OpenCL A Standard Platform for programming Heterogeneous parallel computers

Tim Mattson, Intel Ian Buck, Nvidia Michael Houston, AMD Ben Gaster, AMD

Preliminaries:

Disclosures

- The views expressed in this tutorial are those of the people delivering the tutorial.
 - We are <u>not</u> speaking for our employers.
 - We are <u>not</u> speaking for Khronos

We take our tutorials VERY seriously:

- Help us improve ... give us feedback and tell us how you would make this tutorial even better.

Agenda

- --- Heterogeneous computing and the origins of OpenCL
 - Understanding OpenCL: fundamental models
 - A simple example, vector addition
 - OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

Heterogeneous computing

- A modern platform has:
 - CPU(s)
 - GPU(s)
 - DSP processors
 - ... other?

- Programmers need to make the best use of <u>all</u> the available resources from within a <u>single</u> program:
 - One program that runs well (i.e. reasonably close to "hand-tuned" performance) on a heterogeneous mixture of processors.

Microprocessor trends

Individual processors are many core (and often heterogeneous) processors.

Intel 80 core research chip

ATI RV770

IBM Cell

NVIDIA Tesla C1060

^{3&}lt;sup>rd</sup> party names are the property of their owners.

How to program these new platforms?

OpenCL – Open Computing Language

Open, royalty-free standard for portable, parallel programming of heterogeneous parallel computing CPUs, GPUs, and other processors

OpenCL Working Group within Khronos

- Diverse industry participation ...
 - Processor vendors (e.g. Apple), 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: 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 Timeline

OpenCL: Now and Future

Where to go to use OpenCL today!

- Apple's Mac OS X 10.6 (Snow Leopard) includes OpenCL
- Nvidia GPU Release
- AMD CPU/GPU Release

We need to update language for what to

- ... and others over the next 12 months

call the Nvidia and AMD releases

• What next for OpenCL?

- OpenCL will evolve as processor architecture evolves
 - OpenCL 1.1 in late stages of definition ... release first half of 2010.
 - OpenCL 2.0 work has begun ... release around 2012
- OpenCL will develop side by side with key graphics standards such as OpenGL

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
 - A simple example, vector addition
 - OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

OpenCL Platform Model

One Host + one or more Compute Devices

- Each Compute Device is composed of one or more Compute Units
 - Each Compute Unit is further divided into one or more <u>Processing</u> <u>Elements</u>

Execution model:

- OpenCL execution model ... define a problem domain and execute a <u>kernel</u> invocation for each point in the domain
 - E.g., process a 1024 x 1024 image: Global problem dimensions: 1024 x 1024 = 1 kernel execution per pixel: 1,048,576 total kernel executions

Scalar

Data Parallel

An N-dimension domain of work-items

Global Dimensions: 1024 x 1024 (whole problem space)

Local Dimensions: 128 x 128 (executed together)

Choose the dimensions that are "best" for your algorithm

Examples: Work-Items and Workgroups

Kernel

Input

Output

A data-parallel function executed for each work-item

```
kernel void square(
 global float* input,
 global float* output)
  int i = get_global_id(0);
  output[i] = input[i] * input[i];
 get_global_id(0)
 81 49
 81
 16
 36
 64 16
 49
```

OpenCL Memory Model

- Private Memory
 - Per work-item
- Local Memory
 - Shared within a workgroup (16Kb)
- Local Global/Constant Memory
 - Not synchronized
- Host Memory
 - On the CPU

Memory management is explicit
 You must move data from host -> global -> local and back

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
- Within a work-group at a barrier, local memory has consistency across work-items
- Global memory is consistent within a work-group, at a barrier, but not guaranteed across different work-groups
- Consistency of memory shared between commands are enforced through synchronization

OpenCL C Language

- Derived from ISO C99
 - No standard C99 headers, function pointers, recursion, variable length arrays, and bit fields
- Additions to the language for parallelism
 - Work-items and workgroups
 - Vector types
 - Synchronization
- Address space qualifiers
- Optimized image access
- Built-in functions

Data Types

- Scalar data types
 - char, uchar, short, ushort, int, uint, long, ulong
 - bool, intptr_t, ptrdiff_t, size_t, uintptr_t, void, half (storage)
- Image types
 - image2d_t, image3d_t, sampler_t
- Vector data types

Vector Types

- Portable
- Vector length of 2, 4, 8, and 16
- char2, ushort4, int8, float16, double2, ...
- Endian safe
- Aligned at vector length
- Vector operations and built-in functions

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);
```

Vector ops

```
vi0 += vi1;
vi0 = abs(vi0);
```


2

-7 |-7

-7

0

-7

Contexts and Queues

- Contexts are used to contain and manage the state of the "world"
- Kernels are executed in contexts defined and manipulated by the host
 - Devices
 - Kernels OpenCL functions
 - Program objects kernel source and executable
 - Memory objects
- Command-queue coordinates execution of kernels
 - Kernel execution commands
 - Memory commands transfer or mapping of memory object data
 - Synchronization commands constrains the order of commands
- Applications queue compute kernel execution instances
 - Queued in-order
 - Executed in-order or out-of-order
 - Events are used to synchronize execution instances

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
 - OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

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 $i=1$ to N

- For the OpenCl solution, there are two parts
 - Kernel code
 - Host code

Vector Addition - Kernel

Vector Addition - Host Program

```
// create the OpenCL context on a GPU device
cl 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);
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
memobjs[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 = clEnqueueNDRangeKernel(cmd queue, kernel, 1,
 NULL, global_work_size, NULL, 0, NULL, NULL);
// read output array
err = clEnqueueReadBuffer(context, memobjs[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.

