize an instance of the class with:

```
x = Complex(3.0, -4.5)
```

Python has functional programming elements

- Filter
 - filter(function, sequence)
 - Returns a list from sequence which function returns true
- Map
 - map(function, sequence)
 - Applies the function to each element in the sequence
- Reduce
 - reduce(function, sequence)
 - Applies binary function with first two in sequence,
 then with the result with third, etc.

Python has functional programming elements

- List comprehensions
 squares = [x*x for x in range(10)]
 # squares = [0, 1, 4, 9, 16, etc]
- Zip zip(list1, list2)
 - Creates a list of tuples, where the ith tuple consists of the ith elements of each list
- Generators
 - Lazy generation of lists
 - Either:
 - Replace [] with () in list comprehensions to use as expression, i.e. to pass to another function
 - Use the yield keyword instead of return in a function which builds and returns a list

Further information:

- There is lots more to python, this is just a flavor of the language to help you understand the syntax in this course
- The official python tutorial is much more complete:
 - http://docs.python.org/2/tutorial/index.html
- The python docs are really good too
 - http://docs.python.org/2/library/index.html

Appendix E

THE OPENCL CAPI

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)
 - 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 basic platform and runtime APIs in OpenCL (using C)

1. Define the platform

Grab the first available platform:
 err = clGetPlatformIDs(1, &firstPlatformId, &numPlatforms);

Use the first CPU device the platform provides:
 err = clGetDeviceIDs(firstPlatformId,
 CL DEVICE TYPE CPU, 1, &device id, NULL);

 Create a simple context with a single device: context = clCreateContext(firstPlatformId, 1, &device_id, NULL, NULL, &err);

Create a simple command-queue to feed our device:
 commands = clCreateCommandQueue(context, device id, 0, &err);

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 as a string literal (great for toy programs) or read from a file (for real applications).
- Build the program object:

 Compile the program to create a "dynamic library" from which specific kernels can be pulled:

```
err = clBuildProgram(program, 0, NULL,NULL,NULL,NULL);
```

Fetch and print error messages:

```
if (err != CL_SUCCESS) {
 size_t len; char buffer[2048];
 clGetProgramBuildInfo(program, device_id,
 CL_PROGRAM_BUILD_LOG, sizeof(buffer), buffer, &len);
 printf("%s\n", buffer); }
```

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:

```
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 memory objects:

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.

Used when interfacing with a graphics API such as OpenGL. We won't use image objects in this tutorial.

Creating and manipulating buffers

- Buffers are declared on the host as type: cl_mem
- Arrays in host memory hold your original host-side data:

```
float h_a[LENGTH], h_b[LENGTH];
```

 Create the buffer (d_a), assign sizeof(float)*count bytes from "h_a" to the buffer and copy it into device memory:

```
cl_mem d_a = clCreateBuffer(context,
 CL_MEM_READ_ONLY | CL_MEM_COPY_HOST_PTR,
 sizeof(float)*count, h_a, NULL);
```

Creating and manipulating buffers

Other common memory flags include:

```
CL_MEM_WRITE_ONLY, CL_MEM_READ_WRITE
```

- Submit command to copy the buffer back to host memory at "h_c":
 - CL_TRUE = blocking, CL_FALSE = non-blocking

```
clEnqueueReadBuffer(queue, d_c, CL_TRUE,
 sizeof(float)*count, h_c,
 NULL, NULL, NULL);
```

4. Define the kernel

 Create kernel object from the kernel function "vadd":

```
kernel = clCreateKernel(program, "vadd", &err);
```

 Attach arguments of the kernel function "vadd" to memory objects:

```
err = clSetKernelArg(kernel, 0, sizeof(cl_mem), &d_a);
err |= clSetKernelArg(kernel, 1, sizeof(cl_mem), &d_b);
err |= clSetKernelArg(kernel, 2, sizeof(cl_mem), &d_c);
err |= clSetKernelArg(kernel, 3, sizeof(unsigned int), &count);
```

5. Enqueue commands

 Write Buffers from host into global memory (as nonblocking operations):

Enqueue the kernel for execution (note: in-order so OK):

```
err = clEnqueueNDRangeKernel(commands, kernel, 1, NULL, &global, &local, 0, NULL, NULL);
```

 Read back result (as a blocking operation). We have an inorder queue which assures the previous commands are completed before the read can begin.


