

CSCI-GA.3033-012

Graphics Processing Units (GPUs): Architecture and Programming

Lecture 11: OpenCL

Mohamed Zahran (aka Z)
mzahran@cs.nyu.edu
http://www.mzahran.com

Open Computing Language

OpenCL Working Group

- Diverse industry participation
 - Processor vendors, system OEMs, middleware vendors, application developers
- Many industry-leading experts involved in OpenCL's design
 - A healthy diversity of industry perspectives
- Apple initially proposed and is very active in the working group
 - Serving as specification editor
- Here are some of the other companies in the OpenCL working group

Processor Parallelism

Design Goals

- Use all computation resources in the system (GPUs and CPUs as peers)
- Data parallel model (SIMD) and task parallel model
 - Efficient programming
 - Extension to C
- Abstract underlying parallelism
- Drive future hardware requirements

Implementation

 Each OpenCL implementation (OpenCL library from AMD, NVIDIA, etc.) defines platforms which enable the host system to interact with OpenCL-capable devices

OpenCL Platform Model

OpenCL Platform Model

Each processing element maintains its own program counter.

A Platform Is:

 "The host plus a collection of devices managed by the OpenCL framework that allow an application to share resources and execute kernels on devices in the platform."

 Platforms represented by a cl_platform object, initialized with clGetPlatformID()

Simple code for identifying platform

```
//Platform
cl platform id
 platform;
clGetPlatformIDs
 &platform,
 NULL);
 Returns number
 List of OpenCL
 of OpenCL
 Number of
 platforms found.
 platforms
 platform entries
 (Platform IDs)
 available. If NULL,
 In our case just one
 ignored.
 platform, identified by
 &platform
```

A Bit of Vocabulary

- Kernel: Smallest unit of execution, like a C function
- Host program: A collection of kernels
- Work group: a collection of work items
 - Has a unique work-group ID
- Work item: an instance of kernel at run time
 - Has a unique ID within the work-group

OpenCL Memory Model

- Relaxed consistency model
- Implementations map this hierarchy to available memories

OpenCL Memory Model

- Memory management is explicit
 - Must move data from host memory to device global memory, from global memory to local memory, and back
- Work-groups are assigned to execute on compute-units
 - No guaranteed coherency between different work-groups

NDRange

- N-Dimensional Range
- N = 1D, 2D, or 3D
- An index space in which kernels are executed
- A work-item is a single kernel instance at a point in the index space
- Does this remind you of something? (GRID?)

Kernel Execution

- Total number of work-items = G_x * G_y
- Size of each work-group = S_x * S_y
- Global ID can be computed from work-group ID and local ID

Programming Model

- Data Parallel
 - Work-groups can be defined explicitly (like CUDA) or implicitly (specify the number of work-items and OpenCL creates the work-groups)
- Task Parallel
 - Kernel is executed independent of an index space
 - Can be written in OpenCL C or native compiled from C/C++

Once a platform is selected, we can then query for the devices that it knows how to interact with

```
clGetDeviceIDs<sup>4</sup> (cl_platform_id platform,
cl_device_type device_type,
cl_uint num_entries,
cl_device_id *devices,
cl_uint *num_devices)
```

•We can specify which types of devices we are interested in (e.g. all devices, CPUs only, GPUs only)

A Context

- A context refers to the environment for managing OpenCL objects and resources
- To manage OpenCL programs, the following are associated with a context
 - Devices: the things doing the execution
 - Program objects: the program source that implements the kernels
 - Kernels: functions that run on OpenCL devices
 - Memory objects: data that are operated on by the device
 - Command queues: mechanisms for interaction with the devices

Command Queues

- A command queue is the mechanism for the host to request that an action be performed by the device
 - Perform a memory transfer, begin executing, etc.
- A separate command queue is required for each device
- Commands within the queue can be synchronous or asynchronous
- Commands can execute in-order or out-oforder

Setup

- Get the device(s)
- Create a context
- Create command queue(s)

Memory Objects

- Memory objects are OpenCL data that can be moved on and off devices
 - Objects are classified as either buffers or images

Buffers

- Contiguous chunks of memory stored sequentially and can be accessed directly (arrays, pointers, structs)
- Read/write capable

Images

- Opaque objects (2D or 3D)
- Can only be accessed via read_image() and write_image()
- Can either be read or written in a kernel, but not both

Allocating Memory on Device

OpenCL context Use clCreatBuffer: cl mem clCreateBuffer(cl context context, Bit field to specify type of cl mem flags flags, allocation/usage size t size, (CL MEM READ WRITE,...) void *host ptr, Ptr to buffer data (May be previously allocated.) cl int *errcode ret) Returns memory object Returns error

code if an error

Example: Allocating Two Vectors on Device

```
// source data on host, two vectors
int *A, *B;
A = new int[N];
B = new int[N];
for(int i = 0; i < N; i++) {
 A[i] = rand()%1000;
 B[i] = rand()%1000;
// Allocate GPU memory for source vectors
cl mem GPUVector1 =
clCreateBuffer(GPUContext,CL MEM READ ONLY |
CL MEM COPY HOST PTR, sizeof(int)*N, A, NULL);
cl mem GPUVector2 =
clCreateBuffer(GPUContext,CL MEM READ ONLY |
CL MEM COPY HOST PTR, sizeof(int)*N, B, NULL);
```

Example: Allocating A Vector on Device for Results

```
// Allocate GPU memory for output vector

cl_mem GPUOutputVector =
clCreateBuffer(GPUContext,CL_MEM_WRITE_ONLY,sizeof(int)*N,
NULL,NULL);
```

Transferring Data

- OpenCL provides commands to transfer data to and from devices
 - clEnqueue{Read|Write}{Buffer|Image}
 - Copying from the host to a device is considered writing
 - Copying from a device to the host is reading

