Boost.Compute

A C++ library for GPU computing

GPUs (NVIDIA, AMD, Intel) Multi-core CPUs (Intel, AMD)

"STL for Parallel Devices"

Accelerators (Xeon Phi, Adapteva Epiphany) FPGAs (Altera, Xilinx)

Why Parallel?

- "The free lunch is over"
- Single-threaded execution is a small percentage of total compute power in a modern machine

Why STL?

- Familiar to most C++ programmers (or should be)
- Simplifies porting existing applications to parallel architectures

Design

Library Architecture

Why OpenCL?

(or why not CUDA/Thrust/Bolt/SYCL/OpenACC/OpenMP/C++AMP?)

- Standard C++ (no special compiler or compiler extensions)
- Library-based solution (no special build-system integration)
- Vendor-neutral, open-standard

Low-level API

Low-level API

- Provides classes to wrap OpenCL objects such as buffer, context, program, and command_queue.
- Takes care of reference counting and error checking
- Also provides utility functions for handling error codes or setting up the default device

Low-level API

```
#include <boost/compute/core.hpp>

// lookup default compute device
auto gpu = boost::compute::system::default_device();

// create opencl context for the device
auto ctx = boost::compute::context(gpu);

// create command queue for the device
auto queue = boost::compute::command_queue(ctx, gpu);

// print device name
std::cout << "device = " << gpu.name() << std::endl;</pre>
```

```
for(auto& device : boost::compute::system::devices()){
 std::cout << "device: " << device.name() << std::endl;
}</pre>
```

```
// query number of opencl platforms
cl_uint num_platforms = 0;
cl_int ret = clGetPlatformIDs(0, NULL, &num_platforms);
if(ret != CL_SUCCESS){
 std::cerr << "failed to query platforms: " << ret << std::endl;
// check that at least one platform was found
if(num_platforms == 0){
 std::cerr << "found 0 platforms" << std::endl;
 return 0;
// get platform ids
cl_platform_id *platforms = new cl_platform_id[num_platforms];
clGetPlatformIDs(num_platforms, platforms, NULL);
// iterate through each platform and query its devices
for(cl_uint i = 0; i < num_platforms; i++){
 cl_platform_id platform = platforms[i];
 // query number of opencl devices
 cl_uint num_devices = 0;
 ret = clGetDeviceIDs(platform, CL_DEVICE_TYPE_ALL, 0, NULL, &num_devices);
 std::cerr << "failed to lookup devices for platform " << i << std::endl;
 continue:
 std::cout << "plotform " << i << " has " << num_devices << " devices:" << std::endl;
 // get device ids for the platform
 cl_device_id *devices = new cl_device_id[num_devices];
 ret = clGetDeviceIDs(platform, CL_DEVICE_TYPE_ALL, num_devices, devices, MULL);
 if(ret != CL_SUCCESS){
 iled to query platform devices" << std::endl;
 std::cerr << "fo
 delete[] devices;
 continue;
 // iterate through each device on the platform and print its name
 for(cl_uint j = 0; j < num_devices; j++){</pre>
 cl_device_id device = devices[j];
 // get length of the device name string
 size_t name_length = 0;
 ret = clGetDeviceInfo(device, CL_DEVICE_NAME, 0, NULL, &name_length);
 if(ret != CL_SUCCESS){
 std::cerr << "failed to query device name length for device " << j << std::endl;
 continue;
 char *name = new char[name_length];
 ret = clGetDeviceInfo(device, CL_DEVICE_NAME, name_length, name, NULL);
 if(ret != CL_SUCCESS){
 std::cerr << "failed to query device name string for device " << j << std::endl;
 delete[] name;
 continue;
 // print out the device name
 std::cout << " device: " << name << std::endl;
 delete[] name;
 delete[] devices;
delete[] platforms;
```

High-level API

Algorithms

```
accumulate()
 gather()
 partial_sum()
adjacent_difference()
 generate()
 partition()
 adjacent_find()
 generate_n()
 partition_copy()
 all_of()
 includes()
 partition_point()
 any_of()
 inclusive_scan()
 prev_permutation()
 set_symmetric_difference()
 inner_product()
  binary_search()
 random_shuffle()
 set_union()
 inplace_merge()
 copy()
 reduce()
 sort()
 copy_if()
 iota()
 remove()
 sort_by_key()
 is_partitioned()
 copy_n()
 remove_if()
 stable_partition()
 is_permutation()
 count()
 replace()
 stable_sort()
 is sorted()
 count_if()
 replace_copy()
 swap_ranges()
 equal()
 lower_bound()
 reverse()
 transform()
 equal_range()
 lexicographical_compare()
 transform_reduce()
 reverse_copy()
  exclusive_scan()
 max_element()
 rotate()
 unique()
 fill()
 merge()
 unique_copy()
 rotate_copy()
 min_element()
 fill_n()
 scatter()
 upper_bound()
 find()
 minmax_element()
 search()
 find_end()
 mismatch()
 search_n()
 find_if()
 next_permutation()
 set_difference()
 find_if_not()
 none_of()
```

nth_element()

for_each()

set_intersection()

Containers

array<T, N> dynamic_bitset<T> flat_map<Key, T> flat_set<T> stack<T> string valarray<T> vector<T>

Iterators

```
buffer_iterator<T>
 constant_buffer_iterator<T>
 constant_iterator<T>
 counting_iterator<T>
 discard_iterator

function_input_iterator<Function>
permutation_iterator<Elem, Index>
transform_iterator<Iter, Function>
 zip_iterator<IterTuple>
```

