

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 Processing Elements

OpenCL Memory Model

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

Memory management is Explicit

You must move data from host -> global -> local ... and back

OpenCL Execution Model

- OpenCL application runs on a host which submits work to the compute devices
 - **Context**: The environment within which work-items executes ... includes devices and their memories and command queues
 - **Program**: Collection of kernels and other functions (Analogous to a dynamic library)
 - **Kernel**: the code for a work item. Basically a C function
 - Work item: the basic unit of work on an OpenCL device
- Applications queue kernel execution
 - Executed in-order or out-of-order

An N-dimension domain of work-items

- Kernels executed across a global domain of work-items
- Work-items grouped into local workgroups
- Define the "best" N-dimensioned index space for your algorithm

- Global Dimensions: 1024 x 1024 (whole problem space)

- Local Dimensions: 128 x 128 (work group ... executes together)

Programming Kernels: OpenCL C

Derived from ISO C99

- But without some C99 features such as standard C99 headers, function pointers, recursion, variable length arrays, and bit fields

Language Features Added

- Work-items and workgroups
- Vector types
- Synchronization
- Address space qualifiers

Also includes a large set of built-in functions

- Image manipulation
- Work-item manipulation,
- Math functions, etc.

Creating an OpenCL Program

Synchronization: Queues & Events

- Events can be used to synchronize kernel executions between queues
- Example: 2 queues with 2 devices

OpenCL 1.2 Announced in December

- Significant updates Khronos being responsive to developer requests
 - Updated OpenCL 1.2 conformance tests available
 - Multiple implementations underway
- Backward compatible upgrade to OpenCL 1.1
 - OpenCL 1.2 will run any OpenCL 1.0 and OpenCL 1.1 programs
 - OpenCL 1.2 platform can contain 1.0, 1.1 and 1.2 devices
 - Maintains embedded profile for mobile and embedded devices

Partitioning Devices

- Devices can be partitioned into sub-devices
 - More control over how computation is assigned to compute units
- Sub-devices may be used just like a normal device
 - Create contexts, building programs, further partitioning and creating command-queues
- Three ways to partition a device
 - Split into equal-size groups
 - Provide list of group sizes
 - Group devices sharing a part of a cache hierarchy

Custom Devices and Built-in Kernels

- Embedded platforms often contain specialized hardware and firmware
 - That cannot support OpenCL C
- Built-in kernels can represent these hardware and firmware capabilities
 - Such as video encode/decode
- Hardware can be integrated and controlled from the OpenCL framework
 - Can enqueue built-in kernels to custom devices alongside OpenCL kernels
- FPGAs are one example of device that can expose built-in kernels
 - Latest FPGAs can support full OpenCL C as well
- OpenCL becomes a powerful coordinating framework for diverse resources
 - Programmable and non-programmable devices controlled by one run-time

Built-in kernels enable control of specialized processors and hardware from OpenCL run-time

Installable Client Driver

- Analogous to OpenGL ICDs in use for many years
 - Used to handle multiple OpenGL implementations installed on a system
- Optional extension
 - Platform vendor will choose whether to use ICD mechanisms
- Khronos OpenCL installable client driver loader
 - Exposes multiple separate vendor installable client drivers (Vendor ICDs)
- Application can access all vendor implementations
 - The ICD Loader acts as a de-multiplexor

ICD Loader ensures multiple implementations are installed cleanly

Other Major New Features in OpenCL 1.2

Separate compilation and linking of objects

- Provides the capabilities and flexibility of traditional compilers
- Create a library of OpenCL programs that other programs can link to

Enhanced Image Support

- Added support for 1D images, 1D & 2D image arrays
- OpenGL sharing extension now enables an OpenCL image to be created from an OpenGL 1D texture, 1D and 2D texture arrays

DX9 Media Surface Sharing

- Efficient sharing between OpenCL and DirectX 9 or DXVA media surfaces

DX11 surface sharing

- Efficient sharing between OpenCL and DirectX 11 surfaces
- And many other updates and additions...

OpenCL Desktop Implementations

- http://developer.amd.com/zones/OpenCLZone/
- http://software.intel.com/en-us/articles/opencl-sdk/
- http://developer.nvidia.com/opencl

OpenCL Books – Available Now!

- OpenCL Programming Guide The "Red Book" of OpenCL
 - http://www.amazon.com/OpenCL-Programming-Guide-Aaftab-Munshi/dp/0321749642
- OpenCL in Action
 - http://www.amazon.com/OpenCL-Action-Accelerate-Graphics-Computations/dp/1617290173/
- Heterogeneous Computing with OpenCL
 - http://www.amazon.com/Heterogeneous-Computing-with-OpenCL-ebook/dp/B005JRHYUS
- The OpenCL Programming Book
 - http://www.fixstars.com/en/opencl/book/

Spec Translations

- Japanese OpenCL 1.1 spec translation available today
 - http://www.cutt.co.jp/book/978-4-87783-256-8.html
 - Valued partnership between Khronos and CUTT in Japan
- Working on OpenCL 1.2 specification translations
 - Japanese, Korean and Chinese

Khronos OpenCL Resources

- OpenCL is 100% free for developers
 - Download drivers from your silicon vendor
- OpenCL Registry
 - www.khronos.org/registry/cl/
- OpenCL 1.2 Reference Card
 - PDF version
 - http://www.khronos.org/files/opencl-1-2-quick-reference-card.pdf
- Online Man pages
 - http://www.khronos.org/registry/cl/sdk/1.2/docs/man/xhtml/
- OpenCL Developer Forums
 - Give us your feedback!
 - <u>www.khronos.org/message_boards/</u>