Platform Layer: Basic discovery

- Platform layer allows applications to query for platform specific features
- Querying platform info Querying devices
 - clGetDeviceIDs()
 - Find out what compute devices are on the system
 - Device types include CPUs, GPUs, or Accelerators
 - clGetDeviceInfo()
 - Queries the capabilities of the discovered compute devices such as:
 - Number of compute cores
 - Maximum work-item and work-group size
 - Sizes of the different memory spaces
 - Maximum memory object size

Platform Layer: Contexts

Creating contexts

- Contexts are used by the OpenCL runtime to manage objects and execute kernels on one or more devices
- Contexts are associated to one or more devices
 - Multiple contexts could be associated to the same device
- clCreateContext() and clCreateContextFromType()
 returns a handle to the created contexts

Platform layer: Command-Queues

- Command-queues store a set of operations to perform
- Command-queues are associated to a context
- Multiple command-queues can be created to handle independent commands that don't require synchronization
- Execution of the commandqueue is guaranteed to be completed at sync points

VecAdd: Context, Devices, Queue

```
// create the OpenCL context on a GPU device
cl context context = clCreateContextFromType(0, // (must be 0)
 CL DEVICE TYPE GPU,
 NULL, // error callback
 NULL, // user data
 NULL); // error code
// get the list of GPU devices associated with context
size t cb;
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
cl cmd queue cmd queue = clCreateCommandQueue(context,
 devices[0],
 0, // default options
 NULL); // error code
```

Memory Objects

Buffers

- Simple chunks of memory
- Kernels can access however they like (array, pointers, structs)
- Kernels can read and write buffers

Images

- Opaque 2D or 3D formatted data structures
- Kernels access only via read_image() and write_image()
- Each image can be read or written in a kernel, but not both

Creating Memory Objects

- Memory objects are created with an associated context
 - clCreateBuffer(), clCreateImage2D(), and clCreateImage3D()
- Memory can be created as read only, write only, or read-write
- Where objects are created in the platform memory space can be controlled
 - Device memory
 - Device memory with data copied from a host pointer
 - Host memory
 - Host memory associated with a pointer
 - Memory at that pointer is guaranteed to be valid at synchronization points

VecAdd: Create Memory Objects

```
cl mem memobjs[3];
// allocate input buffer memory objects
memobjs[0] = clCreateBuffer(context,
 CL_MEM_READ_ONLY | // flags
 CL MEM COPY HOST PTR,
 sizeof(cl float)*n, // size
 // host pointer
 srcA,
 NULL);
 // error code
memobjs[1] = clCreateBuffer(context,
 CL MEM READ ONLY | CL MEM COPY HOST PTR,
 sizeof(cl float)*n, srcB, NULL);
// allocate input buffer memory object
memobjs[2] = clCreateBuffer(context, CL MEM WRITE ONLY,
 sizeof(cl float)*n, NULL, NULL);
```

Build the Program object

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

VecAdd: Create and Build the Program

```
// create the program
cl program program = clCreateProgramWithSource(
 context,
 // string count
 1.
 &program source, // program strings
 NULL, // string lengths
 NULL); // error code
// build the program
cl int err = clBuildProgram(program,
 0,  // num devices in device list
 NULL, // device list
 NULL, // options
 NULL, // notifier callback function ptr
 NULL); // user data
```

Kernel Objects

Kernel objects encapsulate

- Specific kernel functions declared in a program
- Argument values used for kernel execution

Creating kernel objects

clCreateKernel() - creates a kernel object for a single function in a program

Setting arguments

- clSetKernelArg(<kernel>, <argument index>)
- Each argument data must be set for the kernel function
- Argument values copied and stored in the kernel object

Kernel vs. program objects

- Kernels are related to program execution
- Programs are related to program source

VecAdd: Create the Kernel and Set the Arguments

```
// create the kernel
cl kernel kernel = clCreateKernel(program, "vec add", NULL);
// set "a" vector argument
err = clSetKernelArg(kernel,
 // argument index
 0,
 (void *)&memobjs[0], // argument data
 sizeof(cl mem));  // argument data size
// set "b" vector argument
err |= clSetKernelArg(kernel, 1, (void *)&memobjs[1],
 sizeof(cl mem));
// set "c" vector argument
err |= clSetKernelArg(kernel, 2, (void *)&memobjs[2],
 sizeof(cl mem));
```

Kernel Execution

- A command to execute a kernel must be enqueued to the commandqueue
 - Command-queue could be explicitly flushed to the device
- Command-queues execute in-order or out-of-order
 In-order commands complete in the order queued and correct memory is consistent
 - Out-of-order no guarantee when commands are executed or memory is consistent without synchronization

clEnqueueNDRangeKernel()

- Data-parallel execution model
- Describes the *index space* for kernel execution
- Requires information on NDRange dimensions and work-group size

clEnqueueTask()

- Task-parallel execution model (multiple queued tasks)
- Kernel is executed on a single work-item

clEnqueueNativeKernel()

- Task-parallel execution model
- Executes a native C/C++ function not compiled using the OpenCL compiler
- This mode does not use a kernel object so arguments must be passed in

VecAdd: Invoke Kernel

Synchronization

Synchronization

- Signals when commands are completed to the host or other commands in queue
- Blocking calls
 - Commands that do not return until complete
 - clEnqueueReadBuffer() can be called as blocking and will block until complete
- Event objects
 - Tracks execution status of a command
 - Some commands can be blocked until event objects signal a completion of previous command
 - clEnqueueNDRangeKernel() can take an event object as an argument and wait until a previous command (e.g., clEnqueueWriteBuffer) is complete
- Queue barriers queued commands that can block command execution

VecAdd: Read Output

OpenCL C for Compute Kernels

Derived from ISO C99

- A few restrictions: recursion, function pointers, functions in C99 standard headers ...
- Preprocessing directives defined by C99 are supported

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

Built-in Functions — Required

- work-item functions, math.h, read and write image
- Relational, geometric functions, synchronization functions

Built-in Functions — Optional

- 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
- Kernels can call other kernel functions

Address space qualifiers

- __global, __local, __constant, __private
- Pointer kernel arguments must be declared with an address space qualifier

Work-item functions

- Query work-item identifiers
 - 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
- Bit-fields are not supported
- Variable length arrays and structures are not supported
- Recursion is not supported
- Writes to a pointer of types less than 32-bit are not supported
- Double types are not supported, but reserved

Vector Addition Kernel

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
- OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
- OpenCL in Action (Case Studies)
- Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

N-Body Simulation

Numerically Simulate evolution of system of N bodies

- Each body continuously interacts with all other bodies

• Examples:

- Astronomical and astrophysical simulation
- Molecular dynamics simulation
- Fluid dynamics simulation
- Radiometric transfer (Radiosity)

N² interactions to compute per time step

- For the brute force all-pairs approach we discuss here

Astrophysics N-Body Simulation

- OpenCL All-Pairs N-Body Gravitation Simulation
- NVIDIA GeForce GTX 280 GPU:
 - More than 20B body-body interactions per second
 - 400+ GFLOP/s, 16K bodies at 75+ FPS
 - 20 FLOPS per interaction, 16K² interactions per frame
- Highly Parallel
- High Arithmetic Intensity