Random Number Generators

bernoulli_distribution
 default_random_engine
 discrete_distribution
linear_congruential_engine
 mersenne_twister_engine
 normal_distribution
uniform_int_distribution
uniform real distribution

Sort Host Data

```
#include <vector>
#include <algorithm>

std::vector<int> vec = { ... };


std::sort(vec.begin(), vec.end());
```

Sort Host Data

```
#include <vector>
#include <boost/compute/algorithm/sort.hpp>

std::vector<int> vec = { ... };

boost::compute::sort(vec.begin(), vec.end(), queue);
```


Parallel Reduction

```
#include <boost/compute/algorithm/reduce.hpp>
#include <boost/compute/container/vector.hpp>
boost::compute::vector<int> data = { ... };
int sum = 0;
boost::compute::reduce(
 data.begin(), data.end(), &sum, queue
);
std::cout << "sum = " << sum << std::endl;</pre>
```

Algorithm Internals

 Fundamentally, STL-like algorithms produce OpenCL kernel objects which are executed on a compute device.

C++

```
boost::compute::reduce(
 data.begin(), data.end(), &sum, queue
);
```

OpenCL

```
__kernel void reduce(__global int* input,
 const uint offset,
 const uint count,
 __global int* output,
 const uint output_offset)
 const uint block_offset = get_group_id(0) * VPT * TPB;
 __global const int *block = input + offset + block_offset;
 const uint lid = get_local_id(0);
 __local int scratch[TPB];
 int sum = 0;
 for(uint i = 0; i < VPT; i++){
 if(block_offset + lid + i*TPB < count){</pre>
 sum = sum + block[lid+i*TPB];
 scratch[lid] = sum;
 for(int i = 1; i < TPB; i <<= 1){
 barrier(CLK_LOCAL_MEM_FENCE);
 uint mask = (i \ll 1) - 1;
 if((lid \& mask) = \emptyset){}
 scratch[lid] += scratch[lid+i];
 output[output_offset + get_group_id(0)] = scratch[0];
```

Custom Functions

```
BOOST_COMPUTE_FUNCTION(int, plus_two, (int x),
{
 return x + 2;
});

boost::compute::transform(
 v.begin(), v.end(), v.begin(), plus_two, queue
);
```

Lambda Expressions

- Offers a concise syntax for specifying custom operations
- Fully type-checked by the C++ compiler

```
using boost::compute::lambda::_1;
boost::compute::transform(
 v.begin(), v.end(), v.begin(), _1 + 2, queue
);
```

Closures

- Similar to BOOST_COMPUTE_FUNCTION()
- Additionally allow capturing of in-scope C++ variables

```
float radius = 1.5f;

// create a closure function which returns true if the 2D point
// argument is contained within a circle of the given radius
BOOST_COMPUTE_CLOSURE(bool, is_in_circle, (const float2_ p), (radius),

return sqrt(p.x*p.x + p.y*p.y) < radius;
});

// vector of 2D points
boost::compute::vector<float2_> points = ...

// count number of points in the circle
size_t count = boost::compute::count_if(
 points.begin(), points.end(), is_in_circle, queue
);
```

Iterator Adaptors

- Augment abilities of existing algorithms
- Leads to more performant code

```
boost::compute::vector<int> v = ...;
int abs_sum = boost::compute::accumulate(
 make_transform_iterator(v.begin(), abs<int>()),
 make_transform_iterator(v.end(), abs<int>()),
 0,
 queue
);
```

Additional Features

OpenGL Interop

- OpenCL provides mechanisms for synchronizing with OpenGL to implement direct rendering on the GPU
- Boost.Compute provides easy to use functions for interacting with OpenGL in a portable manner.

OpenCL

```
__kernel void mandelbrot(__write_only image2d_t image)
 const uint x_coord = get_global_id(0);
 const uint y_coord = get_global_id(1);
 const uint width = get_global_size(0);
 const uint height = get_global_size(1);
 float x_origin = ((float) x_coord / width) * 3.25f - 2.0f;
 float y_origin = ((float) y_coord / height) * 2.5f - 1.25f;
 float x = 0.0f;
 float y = 0.0f;
 uint i = 0;
 while(x*x + y*y \le 4.f & i < 256){
 float tmp = x*x - y*y + x_{origin};
 y = 2*x*y + y_origin;
 i++;
 int2 coord = { x_coord, y_coord };
 write_imagef(image, coord, color(i));
};
```

OpenGL

Program Caching

- Helps mitigate run-time kernel compilation costs
- Frequently-used kernels are stored and retrieved from the global cache
- Offline cache reduces this to one compilation per system

Auto-tuning

- OpenCL supports a wide variety of hardware with diverse execution characteristics
- Algorithms support different execution parameters such as work-group size, amount of work to execute serially
- These parameters are tunable and their results are measurable
- Boost.Compute includes benchmarks and tuning utilities to find the optimal parameters for a given device

Auto-tuning

kyle@kyle-desktop:~/dev/compute/build-perf\$./perf/perf_sort --size 10000000

time: 36.9029 ms

```
size: 10000000
device: Tahiti
time: 43.6759 ms
kyle@kyle-desktop:~/dev/compute/build-perf$ ./perf/perf_sort --size 10000000 --tune
size: 10000000
device: Tahiti
time: 36.9826 ms
kyle@kyle-desktop:~/dev/compute/build-perf$ ./perf/perf_sort --size 10000000
size: 10000000
device: Tahiti
```

Recent News

Coming soon to Boost

- Went through Boost peer-review in December 2014
- Accepted as an official Boost library in January 2015
- Should be packaged in a Boost release this year (1.59)

Thank You

Source

https://github.com/boostorg/compute

Documentation

http://boostorg.github.io/compute