

C++ on Accelerators: Supporting Single-Source SYCL and HSA Programming Models Using Clang

Victor Lomüller, Ralph Potter, Uwe Dolinsky

{victor,ralph,uwe}@codeplay.com

Codeplay Software Ltd.

17th March, 2016

Outline

- Single Source Programming Models
- 3 Performance Results
- 4 Conclusion

SINGLE SOURCE PROGRAMMING MODELS

A few definitions

- ► "Host" is your system CPU
- ▶ "Device" is any accelerator: GPU, CPU, DSP...
- "Work-item" is a thread in OpenCL
- "Work-group" is a group of threads that can cooperate in OpenCL

SYCL: Single Source C++ ecosystem for OpenCL

- ► An open and royalty-free standard from the Khronos Group.
- ► Cross-platform C++11 ecosystem for OpenCL 1.2.
 - Kernels and invocation code share the same source file
 - ► Standard C++ layer around OpenCL
 - No language extension
 - ▶ Works with any C++11 compiler
- ► Ease OpenCL application development

Khronos and SYCL are trademarks of the Khronos Group Inc.

codeplay

5

SYCL: Compilation

6

SYCL: Compilation

6

```
#include <CL/svcl.hpp>
using namespace cl::sycl;
template <typename T> class SimpleVadd;
template < typename T>
void simple_vadd(T *VA, T *VB, T *VC, unsigned ORDER) {
 queue q;
 buffer <T. 1> bA(VA, range <1>(ORDER)):
  buffer <T. 1> bB(VB, range <1>(ORDER)):
  buffer <T, 1> bC(VC, range <1>(ORDER));
  q.submit([&](handler &cgh) {
 auto pA = bA.template get_access<access::mode::read>(cgh);
 auto pB = bB.template get access<access::mode::read>(cgh);
 auto pC = bC.template get access<access::mode::write>(cgh):
  cgh.parallel_for < class Simple Vadd < T > > (
 range <1>(ORDER), [=](id<1> it) {
 pC[it] = pA[it] + pB[it];
 });
 });
int main() {
  int A[4] = \{1,2,3,4\}, B[4] = \{1,2,3,4\}, C[4];
  simple_vadd<int>(A, B, C, 4);
 return 0:
```

```
#include <CL/svcl.hpp>
using namespace cl::sycl;
template <typename T> class SimpleVadd;
template < typename T>
void simple_vadd(T *VA, T *VB, T *VC, unsigned ORDER) {
 queue q;
 buffer <T. 1> bA(VA, range <1>(ORDER)):
 buffer <T. 1> bB(VB, range <1>(ORDER)):
 buffer <T, 1> bC(VC, range <1>(ORDER));
 q.submit([&](handler &cgh) {
 auto pA = bA.template get_access<access::mode::read>(cgh);
 auto pB = bB.template get access<access::mode::read>(cgh);
 auto pC = bC.template get access<access::mode::write>(cgh):
  range <1>(ORDER), [=](id<1> it) {
 pC[it] = pA[it] + pB[it];
 });
int main() {
 int A[4] = \{1,2,3,4\}, B[4] = \{1,2,3,4\}, C[4];
 simple_vadd<int>(A, B, C, 4);
 return 0;
```

```
cgh.parallel_for<class SimpleVadd<T> >(
  range<1>(ORDER), [=](id<1> it) {
 pC[it] = pA[it] + pB[it];
});
```

What is needed for running the kernel on the device?

- lambda body
- accessor::operator[](id)
- ▶ id copy constructor
- ... and all functions used by accessor::operator[] and id copy constructor

```
#include <CL/svcl.hpp>
using namespace cl::sycl;
template <typename T>
class SimpleVadd:
template <typename T>
void do_add(T *pC, const T *pA, const T *pB, size_t idx) {
  pC[it] = pA[it] + pB[it];  
Perform the addition in a separate function
}
template <tvpename T>
void simple_vadd(T *VA, T *VB, T *VC, unsigned ORDER) {
  queue q;
  buffer <T. 1> bA(VA, range <1>(ORDER)):
  buffer <T, 1> bB(VB, range <1>(ORDER));
  buffer <T, 1> bC(VC, range <1>(ORDER));
  g.submit([&](handler &cgh) {
 auto pA = bA.template get_access<access::mode::read>(cgh);
 auto pB = bB.template get access<access::mode::read>(cgh);
 auto pC = bC.template get access<access::mode::write>(cgh):
 cgh.parallel_for < class Simple Vadd < T > > (
 range <1>(ORDER), [=](id<1> it) {
 do add(pC.get pointer(), pA.get pointer(), pB.get pointer(), it);
 1):
 });
```