Sequential N-Body Algorithm

```
foreach body i { // outer "i" loop
 accel = 0;
  pos = position[i];
  foreach body j { // inner "j" loop
 accel += computeAcceleration( pos,
 position[j]);
  // Leapfrog-Verlet integration*
  velocity[i] += accel * timestep;
  position[i] += velocity[i] * timestep;
```

Sequential N-Body Algorithm

• Conceptual grid of interactions between (i,j) pairs

Approach to N-Body Parallelism

- Acceleration on all bodies can be computed in parallel in OpenCL
- One work item per body
 - N / p work groups of p work items process p bodies at a time

```
forall bodies i in parallel {
  accel = 0;
  pos = position[i];


  foreach body j {
 accel += computeAcceleration(pos, position[j]);
  }
}
```

Naïve Parallel Approach

- Every thread loads all other body positions from offchip memory
 - N^2 loads Would be bandwidth bound = poor performance!
 - 100 GB/s peak / 16 bytes per position =
 6.25B interactions/s theoretical peak
 - =125 GFLOP/s ≈ 1/3 of what GeForce 280 GTX achieves on our code

Naïve Parallel Implementation

 N total work items divided into N/p work groups in OpenCL

Tiling: Solving the B/W Bottleneck

- Each body position is used by all work items
 - Cache the loads on chip
 - GPUs have fast on-chip shared memory, CPUs have on-chip caches
- Idea: Break grid into conceptual tiles
 - share blocks of body positions between work items (threads)

Tiled Parallel Approach

```
forall bodies i in parallel {
 accel = 0;
 pos = position[i];
 foreach tile q {
 forall work_items p in work_group in parallel {
 local[p] = position[q*tile_size + p];
 }
 synchronize work items in work group
 foreach body j in tile q {
 accel += computeAcceleration(pos, local[j]);
 }
 synchronize work items in work group
 }
}
```

- Sequential inner loop divided into N/p sub-loops over tiles
 - Work items in a work group cooperatively load p positions within tile to local mem
- Reduces number of loads to N² / p
 - Typically use p = 256 work items, so big savings!
 - Compute bound, good performance: 20B+ interactions/s = 400+ GFLOP/s

Body-Body Gravitation

$$\mathbf{f}_{ij} = G \frac{m_i m_j}{\|\mathbf{r}_{ij}\|^2} \times \frac{\mathbf{r}_{ij}}{\|\mathbf{r}_{ij}\|},$$

$$\mathbf{A}_i = G \sum_{0 < j < N} \frac{m_j \mathbf{r}_{ij}}{\left(\|\mathbf{r}_{ij}\|^2 + e^2\right)^{\frac{3}{2}}}$$

- A_i: Acceleration on body i
- m_i : Mass of body j
- \mathbf{r}_{ij} : Vector pointing from body i to body j
- ε: Softening Factor: used to preclude body-body collisions and divide by zero
- G: Gravitational Constant

OpenCL N-body Source Walkthrough

More involved than previous example

- Demonstrates:
 - Local memory
 - Explicit Work group sizing
 - OpenGL vertex buffer interop

- Outline of walkthrough

- Kernel code
- Creation of CL memory objects from GL buffer objects
- Mapping / unmapping GL buffer objects into OpenCL
- Setting arguments, notably local memory
- Kernel invocation

Kernel: Single Body Pair Gravitation

```
float4 bodyBodyInteraction(float4 bi, float4 bj, float softeningSq)
 // r ii [3 FLOPS]
 float4 r:
 r.x = bi.x-b.x; r.y = bi.y-bj.y; r.z = bi.z-bj.z; r.w = 0;
 // distSqr = dot(r ij, r ij) + EPS^2 [6 FLOPS]
 float distSqr = bi.x*bj.x + bi.y*bj.z + bi.z*bj.z + softeningSquared;
 // invDistCube =1/distSqr^(3/2) [4 FLOPS (2 mul, 1 sqrt, 1 inv)]
 float invDist = rsqrt(distSqr);
 float invDistCube = invDist * invDist * invDist;
 // s = m j * invDistCube [1 FLOP]
 float s = bj.w * invDistCube;
 Total: 20 FLOPS
 // accel = s * r ij [3 FLOPS]
 r.x *= s; r.y *= s; r.z *= s;
 return r * s;
 // + 3 FLOPS on return to accumulate acceration
```

Kernel: Acceleration Within a Tile

```
float4 gravitation(float4 myPos,
 __local float4* sharedPos,
 float softeningSq)
{
 unsigned int i = 0;
 float4 accel = (float4){0.0f};
 for (unsigned int i = 0; i < get_local_size(0); i++;)</pre>
 {
 float4 a
 a = bodyBodyInteraction(sharedPos[i], myPos);
 accel.x += a.x; accel.y += a.y; accel.z += a.z;
 return accel;
```

Kernel: Integrate All Bodies (1)

```
kernel void
integrateBodies( global float4* outPos, global float4* outVel,
 global float4* inPos, global float4* inVel,
 float deltaTime, float damping, float softSq
 local float4* sharedPos)
 float4 pos = inPos[get global id(0)];
 float4 accel = (float4){0.0f};
 for (int tile = 0; tile < get num groups(0); tile++)</pre>
 sharedPos[get local id(0)] =
 inPos[tile*get local size(0) + get local id(0)];
 barrier(CLK LOCAL MEM FENCE);
 accel += gravitation(bodyPos, sharedPos);
 barrier(CLK LOCAL MEM FENCE);
```

Kernel: Integrate All Bodies (2)

```
// integrate, using acceleration = force \ mass;
// factor out body's mass from the equation,
// so force == acceleration
float4 vel = inVel[get_global_id(0)];

vel += accel * deltaTime * damping;
pos += vel * deltaTime;

// store new position and velocity
outPos[get_global_id(0)] = pos;
outVel[get_global_id(0)] = vel;
```