```
err = clEnqueueReadBuffer(commands, d_c, CL_TRUE, sizeof(float)*count, h_c, 0, NULL, NULL);
```

Vector Addition - Host Program

```
// create the OpenCL context on a GPU device
cl context context = clCreateContextFromType(0,
 CL DEVICE TYPE GPU, NULL, NULL, NULL);
// get the list of GPU devices associated with context
clGetContextInfo(context, CL CONTEXT DEVICES, 0, NULL, &cb);
cl_device_id[] devices = malloc(cb);
clGetContextInfo(context, CL CONTEXT DEVICES, cb, devices, NULL);
// create a command-queue
cmd queue = clCreateCommandQueue(context, devices[0], 0, NULL);
// allocate the buffer memory objects
memobis[0] = clCreateBuffer(context, CL MEM READ ONLY |
 CL MEM COPY HOST PTR, sizeof(cl float)*n, srcA, NULL);
memobjs[1] = clCreateBuffer(context, CL MEM READ ONLY |
 CL_MEM_COPY_HOST_PTR, sizeof(cl_float)*n, srcb, NULL);
memobjs[2] = clCreateBuffer(context, CL MEM WRITE ONLY,
 sizeof(cl float)*n, NULL, NULL);
// create the program
program = clCreateProgramWithSource(context, 1,
 &program_source, NULL, NULL);
```

```
// build the program
err = clBuildProgram(program, 0, NULL, NULL, NULL, NULL);
// create the kernel
kernel = clCreateKernel(program, "vec_add", NULL);
// set the args values
err = clSetKernelArg(kernel, 0, (void *) &memobjs[0], sizeof(cl_mem));
err |= clSetKernelArg(kernel, 1, (void *) &memobjs[1], sizeof(cl_mem));
err |= clSetKernelArg(kernel, 2, (void *) &memobjs[2], sizeof(cl_mem));
// set work-item dimensions
global_work_size[0] = n;
// execute kernel
err = clEngueueNDRangeKernel(cmd gueue, kernel, 1, NULL,
 global work size, NULL, 0, NULL, NULL);
// read output array
err = clEngueueReadBuffer(cmd gueue, memobis[2], CL TRUE, 0,
 n*sizeof(cl float), dst, 0, NULL, NULL);
```

Vector Addition - Host Program

It's complicated, but most of this is "boilerplate" and not as bad as it looks.

THE PYTHON OPENCL API

The Python Interface

- A python library by Andreas Klockner from University of Illinois at Urbana-Champaign
- This interface is dramatically easier to work with¹
- Key features:
 - Helper functions to choose platform/device at runtime
 - getInfo() methods are class attributes no need to call the method itself
 - Call a kernel as a method
 - Multi-line strings no need to escape new lines!

¹ not just for python programmers...

Setting up the host program

- Import the pyopencl library import pyopencl as cl
- Import numpy to use arrays etc. import numpy
- Some of the examples use a helper library to print out some information import deviceinfo

```
N = 1024
# create context, queue and program
context = cl.create some context()
queue = cl.CommandQueue(context)
kernelsource = open('vadd.cl').read()
program = cl.Program(context, kernelsource).build()
# create host arrays
h a = numpy.random.rand(N).astype(float32)
h b = numpy.random.rand(N).astype(float32)
h c = numpy.empty(N).astype(float32)
# create device buffers
mf = cl.mem flags
d a = cl.Buffer(context, mf.READ ONLY | mf.COPY HOST PTR, hostbuf=h a)
d b = cl.Buffer(context, mf.READ ONLY | mf.COPY HOST PTR, hostbuf=h b)
d c = cl.Buffer(context, mf.WRITE ONLY, h c.nbytes)
# run kernel
program.vadd(queue, h a.shape, None, d a, d b, d c, numpy.uint32(N))
# return results
cl.enqueue copy(queue, h c, d c)
```

Working with Kernels (Python)

 Kernel source string can be defined with three quote marks - no need to escape new lines:

```
source = ""
__kernel void func() {}
```

- Or in a file and loaded at runtime: source = open('file.cl').read()
- The program object is created and built: prg = pyopencl.Program(context, source).build()

Working with Kernels (Python)

 Kernels can be called as a method of the built program object; as in

program.kernel(q, t, l, a)

- The basic arguments to this call are:
 - 1. q is the Command Queue
 - 2. t is the Global size as a tuple: (x,), (x,y), or (x,y,z)
 - 3. I is the Local size as a tuple or None
 - 4. a is the list of arguments to pass to the kernel
 - Scalars must be type cast to numpy types; i.e. numpy.uint32(var), numpy.float32(var)

PERFORMANCE PORTABILITY

Advice for performance portability

 Discover what devices you have available at run-time, e.g.