SYCL Vector Addition: Host View

```
#include <CL/svcl.hpp>
using namespace cl::sycl;
template <typename T>
class SimpleVadd:
 template <typename T>
 void do_add(T *pC, const T *pA, const T *pB, size_t idx);
template <typename T>
void do_add(T *pC, const T *pA, const T *pB, size_t idx) {
  pC[it] = pA[it] + pB[it];
}
template <tvpename T>
void simple vadd(T *VA. T *VB. T *VC. unsigned ORDER) {
  queue q;
  buffer <T. 1> bA(VA, range <1>(ORDER)):
  buffer <T, 1> bB(VB, range <1>(ORDER));
  buffer <T, 1> bC(VC, range <1>(ORDER));
  g.submit([&](handler &cgh) {
 auto pA = bA.template get_access<access::mode::read>(cgh);
 auto pB = bB.template get access<access::mode::read>(cgh);
 auto pC = bC.template get access<access::mode::write>(cgh):
 cgh.parallel_for < class Simple Vadd < T > > (
 range <1>(ORDER), [=](id<1> it) {
 do add(pC.get pointer(), pA.get pointer(), pB.get pointer(), it);
 1):
 });
```

SYCL Vector Addition: Device View

```
#include <CL/svcl.hpp>
using namespace cl::sycl;
template <typename T>
 template <typename T>
class SimpleVadd:
 void do_add(__global T *pC, const __global T *pA,
 const __global T *pB, size_t idx);
template <typename T>
void do add(T *pC, const T *pA, const T *pB, size t idx) {
  pC[it] = pA[it] + pB[it]:
}
template <tvpename T>
void simple_vadd(T *VA, T *VB, T *VC, unsigned ORDER) {
  queue q;
  buffer <T. 1> bA(VA, range <1>(ORDER)):
  buffer <T, 1> bB(VB, range <1>(ORDER));
  buffer <T, 1> bC(VC, range <1>(ORDER));
  g.submit([&](handler &cgh) {
 auto pA = bA.template get_access<access::mode::read>(cgh);
 auto pB = bB.template get access<access::mode::read>(cgh);
 auto pC = bC.template get access<access::mode::write>(cgh):
 cgh.parallel_for < class Simple Vadd < T > > (
 range <1>(ORDER), [=](id<1> it) {
 do add(pC.get pointer(), pA.get pointer(), pB.get pointer(), it);
 1):
 });
```

```
#define LOCAL_RANGE ...
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1>(LOCAL_RANGE), [=](group <1> grp) {
 int scratch[LOCAL RANGE]:
 parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get_range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId]:
 });
 int min = (length < local) ? length : local;</pre>
 for (int offset = min / 2; offset > 1; offset /= 2) {
 parallel_for_work_item(grp, range<1>(offset), [=](item<1> it) {
 scratch[it] += scratch[it + offset];
 });
 aOut[grp.get()] = scratch[0] + scratch[1];
 }):
```

```
#define LOCAL_RANGE ...
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1>(LOCAL_RANGE), [=](group <1> grp) {
 int scratch[LOCAL RANGE]:
 parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get_range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId]:
 });
 Normal per-work-item execution
 int min = (length < local) ? length : local;</pre>
 for (int offset = min / 2; offset > 1; offset /= 2
 parallel for work item(grp, range<1>(offset) [=](item<1> it) {
 scratch[it] += scratch[it + offset]:
 });
 aOut[grp.get()] = scratch[0] + scratch[1];
 }):
```

```
#define LOCAL_RANGE ...
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1>(LOCAL_RANGE), [=](group <1> grp) {
 int scratch[LOCAL_RANGE]; - Allocated in the OpenCL local memory
 parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId]:
 });
 Normal per-work-item execution
 int min = (length < local) ? length : local;</pre>
 for (int offset = min / 2; offset > 1; offset /= 2
 parallel for work item(grp, range<1>(offset) [=](item<1> it) {
 scratch[it] += scratch[it + offset]:
 });
 aOut[grp.get()] = scratch[0] + scratch[1]; 	Once per-work-group execution
 });
```

```
#define LOCAL_RANGE ...
void do sum(int& dst, int a, int b) {
  dst = a + b; Perform the addition in a separate function
}
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1 > (LOCAL_RANGE), [=] (group <1 > grp) {
  int scratch[LOCAL RANGE]:
  parallel for work item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId];</pre>
  });
  int min = (length < local) ? length : local;</pre>
  for (int offset = min / 2; offset > 1; offset /= 2) {
 parallel for work item(grp, range<1>(offset), [=](item<1> it) {
 // scratch[it] += scratch[it + offset]:
 do_sum(scratch[it], scratch[it], scratch[it + offset]);
 });
  7
  // aOut[grp.get()] = scratch[0] + scratch[1];
  do sum(scratch[0], scratch[0], scratch[1]);
  do sum(aOut[grp.get()], scratch[0], scratch[1]);
});
```