Host: Set Kernel Arguments (1)

```
void integrateNbodySystem(
 cl context ctx, cl_command_queue cmd_queue,
 cl mem newPos, cl mem newVel,
 cl mem oldPos, cl mem oldVel,
 float deltaTime, float damping, float softSq,
 unsigned int numBodies, unsigned int workGroupSize)
{
 cl int err;
 err = clSetKernelArg(kernel, 0,
 sizeof(cl mem), (void *)&newPos);
 err |= clSetKernelArg(kernel, 1,
 sizeof(cl mem), (void *)&newVel);
 err |= clSetKernelArg(kernel, 2,
 sizeof(cl mem), (void *)&oldPos);
 err |= clSetKernelArg(kernel, 3,
 sizeof(cl mem), (void *)&oldVel);
```

Host: Set kernel arguments (2)


```
err |= clSetKernelArg(kernel, 4,
 sizeof(cl float), (void *)&deltaTime);
err |= clSetKernelArg(kernel, 5,
 sizeof(cl float), (void *)&damping);
err |= clSetKernelArg(kernel, 6,
 sizeof(cl float), (void *)&softSq);
// 4 floats for position
int localMemSize = workGroupSize * 4 * sizeof(float);
// Set the local memory size for __local ptr argument
err |= clSetKernelArg(kernel, 8, localMemSize, NULL);
if (err) { /* handle error */ }
```

Host: Invoke Kernel

```
size_t global_work_size = workGroupSize;
size t local work size = numBodies/workGroupSize;
// execute the kernel:
clEnqueueNDRangeKernel(
 cmd queue,
 kernel,
 //cl uint work dim
 1,
 NULL,
 //const size_t *global_work_offset
 global work size,
 local_work_size,
 0,
 //cl uint num events in wait list,
 // const cl event *event wait list,
 NULL,
 //cl event *event
 NULL
 );
```

Algorithmic Approaches

• Nyland et al. (2007)

Extending to protein folding

Note that f_{ij} uses the same data as f_{ji}

$$f_{ij} = -\frac{q_i q_j (1.0 - 0.25 * e^{-D_{ij}})}{\left(r_{ij}^2 + r_i^{Born} r_j^{Born} * e^{-D_{ij}}\right)^{1.5}}$$

So if we calculate them both at the same time:

$$\frac{n(n+1)}{2}$$
 as opposed to n^2 calculations

We really only need to process blue and green tiles

Ignore grey tiles – they're redundant

Overall Process

- Assemble all tiles into a work queue
- Query GPU features in order to equally distribute work queue tiles amongst its SMs
- Each tile will be handled by a warp (32 work-items) within a much larger work-group
- Work-items within a group operate in lockstep, avoiding any need for explicit synchronization – think of them as 32 lanes of SIMD.
- Launch appropriately sized work-groups on each SM (up to 256 work-items or 8 warps on G8x/G9x, and up to 320 workitems on GT2xx)

On-Diagonal Tile Calculation

All work-items can operate on the same atom in local memory

Off-Diagonal Tile Calculation

Each work-item must operate on a different atom in Local memory

Output Management

Output is complicated – possible overwrites without elaborate synchronization/scheduling

Synchronization/scheduling algorithm is tricky on small systems, but uses a small number of output buffers (1 per work group)

Solution – notice that each swath of atoms is only written 1+N/p times

So allocate (N/p)+1 output buffers and the process runs entirely asynchronously, independent of work group size and number at the expense of a short reduction at the end (there's no need to initialize them either BTW since they all get updated).

Test Case

Fip35 WW Domain
544 Atoms
295,936 unique interactions

GTX280 Performance
4,864 work-items across 30 cores
218 μs per iteration
792 ns/day

Designed specifically to fold rapidly thus making it a good test case for protein folding code

Profiling OpenCL

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
- OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
- C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

Simulating the world with Abstraction

C++ bindings for OpenCL

Motivation

"In my experience, C++ is alive and well -- thriving, even. This surprises many people. It is not uncommon for me to be asked, essentially, why somebody would choose to program in C++ instead of in a simpler language with more extensive "standard" library support, e.g., Java or C#."

Scott Meyer

- Data abstraction
- Object-oriented programming
- Generic templates

Goals

- Lightweight, providing access to the low-level features of the original OpenCL C API.
- Compatible with standard C++ compilers (GCC 4.x and VS 2008).
- C++ features that may be considered acceptable by all, e.g. exceptions, should not be required but may be supported by the use of polices that are not enabled by default.
- Should not require the use of the Standard Template Library.
- The bindings should be defined completely as with in a header, cl.hpp.

Something simple – hello from OpenCL C++

```
#define __CL_ENABLE_EXCEPTIONS
#define __NO_STD_VECTOR
#define __NO_STD_STRING
#if defined(__APPLE__) || defined(__MACOSX)
#include <OpenCL/cl.hpp>
#else
#include <CL/cl.hpp>
#endif
#include <cstdio>
#include <cstdlib>
#include <iostream>
const char * helloStr = "__kernel void hello(void) { }\n";
```

Something simple – hello from OpenCL

```
int main(void) {
  cl int err = CL SUCCESS;
  try {
 cl::Context context(CL DEVICE TYPE GPU, 0, NULL, NULL, &err);
 cl::vector<cl::Device> devices = context.getInfo<CL CONTEXT DEVICES>();
 cl::Program::Sources source(1, std::make_pair(helloStr,strlen(helloStr)));
 cl::Program program = cl::Program(context, source);
 program_.build(devices);
 cl::Kernel kernel(program_, "hello", &err);
 cl::CommandQueue queue(context, devices[0], 0, &err);
 cl::KernelFunctor func = kernel.bind(queue, cl::NDRange(4, 4), cl::NDRange(2, 2));
 func().wait();
 } catch (cl::Error err) {
 std::cerr << "ERROR: " << err.what() << "(" << err.err() << ")" << std::endl;
 return EXIT SUCCESS;
```

FFTs are a common abstraction:

- Computationally expensive
- Data parallel

Today's GPUs are extremely good at executing FFTs:

- 1k x 1k is easy ©
- 2k x 2k is easy but real time rendering becomes interesting (~2Million polygons)

Jerry Tenssendorf's work:

- Simulating Ocean Water, SIGGRAPH 1999
- Waterworld, Titanic, and many others (2kx2k FFTs)
- Works with sums of sinusoids but starts in Fourier domain
- Can evaluate at any time t without having to evaluate other times
- Use the Phillips Spectrum
 - Roughness of waves is a function of wind velocity

Jason L. Mitchell's work:

- Real-Time Synthesis and Rendering of Ocean Water, 2005
- DX-9 Demo 256x256 FFTs, low and high frequencies separated

Starts with a platform...

```
cl::vector<cl::Platform> platforms;
err = cl::Platform::get(&platforms);

checkErr(err && (platforms.size() == 0 ? -1 : CL_SUCCESS), "cl::Platform::get()");

// As cl::vector (implements std::vector interface) straightforward to determine number of

// platforms, no need for additional variables as required by clGetPlatformIDs.

std::cout << "Number of platforms:\\t " << platforms.size() << std::endl;

for (cl::vector<cl::Platform>::iterator i = platforms.begin(); i != platforms.end(); ++i) {

// pick a platform and do something

std::cout << " Platform Name: " << (*i).getInfo<CL_PLATFORM_NAME>().c_str()

<< std::endl;
}</pre>
```

clGetXInfo functions are provided in two flavors

- A static version of the form:
 - template <cl_int name> typename
 - detail::param_traits<detail::cl_device_info, name>::param_type
 - getInfo(cl_int* err = NULL) const
- A dynamic version of the form:
 - template <typename T>
 - cl_int getInfo(cl_device_info name, T* param) const

Unlike the C API the C++ bindings return info values directly:

- No need to call info function to find memory requirements

```
- Mapping from cl_X_info enums to C++ types, so for cl_platform_info: F(cl_platform_info, CL_PLATFORM_PROFILE, STRING_CLASS) \ F(cl_platform_info, CL_PLATFORM_VERSION, STRING_CLASS) \ F(cl_platform_info, CL_PLATFORM_NAME, STRING_CLASS) \ F(cl_platform_info, CL_PLATFORM_VENDOR, STRING_CLASS) \ F(cl_platform_info, CL_PLATFORM_EXTENSIONS, STRING_CLASS)
```

Continue with a context of devices...

```
cl::vector<cl::Platform>::iterator p = platforms.begin();
// Get all GPU devices supported by a particular platform
cl::vector<cl::Device> devices;
(*p).getDevices(CL_DEVICE_TYPE_GPU | CL_DEVICE_TYPE_CPU, &devices);
// Create a single context for all devices
cl::Context context(devices, NULL, NULL, NULL, &err);
checkErr(err, "Conext::Context()");
// Create work-queues for CPU and GPU devices
queueCPU = cl::CommandQueue(context, devices[0], 0, &err);
checkErr(err, "CommandQueue::CommandQueue(CPU)");
queueGPU = cl::CommandQueue(context, devices[1], 0, &err);
checkErr(err, "CommandQueue::CommandQueue(GPU)");
```

Load and build devices programs...

```
std::ifstream file("ocean_kernels.cl");
checkErr(file.is_open()? CL_SUCCESS: -1, "reading ocean_kernels.cl");
std::string prog(std::istreambuf_iterator<char>(file), (std::istreambuf_iterator<char>()));
cl::Program::Sources source(1, std::make_pair(prog.c_str(),prog.length()+1));
 cl::Program program(context, source);
err = program.build(devices);
if (err != CL SUCCESS) {
  std::cout << "Info: " <<
program.getBuildInfo<CL_PROGRAM_BUILD_LOG>(devices);
  checkErr(err, "Program::build()");
```

Two (data) parallel kernels for FFT:

```
__kernel __attribute__((reqd_work_group_size (64,1,1)))
void kfft(__global float *greal, __global float *gimag)

__kernel __attribute__((reqd_work_group_size (64,1,1)))
void ktran(__global float *greal, __global float *gimag)
```

 One kernel for calculating the partial differences, i.e slopes, that is used to calculate the normal's from the height map for light shading:

__kernel void kPartialDiffs(__global float* h, __global float2 *slopeOut, uint width, uint height)

One (task) kernel for generating Phillips Spectrum:

__kernel_void phillips(__global float2 * buffer, __global float2 *const randomNums, float windSpeed, float windDir, unsigned int height, unsigned int width)

Build the kernels and set invariant arguments...

```
kfftKernel = cl::Kernel(program, "kfft", &err);
checkErr(err, "Kernel::Kernel(kfft)");
ktranKernel = cl::Kernel(program, "ktran", &err);
checkErr(err, "Kernel::Kernel(ktrans)");
phillipsKernel = cl::Kernel(program, "kphillips", &err);
checkErr(err, "Kernel::Kernel(kphillips)");

partialDiffsKernel = cl::Kernel(program, "kPartialDiffs", &err);
checkErr(err, "Kernel::Kernel(kPartialDiffs)");
```

Allocate memory buffers...

```
imag = cl::Buffer(context, CL MEM READ WRITE, 1024*1024*sizeof(float), 0, &err);
checkErr(err, "Buffer::Buffer(imag)");
spectrum = cl::Buffer(context, CL_MEM_READ_WRITE, 1024*1024*sizeof(cl_float2), 0,
&err);
checkErr(err, "Buffer::Buffer(spectrum)");
// Height map and partial differences (i.e. slopes) generated directly into GL for renderning
real = cl::BufferGL(context,CL_MEM_READ_WRITE, heightVBO,&err);
checkErr(err, "BufferGL::BufferGL(height)");
slopes = cl::BufferGL(context, CL MEM READ WRITE, partialDiffsVBO, &err);
checkErr(err, "BufferGL::BufferGL(partialDiffs)");
```

Do the work...

```
phillipsEvent.wait(); // make sure spectrum is up-to-date, i.e. account for wind changes. in
 // practice. We double buffer to avoid causing delays due to
 // continual wind changes
cl::vector<cl::Memory> v;
v.push back(real); v.push back(partialDifss);
err = queueGPU.enqueueAcquireGLObjects(&v);
checkErr(err, "Queue::enqueueAcquireGLObjects()");
err = kfftKernel.setArg(0, real); // other arguments are invariant, set once during setup
err = queueGPU.enqueueNDRangeKernel(kfftKernel, cl::NullRange,
 cl::NDRange(1024*64), cl::NDRange(64));
checkErr(err, "CommandQueue::enqueueNDRangeKernel(kfftKernel1)");
err = ktranKernel.setArg(0, real); // other arguments are invariant, set once during setup
err = queueGPU.enqueueNDRangeKernel(ktranKernel, cl::NullRange,
 cl::NDRange(128*129/2 * 64), cl::NDRange(64));
checkErr(err, "CommandQueue::enqueueNDRangeKernel(ktranKernel1)");
```