```
// Get available platforms
std::vector<cl::Platform> platforms;
cl::Platform::get(&platforms);
// Loop over all platforms
for (cl::Platform p : platforms) {
 // Get available devices
 std::vector<cl::Device> devices;
 p.getDevices(CL_DEVICE_TYPE_ALL, &devices);
 // Loop over all devices in this platform
 for (cl::Device d : devices)
  std::string name = d.getInfo<CL_DEVICE_NAME>();
```

Advice for performance portability

- Micro-benchmark all your OpenCL devices at run-time to gauge how to divide your total workload across all the devices
 - Ideally use some real work so you're not wasting resource
 - Keep the microbenchmark very short otherwise slower devices penalize faster ones
- Once you've got a work fraction per device calculated, it might be worth retesting from time to time
 - The behavior of the workload may change
 - CPUs may become busy (or quiet)
- Most important to keep the fastest devices busy
 - Less important if slower devices finish slightly earlier than faster ones
- Be careful to avoid using the CPU for both OpenCL host code and OpenCL device code at the same time

Timing microbenchmarks (C)

```
for (int i = 0; i < numDevices; i++) {
 // Wait for the kernel to finish
 devices[i].queue.finish();
 // Update timers
 cl_ulong start, end;
 start =
 devices[i].kernelEvent<CL_PROFILING_COMMAND_START>();
 send = devices[i].kernelEvent<CL_PROFILING_COMMAND_END>();
 long timeTaken = (end - start);
 speeds[i] = timeTaken / devices[i].load;
```

Note: we assume you have set up an array of structs called devices which contains the queue and events for each device.

Advice for performance portability

- Optimal Work-Group sizes will differ between devices
 - E.g. CPUs tend to prefer 1 Work-Item per Work-Group, while GPUs prefer lots of Work-Items per Work-Group (usually a multiple of the number of PEs per Compute Unit, i.e. 32, 64 etc.)
- From OpenCL v1.1 you can discover the preferred Work-Group size multiple for a kernel once it's been built for a specific device
 - Important to pad the total number of Work-Items to an exact multiple of this
 - Again, will be different per device
- The OpenCL run-time will have a go at choosing good EnqueueNDRangeKernel dimensions for you
 - With very variable results
- Your mileage will vary, the best strategy is to write adaptive code that makes decisions at run-time

Tuning Knobs some general issues to think about

- Tiling size (work-group sizes, dimensionality etc.)
 - For block-based algorithms (e.g. matrix multiplication)
 - Different devices might run faster on different block sizes
- Data layout
 - Array of Structures or Structure of Arrays (AoS vs. SoA)
 - Column or Row major
- Caching and prefetching
 - Use of local memory or not
 - Extra loads and stores assist hardware cache?
- Work-item / work-group data mapping
 - Related to data layout
 - Also how you parallelize the work
- Operation-specific tuning
 - Specific hardware differences
 - Built-in trig / special function hardware
 - Double vs. float (vs. half)

From Zhang, Sinclair II and Chien: Improving Performance Portability in OpenCL Programs - ISC13

Auto tuning

- Q: How do you know what the best values for your program are?
 - What is the best work-group size, for example
- A: Try them all! (Or a well chosen subset)
- This is where auto tuning comes in
 - Run through all/some different combinations of values and optimize the runtime (or another measure) of your program.

Auto tuning example - Flamingo

- http://mistymountain.co.uk/flamingo/
- Python program which compiles your program with different values, and calculates the "best" combination to use
- Write a simple config file, and flamingo will run your program with different values, and returns the best combination
- Remember: scale down your problem so you don't have to wait for "bad" values (less iterations, etc.)

Auto tuning - Example

- D2Q9 Lattice-Boltzmann
- What is the best work-group size for a specific problem size (3000x2000) on a specific device (NVIDIA Tesla M2050)?