Transferring Data

```
cl_int clEnqueueWriteBuffer (cl_command_queue command_queue, cl_mem buffer, cl_bool blocking_write, size_t offset, size_t offset, size_t cb, const void *ptr, cl_uint num_events_in_wait_list, const cl_event *event_wait_list, cl_event *event)
```

- •This command initializes the OpenCL memory object and writes data to the device associated with the command queue
 - •The command will write data from a host pointer (ptr) to the device
- •The *blocking_write* parameter specifies whether or not the command should return before the data transfer is complete
- •Events can specify which commands should be completed before this one runs

Compilation Model

- More complicated than CUDA
- uses Dynamic/Runtime compilation model
 - 1. The code is complied to an Intermediate Representation (IR)
 - Usually an assembler or a virtual machine
 - Known as offline compilation
 - 2. The IR is compiled to a machine code for execution.
 - This step is much shorter.
 - It is known as online compilation.
- Starting a kernel can be expensive, so try to make individual kernels do a large amount of work.

Typical OpenCL Program Flow

- Select the desired devices (ex: all GPUs)
- Create a context
- Create command queues (per device)
- Compile programs
- Create kernels
- Allocate memory on devices
- Transfer data to devices
- Execute
- Transfer results back
- Free memory on devices

OpenCL vs CUDA

Memory Model Comparison

OpenCL

CUDA vs OpenCL

CUDA

- Global mem
- Shared (per-block) mem
- Local mem
- Kernel
- block
- Thread
- Easier compilation
- A bit restricted

OpenCL

- Global mem
- Local memory
- Private memory
- · Program
- Work-group
- Work-item
- Complicated compilation
- More versatile (GPU, CPU, Cell, DSP, ..)

CUDA Code

```
global void
diag_dtrtri_kernel_lower (char diag,
 double *A, double *d dinvA, int lda)
 int i.i:
 double Ystx=0;
 double *Bw=NULL, *x=NULL, *y=NULL, *Aoff=NULL;
 double "my d dinvA;
 int switcher=0:
 // Thread index
 int tx = threadIdx.x:
 int txw;
 // Block index
 int bx = blockTdx.x;
 Aoff = A+bx*lda*BLOCK SIZE+bx*BLOCK SIZE;
 mv d dinvA = d dinvA+bx*BLOCK SIZE*BLOCK SIZE:
 shared double Bs[BLOCK SIZE*BLOCK SIZE];
 shared double workspace[BLOCK ST7E];
 #pragma unroll
 for (i=0; i<BLOCK SIZE; i++)
 Bs[i*BLOCK SIZE+tx] = ((double)(tx>=i))*(*(Aoff+i*lda+tx));
 syncthreads();
 switcher = (diag=='u' || diag=='U');
 19 lines: int diagsw = (Bs[tx*BL9CK SIZE+tx]==0);--------
 y[tx] = (double)switcher*Ystx*(-Bs[i*BLOCK SIZE+i])+(double)(!sw:
 syncthreads();
```

OpenCL Code

```
kernel void
diag dtrtri_kernel_lower (char diag,
 const global double *A, global double *d dinvA, wint lda)
 int i.j:
 double Ystx=0;
 local double * Rw. *x=MULL. *v=MULL: const global double *Aoff=NU
 global double "my d dinvA;
 int switcher=0:
 // Thread index
 uint tx = get local id(θ);
 int txw;
 // Block index
 uint bx = get group id(\theta);
 Aoff = A+bx*lda*BLOCK SIZE+bx*BLOCK SIZE;
 my d dinvA = d dinvA+bx*BLOCK SIZE*BLOCK SIZE;
 local double workspace[BLOCK SIZE];
 local double Bs[RI OCK ST7F*RI OCK ST7F1
 #pragma unroll
 for (i=0; i<8LOCK SIZE; i++)
 Bs[i*BLOCK_SIZE+tx] = ((double)(tx>=i))*(*(Aoff+i*lda+tx));
 barrier(CLK LOCAL MEN FENCE);
 switcher = (diag=='u' || diag=='U');
 lines: int diagsw = (Bs[tx*BLOCK SIZE+tx]==0);------
 y[tx] = (double)switcher*Ystx*(-Bs[i*BLOCK SIZE+i])+(double)(!swi
 barrier(CLK LOCAL MEN FENCE):
 Lines with difference
 Different keywords
 Same code segments (folded)
```

Figure from: From CUDA to OpenCL: Towards a performance-portable solution for multi-platform GPU programming, Pend Du et. al. Elsevier Parallel Computing Journal, Volume 38, Issue 8, August 2012, Pages 391–407

Software Stack for CUDA and OpenCL

Figure from: From CUDA to OpenCL: Towards a performance-portable solution for multi-platform GPU programming, Pend Du et. al. Elsevier Parallel Computing Journal, Volume 38, Issue 8, August 2012, Pages 391–407

OpenCL on NVIDIA Hardware

- Vector types in OpenCL
 - Use it for convenience not performance
 - NVIDIA is a scalar architecture
 - Better have more work items than large vector per work item
- Many concurrent work-items is a good way to overlap computation and memory access for high-intensity arithmetic programs

OpenCL on NVIDIA Hardware

- Take advantage of __local memory
- Work-items can cooperate via this
 __local memory using barrier() which
 has low overhead
- Use ___local memory to manage locality and reduce global memory access

For Fun!

http://www.simplyhired.com/a/jobtrends/trend/q-opencl%2Ccuda%2Copenmp

Conclusions

- CUDA has been around for longer -> more libraries and OpenCL is playing catch-up
- OpenCL is more versatile (CUDA on Radeon?)