Do the work (cond)...

```
// note, no need to set argument as they persist from previous calls
err = queueGPU.enqueueNDRangeKernel(kfftKernel, cl::NullRange,
 cl::NDRange(1024*64), cl::NDRange(64));
checkErr(err, "CommandQueue::enqueueNDRangeKernel(kfftKernel2)");
err = queueGPU.enqueueNDRangeKernel(ktranKernel, cl::NullRange,
 cl::NDRange(128*129/2 * 64), cl::NDRange(64));
checkErr(err, "CommandQueue::enqueueNDRangeKernel(ktranKernel2)");
err = calculateSlopeKernel.setArg(0, real); err |= partialDiffsKernel.setArg(1, slopes);
err |= calculateSlopeKernel.setArg(2, width); err |= partialDiffsKernel.setArg(3, height);
checkErr(err, "Kernel::setArg(partialDiffsKernel)");
err = queueGPU.enqueueNDRangeKernel(partialDiffsKernel, cl::NullRange,
 cl::NDRange(width,height), cl::NDRange(8,8));
checkErr(err, "CommandQueue::enqueueNDRangeKernel(partialDiffsKernel)");
```

Do the work (cond)...

```
err = queueGPU.enqueueReleaseGLObjects(&v);
checkErr(err, "Queue::enqueueReleaseGLObjects(GPU)");
queueGPU.finish();
```

And when the wind changes...

queueCPU.enqueueTask(phillipsKernel, NULL, &phillipsEvent);

Optional features - Exceptions

- Not enabled by default
- To enable define the following before including cl.hpp:
 - #define __CL_ENABLE_EXCEPTIONS
- API calls that originally return an "cl_int err" will now throw the exception, cl::Error,on error:

- err.what() returns an error string.
- err.err() returns the error code.

Optional features – No STL usage

 Not everyone what's to use STL in their applications.

 OpenCL C++ bindings use std::string and std::vector.

- Provide alternative implementations:
 - std::string and std::vector
- Allow user defined versions.

Optional features – std::vector replacement

- Define the following before including cl.hpp:
 - #define ___NO_STD_VECTOR
- New vector template, supporting the same interface as std::vector:
 - template cl::vector< typename T, unsigned int N = __MAX_DEFAULT_VECTOR_SIZE>;
- __MAX_DEFAULT_VECTOR_SIZE defaults to 10, can be overridden by user defined definition before cl.hpp, e.g.:
 - __MAX_DEFAULT_VECTOR_SIZE 5
- Developer can provide own version of vector by defining:
 - #define __USE_DEV_VECTOR
 - #define VECTOR_CLASS userVector, where userVector must be a template of the form given above for cl::vector.

Optional features – std::string replacement

- Define the following before including cl.hpp:
 - #define ___NO_STD_STRING
- New string class, supporting the same interface a std::string:
 - cl::string;
- Developer can provide own version of vector by defining:
 - #define __USE_DEV_STRING
 - #define STRING_CLASS userString, where userString must be a class supporting the same interface are std::string.

Try them out...

Planed for adoption as part of OpenCL 1.1

- Can be downloaded from Khronos OpenCL site:
 - http://www.khronos.org/registry/cl/
- Multiple platform and cross vendor:
 - A little abstraction goes a long way!

Check out the Ocean waves

- See the Ocean being simulated in real time
 - AMD's Booth #1417
- Down load the complete source for OpenCL Oceans at:
 - http://developer.amd.com/gpu/ATIStreamSDK/Pages/default.aspx

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
- OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
- SuperComputing OpenCL: the demo from LANL
 - OpenCL and the CPU: video processing.

Hybrid Parallel Gas Dynamics

Michael Houston, AMD

Acknowledgements

Marcus Daniels
Los Alamos National Laboratory
T-6 Theoretical Biology and
Biophysics

Paul Weber
Los Alamos National Laboratory
HPC-5 High Performance Systems
Integraion

Ben Bergen
Los Alamos National Laboratory
CCS-2 Computational Physics

Special thanks:
Larry Cox
Los Alamos National Laboratory
CCS Deputy Division Leader

Sourceforge project – hypgad

http://sourceforge.net/projects/hypgad/

- Project initiated by Los Alamos National Laboratory
- Grab the source and follow along:

svn co https://hypgad.svn.sourceforge.net/svnroot/hypgad/trunk hypgad

Outline

- What does this code do
- All the math
- The road to OpenCL

Supernovae Explosions

The final event in the evolution of a sufficiently massive star is a supernova

SNSPH, the code used to generate the animation shown on this slide, was developed at LANL by Chris Fryer and Mike Warren, with simulation runs performed by Gabriel Rockefeller

This simulation accurately captures important small-scale features of the explosion—Richtmeyer-Meshkov and Raleigh-Taylor instabilities—that can be observed at the leading edge of the shock wave.

Supernovae Explosions

The engine that drives these explosions—
the reflected force of the infalling star—
and the energy of the explosive shock wave
that it generates depend on convective
instability in a region close to the core

In the foreseeable future, we will not be able to observe or experimentally reproduce the hydrodynamic processes that lead to these phenomena

These processes can be accurately modeled by high-resolution Eulerian hydrodynamics techniques such as the MUSCL-Hancock method used in our OpenCL demo code

A Brief Trip Into The Math

Non-Linear Conservation Laws

The equation

$$q_t + f(q)_x = 0$$

states that the change in time of a quantity q is only due to the flux f, where f is also a function of q

Basic idea is simple:

Change in average amount of substance Q in cell j is determined by the flux of Q across the cell walls

Basic idea is simple:

Change in average amount of substance Q in cell j is determined by the flux of Q across the cell walls

Basic idea is simple:

Change in average amount of substance Q in cell j is determined by the flux of Q across the cell walls

Numerically, this can be expressed as

$$Q_j^{n+1} = Q_j^n - \frac{\Delta t}{\Delta x} \left[F_{j+\frac{1}{2}}^n - F_{j-\frac{1}{2}}^n \right]$$

Finite Volume Method (FVM)

The flux form

$$Q_j^{n+1} = Q_j^n - \frac{\Delta t}{\Delta x} \left[F_{j+\frac{1}{2}}^n - F_{j-\frac{1}{2}}^n \right]$$

defines a generic *explicit* finite volume method, where the average flux *F* is usually a function of the cell average on either side of the face, e.g.,

$$F_{i-\frac{1}{2}}^{n} = \mathcal{F}(Q_{j-1}^{n}, Q_{i}^{n})$$

Finite Volume Method (FVM)

A first attempt at defining *F* might be a simple arithmetic average

$$F_{i-\frac{1}{2}}^{n} = \frac{1}{2} \left[f(Q_{j-1}^{n}) + f(Q_{j}^{n}) \right]$$

This approach leads to the update rule

$$Q_j^{n+1} = Q_j^n - \frac{\Delta t}{2\Delta x} \left[f(Q_{j+1}^n) - f(Q_{j-1}^n) \right]$$

Unfortunately, this rule is numerically UNSTABLE!