SYCL Hierarchical: Host View

```
#define LOCAL_RANGE ...
void do sum(int& dst, int a, int b) {
  dst = a + b:
}
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1 > (LOCAL_RANGE), [=] (group <1 > grp) {
  int scratch[LOCAL RANGE]:
  parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId];</pre>
  });
  int min = (length < local) ? length : local;</pre>
  for (int offset = min / 2; offset > 1; offset /= 2) {
 parallel_for_work_item(grp, range<1>(offsetvoid do sum(int& dst, int a, int b)
 // scratch[it] += scratch[it + offset]:
 do_sum(scratch[it], scratch[it], scratch[it + offset]);
 });
  7
 void do_sum(int& dst, int a, int b)
  // aOut[grp.get()] = scratch[0] + scratch[1];
  do sum(scratch[0], scratch[0], scratch[1]);
  do sum(aOut[grp.get()], scratch[0], scratch[1]);
});
 void do_sum(int& dst, int a, int b)
```

SYCL Hierarchical: Device View

```
#define LOCAL_RANGE ...
void do_sum(int& dst, int a, int b) {
  dst = a + b:
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1>(LOCAL_RANGE), [=](group <1> grp) {
  int scratch[LOCAL RANGE]:
  parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get_range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId];</pre>
  });
  int min = (length < local) ? length : local;</pre>
  for (int offset = min / 2; offset > 1; offset /= 2) {
 parallel_for_work_item(grp, range<1>(offse void do add(1 local int &dst, int a, int b);
 // scratch[it] += scratch[it + offset]:
 do_sum(scratch[it], scratch[it], scratch[it + offset]);
 });
  7
 void do_add(__local int &dst, int a, int b);
  // aOut[grp.get()] = scratch[0] + scratch[1];
  do sum(scratch[0], scratch[0], scratch[1]);
  do sum(aOut[grp.get()], scratch[0], scratch[1]);
});
 void do_add(__global int &dst, int a, int b);
```

```
#define LOCAL_RANGE ...
void do sum(int& dst, int a, int b) {
  dst = a + b:
[...]
h.parallel_for_work_group < class sycl_reduction > (
  range <1>(std::max(length, LOCAL_RANGE) / LOCAL_RANGE),
  range <1>(LOCAL_RANGE), [=](group <1> grp) {
  int scratch[LOCAL RANGE]:
 Not (exactly) the same function!
  parallel_for_work_item(grp, [=](item<1> it) {
 int globalId = grp.get() * it.get_range() + it.get();
 if (globalId < length) scratch[it.get()] = aIn[globalId];</pre>
  });
  int min = (length < local) ? length : local;</pre>
  for (int offset = min / 2; offset > 1; offset /= 2) {
 parallel_for_work_item(grp, range<1>(offse void do add(_local int &dst, int a, int b);
 // scratch[it] += scratch[it + offset]:
 do_sum(scratch[it], scratch[it], scratch[it + offset]);
 });
  7
 void do_add(__local int &dst, int a, int b);
  // aOut[grp.get()] = scratch[0] + scratch[1];
  do sum(scratch[0], scratch[0], scratch[1]);
  do sum(aOut[grp.get()], scratch[0], scratch[1]);
});
 void do_add(__global int &dst, int a, int b);
```

C++ Front-end for HSAIL

HSA Foundation

- ▶ Defines an intermediate language: HSAIL (HSA Intermediate Language)
- ▶ Defines a runtime for compute
- Primarily targets heterogeneous SoCs: CPU + Accelerators are on the same chip
- More aimed to support systems with Shared Virtual Memory (but not limited to)
- Provide some features not provided by OpenCL's lowest common denominator model

12

e.g. function pointers, recursion, alloca

Ralph's work

- ► C++14 based programming model
- ► Compile to HSAIL (HSA Intermediate Language)

● codeplay*

C++ Front-end for HSAIL: Compilation

C++ Front-end for HSAIL: Example

```
[[hsa::kernel]]
void vector add(float* a, float* b.
 float* c) {
  uint32_t i =
 rt::builtin::workitemabsid(0):
  a[i] = b[i] + c[i];
float* a. b. c:
// Asynchronous dispatch
auto future =
  rt::parallel for(rt::throughput.
 grid_size,
 vector_add, a, b, c);
future.wait():
// Synchronous dispatch
rt::parallel_for(rt::throughput,
 grid_size,
 vector add. a. b. c):
```

► SYCL and the C++ HSA Front End creates similar challenges for the compiler

C++ Front-end for HSAIL: Example

```
Address space 0 (clang default)
[[hsa::kernel]]
void vector_add(float * a,
 float* (5) {
  uint32_t i =
 rt::builtin::workitemabsid(0):
  a[i] = b[i] + c[i]: Address space
float* a. b. c:
// Asynchronous dispatch
auto future =
  rt::parallel for(rt::throughput.
 grid_size,
 vector_add, a, b, c);
future.wait():
// Synchronous dispatch
rt::parallel_for(rt::throughput,
 grid_size,
 vector add. a. b. c):
```

- SYCL and the C++ HSA Front End creates similar challenges for the compiler
- Default address spaces are different:
 - Global address space is mapped to 0 (clang default)
 - Private address space is mapped to 1
- These defaults need to be propagated through all called functions

SYCL vs C++ Front-end for HSAIL

What is common

- ► The compiler must be able to change variable/argument types
 - A single function in the source file can be derived in many forms
 - Default address space must be configurable
- It needs to maintain several device function versions
 - Required by SYCL's hierarchical API
- Context information is used to determine where a function will be executed

OFFLOADING C++ CODE TO ACCELERATORS

Codeplay's Offload Engine

- Call graph duplication algorithm
 - Cooper, Pete, et al. "Offload—automating code migration to heterogeneous multicore systems." High Performance Embedded Architectures and Compilers 2010.
- Successfully used in "Offload for PS3"
 - ▶ Integrated in some PS3 games such as NASCAR The Game 2011

- Work partially funded by the PEPPHER project
- www.peppher.eu
- Integrated into clang for heterogeneous system: "OffloadCL for clang"
- Similar works done at the LLVM IR