Lax-Friedrichs Method

A better approach is to *also* take an arithmetic average of the cell averages *Q*

$$Q_{j}^{n+1} = \frac{1}{2} \left(Q_{j-1}^{n} + Q_{j+1}^{n} \right) - \frac{\Delta t}{2\Delta x} \left[f(Q_{j+1}^{n}) - f(Q_{j-1}^{n}) \right]$$

This can be expressed in flux form as

$$F_{j-\frac{1}{2}}^{n} = \frac{1}{2} \left[f(Q_{i-1}^{n}) + f(Q_{j}^{n}) \right] - \frac{\Delta x}{2\Delta t} \left(Q_{j}^{n} - Q_{j-1}^{n} \right)$$

The Lax-Friedrichs method is stable provided that

$$\frac{\Delta t}{\Delta x} \max_{p} |\lambda^{p}| < 1$$

The Road To OpenCL

Quick explanation of source setup

```
hypgad/
 src/
 boundary/
 See:
 data/
 hypgad/src/solve/* for most of the "action" for OpenCL
 hypgad/src/mp/* for the MPI code
 display/
 grid/
 io/
 mp/
 ocl/
 pipeline/
 simulation/
 this is where most of the CL code is located
 solve/
 utils
```

Starting from the C++ code – the algorithm steps

slopesX() slopesY()

reconstructionPredictorsX() reconstructionPredictorsY()

predictorsX(dt) predictorsY(dt)

reconstructionX() reconstructionY()

riemannFluxesX(dt) riemannFluxesY(dt)

averagesX(dt) averagesY(dt)

updateBoundary() updateBoundary()

primitives() primitives()

Starting from the C++ code – creating the kernels

- Find all of the parallel loops
- Make dimensionality of loops obvious
 - Convert into 2D loops for 2D grid
 - This will become the NDRange for the kernel launch

Factor loop bodies into macros

- Code sharing via the macros across X/Y sweeps and offsets
- Similar patterns in macros, so optimizations may be reused more easily

Create CL kernels

- Kernels for each part of the algorithm on previous page
- Body of kernels use the corresponding macro
- This makes it easier to switch between CL code and C code to verify and check along the way

Starting from the C++ code – setup OpenCL

- Put all of the setup into the instantiation of the solver
- Get Platform information
- Get Device information
- Create context with platform and requested devices
- Create all the buffers
- Build program
 - Load .cl file and pass string to clBuildProgram
- Create Command Queue on device
- Get handles to individual kernels

Starting from the C++ code – running

- All of the "magic" is in the advance() method
 - Call each step of the algorithm
 - Adjust kernel arguments as needed
 - Many arguments do not vary and are only setup once
 - Theoretically code may be specialized by the compiler at runtime
 - Enqueue kernel to device
 - Read/write buffers
 - getMax()
 - Exchange with neighbors (MPI)

Optimizations

Fuse kernels

- Many of the kernels use the same inputs and outputs
- Running independently forces extra load/store of data
- Advantages of fusing kernels
 - Increase arithmetic intensity by fusing kernels together
- Disadvantages of fusing kernels
 - Increased register pressure, more complex code
- Current code base fuses the "easy" kernels that don't require heavy code modification

Current state of code - 09/30/2009

- Little tuning so far
 - Main goal was to get it up and running on "everything"
 - No vector utilization, yet
 - Experimental use of __local memory
 - __constant not useful thus far because of limited size
- Up and running on multiple vendor's implementations
 - You will see it running in several places on the show flow
 - Multi-vendor demonstration where the code is running distributed via MPI across nodes with different OpenCL hardware
- Hopefully some tuning for the final presentation and demo

SC09 OpenCL Real-time Interactive Demo

- Distributed-memory parallel using multiple context
 OpenMPI
 - mpirun -np 1 display 1900 1200 : -np 8 cell_sim : -np 2 amd_sim
- Data and task-parallel using OpenCL

Agenda

- Heterogeneous computing and the origins of OpenCL
- Understanding OpenCL: fundamental models
- A simple example, vector addition
- OpenCL in Action (Case Studies)
 - Basic OpenCL: N-body program
 - C++ and OpenCL: Ocean dynamics simulation
 - SuperComputing OpenCL: the demo from LANL

OpenCL*: it's not just a GPGPU Language

OpenCL defines a platform API to coordinate heterogeneous parallel computations

- Literature rich with parallel coordination languages/API
- OpenCL unique in its ability to coordinate CPUs, GPUs, etc

Key coordination concepts

- Each device has its own asynchronous workqueue
- Synchronize between OpenCL computations w/event handles from different (or same) devices
- Enables algorithms and systems that use all available computational resources
- Enqueue "native functions" for integration with C/C++ code

OpenCL's Two Styles of Data-Parallelism

Explicit SIMD data parallelism:

- The kernel defines one stream of instructions
- Parallelism from using wide vector types
- Size vector types to match native HW width
- Combine with task parallelism to exploit multiple cores.

Implicit SIMD data parallelism (i.e. shader-style):

- Write the kernel as a "scalar program"
- Use vector data types sized naturally to the algorithm
- Kernel automatically mapped to SIMD-compute-resources and cores by the compiler/runtime/hardware.