- Work partially funded by the CARP project
- http://carp.doc.ic.ac.uk

Codeplay's Offload Engine in a nutshell

- Some attributes:
 - __offload__: explicitly identify a device function and its space
 - address_space_of_locals: to select address space defaults and propagation options
- Set of hooks in clang to intercept
 - Function calls
 - Variable declarations
- Extended overload resolution
 - A host function is different from a device function
 - Support for "multi-space" device functions
 - Calling context is important
- ► The Offloading core
 - Clone host functions into device functions
 - Address space inference and promotion

```
FunctionDecl 0x66a79d0 used workload 'int *(int *)'
 |-ParmVarDecl 0x66a7900 used arg 'int *'
 -CompoundStmt 0x66a7be8
int * workload(int * arg) {
 I-DeclStmt 0x66a7b70
 '-VarDecl 0x66a7a90 end 'int *' cinit
  int * end = arg + 4;
 '-BinaryOperator 0x66a7b48 'int *' '+'
  //...
 |-ImplicitCastExpr 0x66a7b30 'int *'
 -DeclRefExpr 0x66a7ae8 'int *' lvalue ParmVar 0x66a7900 'arg' 'int *'
  return arg;
 -IntegerLiteral 0x66a7b10 'int' 4
 -ReturnStmt 0x66a7bc8
 -ImplicitCastExpr 0x66a7bb0 'int *'
 -DeclRefExpr 0x66a7b88 'int *' lvalue ParmVar 0x66a7900 'arg' 'int *'
void host_function(int * arg) {
  arg = workload(arg):
 | '-DeclRefExpr 0x66e7e70 'int *(int *)' lvalue Function 0x66a79d0 'workload' 'int *(int *)'
#define __global \
__attribute__((address_space(0xFFFF00)))
attribute (( offload ))
void device_function(__global int * arg) {
  arg = workload(arg);
```

```
int * workload(int * arg) {
  int * end = arg + 4;
 //...
  return arg;
void host_function(int * arg) {
  arg = workload(arg);
#define __global \
attribute ((address space(0xFFFF00)))
__attribute__((__offload__)) ____
 Explicitly offload the function in the space 1
void device_function(__global int * arg) {
  arg = workload(arg);
__attribute__((__offload__(2))) ____
 Explicitly offload the function in the space 2
void device_function(__global int * arg) {
  arg = workload(arg);
```

```
int * workload(int * arg) {
 int * end = arg + 4;
 //...
 return arg;
void host_function(int * arg) {
 arg = workload(arg);
#define __global \
attribute ((address space(0xFFFF00)))
attribute (( offload ))
void device_function(__global int * arg) {
 arg = workload(arg);
workload(__global int * arg);
```

- We need to resolve the call to the "workload" function for an argument __global int*
- We make clang recognize the conversion from a non-default address space to the default one as a standard conversion
 - int __global **__global*
 is a standard conversion of
 int***

```
int * workload(int * arg) {
 int * end = arg + 4;
 //...
 return arg;
void host_function(int * arg) {
 arg = workload(arg);
#define __global \
attribute ((address space(0xFFFF00)))
attribute (( offload ))
void device_function(__global int * arg) {
 arg = workload(arg);
__global int * workload(__global int * arg);
```

- We go through the function AST to infer the return type of our new function.
- Conflicting return types raise an error.

```
int * workload(int * arg) {
 int * end = arg + 4;
 return arg;
void host_function(int * arg) {
 arg = workload(arg);
#define __global \
attribute ((address space(0xFFFF00)))
attribute (( offload ))
void device_function(__global int * arg) {
 arg = workload(arg);
__global int * workload(__global int * arg) {
 __global int * end = arg + 4;
 // ...
 return arg;
```

- Using the TreeTransform class, we rebuild the function body for the duplicated function
- For each clang::VarDecl, we infer its type using its initialization
- We reinstantiate templates only if needed

```
FunctionDecl 0x66a79d0 used workload 'int *(int *)'
 |-ParmVarDecl 0x66a7900 used arg 'int *'
 -CompoundStmt 0x66a7be8
int * workload(int * arg) {
 I-DeclStmt 0x66a7b70
 '-VarDecl 0x66a7a90 end 'int *' cinit
  int * end = arg + 4;
 `-BinaryOperator 0x66a7b48 'int *' '+'
 |-ImplicitCastExpr 0x66a7b30 'int *'
 -DeclRefExpr 0x66a7ae8 'int *' lvalue ParmVar 0x66a7900 'arg' 'int *'
  return arg;
 '-IntegerLiteral 0x66a7b10 'int' 4
 -ReturnStmt 0x66a7bc8
 -ImplicitCastExpr 0x66a7bb0 'int *'
 '-DeclRefExpr 0x66a7b88 'int *' lvalue ParmVar 0x66a7900 'arg' 'int *'
void host_function(int * arg) {
  arg = workload(arg):
 | '-DeclRefExpr 0x66e7e70 'int *(int *)' lvalue Function 0x66a79d0 'workload' 'int *(int *)'
#define __global \
attribute ((address space(0xFFFF00)))
__attribute__((__offload__))
void device_function(__gloval_DeclRefExpr 0x66e85c0 '__global int *(__global int *)' lvalue
 Function 0x66e8320 'workload' '__global int *(__global int *)'
  arg = workload(arg);
 FunctionDecl 0x66e8320 used workload ' global int *( global int *)'
 |-ParmVarDecl 0x66e83c0 used arg '__global int *'
__global int * workload(__
 1-CompoundStmt 0x66e8598
 -Dec1Stmt 0x66e8520
  __global int * end = arg
 \int_{-\infty}^{\pm} -VarDecl 0x66e8460 end '__global int *' cinit
  // ...
 -BinaryOperator 0x66e84f8 '__global int *' '+'
 |-ImplicitCastExpr 0x66e84e0 '__global int *'
  return arg;
 -DeclRefExpr 0x66e84b8 '__global int *' lvalue ParmVar 0x66e83c0 'arg' '__glo
 '-IntegerLiteral 0x66a7b10 'int' 4
 -ReturnStmt 0x66e8578
 '-ImplicitCastExpr 0x66e8560 '__global int *'
 -DeclRefExpr 0x66e8538 '__global int *' lvalue ParmVar 0x66e83c0 'arg' '__global
 -OffloadFnAttr 0x66e8420 Implicit 1
```

OffloadCL: Overloading

- 1. Standard overload resolution
- 2. Try to select a function in the same space
- 3. If not possible, try to select host and then duplicate
- 4. If not possible, select an offloaded function in another space

```
#define __global \
__attribute__((address_space(0xFFFF00)))

void call(int*);
__attribute__((__offload__(2)))

void call(__global int*);
__attribute__((__offload__(2)))

void caller(__global int* ptr) {
 call(ptr);
}

__attribute__((__offload__))

void caller(__global int* ptr) {
 // match against the host function
 // and duplicate
 call(ptr);
}
```

OffloadCL: Overloading

- 1. Standard overload resolution
- 2. Try to select a function in the same space
- 3. If not possible, try to select host and then duplicate
- 4. If not possible, select an offloaded function in another space
 - There is no hierarchy between spaces

```
__attribute__((__offload__(2)))
void call(int*);
__attribute__((__offload__(3)))
void call(int*);

__attribute__((__offload__(1)))
void caller(int* i) {
 call(i); // the call is ambiguous
}
```

OffloadCL: Overloading

The offloaded state is part of the signature, so:

- Function prototypes can only differ by their return types if in different spaces
- The distinction is made using the calling context

```
#define __global \
__attribute__((address_space(0xFFFF00)))
#define __local \
__attribute__((address_space(0xFFFF01)))
int* get();
__attribute__((__offload__))
__global float* get();
__attribute__((__offload__(2)))
__local int* get();
```

What is missing to have a full SYCL/HSA support ?

OffloadCL creates the infrastructure to support offloading

Does not handle language specifics

What a kernel entry point is:

SYCL: it is identified by a sycl_kernel attribute (hidden behind parallel_for)

HSA FE: it is identified by a hsa::kernel

- Languages restrictions, e.g. no function pointers in SYCL
- Compilation product

PERFORMANCE RESULTS

SYCL Performance

8x8 Discrete Cosine Transform

- ▶ Measurement made on an AMD Radeon HD 5400 (Cedar)
- DCT is ALU bound

C++ Front End for HSA Performance

8x8 Discrete Cosine Transform

- Measurement made on an AMD A10-7850K APU
- ▶ DCT is ALU bound

CONCLUSION

Conclusion

- OffloadCL is our single source enabler technology
- Offers flexibility via
 - Call graph duplication and function space management
 - Extended overloading resolution logic
 - Automatic address space inference and promotion
- Keeps a clear separation between host and device code
- No overhead on the generated code

ComputeCpp

- ComputeCpp is our SYCL implementation
- Offload is the core technology behind ComputeCpp's compiler
- ► An evaluation program is available
 - Register your interest on our website!

ComputeCPP is trademark of Codeplay Software Ltd.

Me teday councidents

@codeplaysoft

info@codeplay.com

codeplay.com