Both approaches are viable CPU options

Data-Parallelism: options on IA processors

Explicit SIMD data parallelism

- Programmer chooses vector data type (width)
- Compiler hints using attributes
 - vec_type_hint(typen)

Implicit SIMD Data parallel

- Map onto CPUs, GPUs, Larrabee, ...
 - SSE/AVX/LRBni: 4/8/16 workitems in parallel

Hybrid use of the two methods

- AVX: can run two 4-wide workitems in parallel
- LRBni: can run four 4-wide workitems in parallel

Explicit SIMD data parallelism

- OpenCL as a portable interface to vector instruction sets.
 - Block loops and pack data into vector types (float4, ushort16, etc).
 - Replace scalar ops in loops with blocked loops and vector ops.
 - Unroll loops, optimize indexing to match machine vector width


```
float a[N], b[N], c[N];
for (i=0; i<N; i++)
 c[i] = a[i]*b[i];

<<< the above becomes >>>>
float4 a[N/4], b[N/4], c[N/4];
for (i=0; i<N/4; i++)
 c[i] = a[i]*b[i];</pre>
```

Explicit SIMD data parallelism means you tune your code to the vector width and other properties of the compute device

Explicit SIMD data parallelism: Case Study

Video contrast/color optimization kernel on a dual coré CPU.

Good news: OpenCL code 95% of hand-tuned SSE/MT perf. Bad news: New platform, redo all those optimizations.

3 Ghz dual core CPU pre-release version of OpenCL Source: Intel Corp.

^{*} Results have been estimated based on internal Intel analysis and are provided for informational purposes only. Any difference in system hardware or software design or configuration may affect actual performance.

Towards "Portable" Performance

- The following C code is an example of a Bilateral 1D filter:
- Reminder: Bilateral filter is an edge preserving image processing algorithm.
- See more information here: http://scien.stanford.edu/class/psych221/ projects/06/imagescaling/bilati.html


```
void P4_Bilateral9 (int start, int end, float v)
  int i, j, k;
 float w[4], a[4], p[4];
  float inv_of_2v = -0.5 / v;
  for (i = start; i < end; i++) {
 float wt[4] = \{ 1.0f, 1.0f, 1.0f, 1.0f \};
 for (k = 0; k < 4; k++)
 a[k] = image[i][k];
 for (j = 1; j \le 4; j++) {
 for (k = 0; k < 4; k++)
 p[k] = image[i - j*SIZE][k] - image[i][k];
 for (k = 0; k < 4; k++)
 w[k] = \exp (p[k] * p[k] * inv_of_2v);
 for (k = 0; k < 4; k++) {
 wt[k] += w[k];
 a[k] += w[k] * image[i - j*SIZE][k];
 for (j = 1; j \le 4; j++) {
 for (k = 0; k < 4; k++)
 p[k] = image[i + j*SIZE][k] - image[i][k];
 for (k = 0; k < 4; k++;
 w[k] = exp (p[k] * p[k] * inv_of_2v);
 for (k = 0; k < 4; k++) {
 wt[k] += w[k];
 a[k] += w[k] * image[i + j*SIZE][k];
 for (k = 0; k < 4; k++) {
 image2[i][k] = a[k] / wt[k];
```

Source: Intel Corp.

Towards "Portable" Performance

 The following C code is an example of a Bilateral 1D void P4_Bilateral9 (int start, int end, float v) Reminder: E <<< Declarations >>> preserving for (i = start; i < end; i++) { See more in for $(j = 1; j \le 4; j++)$ { http://scien. projects/06/ <<< a series of short loops >>>> for $(j = 1; j \le 4; j++)$ { <<< a 2nd series of short loops >>>

Source: Intel Corp.

"Implicit SIMD" data parallel code

- "outer" loop replaced by work-items running over an NDRange index set.
- NDRange 4*image size
 ... since each
 workitem does a color
 for each pixel.
- Leave it to the compiler to map workitems onto lanes of the vector units ...

```
_kernel void P4_Bilateral9 (__global float* inImage, __global float* outImage, float v)
 const size_t myID = get_global_id(0);
 const float inv of 2v = -0.5f / v;
 const size t myRow = myID / IMAGE WIDTH;
 size_t maxDistance = min(DISTANCE, myRow);
 maxDistance = min(maxDistance, IMAGE_HEIGHT - myRow);
 float currentPixel, neighborPixel, newPixel;
 float diff:
 float accumulatedWeights, currentWeights;
 newPixel = currentPixel = inImage[myID];
 accumulatedWeights = 1.0f;
 for (size t dist = 1; dist <= maxDistance; ++dist)
 neighborPixel
 = inImage[myID + dist*IMAGE_WIDTH];
 diff
 = neighborPixel - currentPixel;
 currentWeights
 = exp(diff * diff * inv_of_2v);
 accumulatedWeights += currentWeights;
 newPixel
 += neighborPixel * currentWeights;
 = inImage[myID - dist*IMAGE WIDTH];
 neighborPixel
 = neighborPixel - currentPixel;
 diff
 currentWeights
 = exp(diff * diff * inv_of_2v);
 accumulatedWeights += currentWeights;
 newPixel
 + = neighborPixel * currentWeights;
 outImage[myID] = newPixel / accumulatedWeights;
```

"Implicit SIMD" data parallel code

```
kernel void p4_bilateral9(__global float* in1mage,
 _global float* outImage, float v)
 by
 OV
 const size_t myID = get_global_id(0);
 ind
 <<< declarations >>>
 for (size_t dist = 1; dist <= maxDistance; ++dist){

 ND

 neighborPixel
 = inlmage[myID +
 dist*IMAGE_WIDTH];
 Wd
 = neighborPixel - currentPixel;
 diff
 for
 currentWeights = exp(diff * diff * inv_of_2v);
 << plus others to compute pixels, weights, etc >>
 Le
 accumulatedWeights += currentWeights;
 CO
 ite
 outImage[myID] = newPixel / accumulatedWeights;
 the
```

Portable Performance in OpenCL

- Implicit SIMD code ... where the framework maps work-items onto the "lanes of the vector unit" ... creates the opportunity for portable code that performs well on full range of OpenCL compute devices.
- Requires mature OpenCL technology that "knows" how to do this:
 - ... But it is important to note we know this approach works since its based on the way shader compilers work today.

Conclusion

- 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 only if its used correctly:
 - Implicit SIMD data parallel code has the best chance of mapping onto a diverse range of hardware ... once OpenCL implementation quality catches up with mature shader languages.

The future is clear:

- Braided parallelism mixing task parallel and data parallel code in a single program ... balancing the load among <u>ALL OF</u> the platform's available resources.