

Implementing the SYCL for OpenCL Shared Source C++ Programming Model using Clang/LLVM

Gordon Brown
Runtime Engineer, Codeplay

Visit us at www.codeplay.com

45 York Place Edinburgh EH1 3HP United Kingdom


Agenda

- Overview of SYCL
- SYCL Example: Vector Add
- Shared Source Programming Model
- Implementing SYCL Using Clang/LLVM


Overview of SYCL


Motivation

- To make GPGPU simpler and more accessible.
- To create a C++ for OpenCL™ ecosystem.
 - Combine the ease of use and flexibility of C++ and the portability and efficiency of OpenCL.
- To provide a foundation for constructing complex and reusable template algorithms:
 - parallel_reduce(), parallel_map(), parallel_sort()
- To define an open and portable standard.


SYCL for OpenCL


Cross platform, single source, C++ programming layer

Built on top of OpenCL and based on standard C++11.


The SYCL Ecosystem


SYCL Standard Roadmap

- Current State:
 - Second provisional specification being announced here at Supercomputing 2014.
- Next Steps:
 - Full specification based on feedback.
 - Conformance test suite to ensure compatibility.
 - Release implementations.


SYCL Example: Vector Add

```
codeplay
#include <CL/sycl.hpp>
using namespace cl::sycl;
template <typename T>
void parallel vadd(std::vector<T> inputA, std::vector<T> inputB, std::vector<T> output) {
  buffer<float, 1> inputABuf(inputA, inputA.size());
  buffer<float, 1> inputBBuf(inputB, inputB.size());
  buffer<float, 1> outputBuf(output, output.size());
 queue defaultQueue;
  command group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get access<access::read>();
 auto outputPtr = outputBuf.get access<access::write>();
 parallel for< vadd<T> >(range<1>(output.size()), ([=](id<1> idx) {
 ouptPtr[idx] = inputAPtr[idx] + inputBPtr[idx];
 }));
 });
```

```
#include <CL/sycl.hpp>
using namespace cl::sycl;

int main() {
  return 0;
}
```


The SYCL runtime is in sycl.hpp and within the cl::sycl namespace

```
#include <CL/sycl.hpp>
using namespace cl::sycl;

int main() {
  int count = 1024;

  std::vector<float> inputA(count) = { /* input a */ };
  std::vector<float> inputB(count) = { /* input b */ };
  std::vector<float> output(count) = { /* output */ };
  return 0;
```


Construct and initialise three std::vector objects of 1024 float elements, two inputs and one output.

```
#include <CL/sycl.hpp>
using namespace cl::sycl;
int main() {
  int count = 1024;
  std::vector<float> inputA(count) = { /* input a */ };
  std::vector<float> inputB(count) = { /* input b */ };
  std::vector<float> output(count) = { /* output */ };
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
```

return 0;


Construct three SYCL buffers and initialise them with the data from the std::vectors.

Data is synchronised by RAII

```
.#include <CL/sycl.hpp>
```


```
using namespace cl::sycl;
int main() {
  int count = 1024;
  std::vector<float> inputA(count) = { /* input a */ };
  std::vector<float> inputB(count) = { /* input b */ };
  std::vector<float> output(count) = { /* output */ };
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 return 0;
```

There are many other options for device discovery and configuration.

Construct a SYCLL queue to execute work on a device.

. . .


```
int main() {
 int count = 1024;
 std::vector<float> inputA(count) = { /* input a */ };
 std::vector<float> inputB(count) = { /* input b*/ };
 std::vector<float> output(count) = { /* output */ };
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 command group(defaultQueue, [&] () {
 });
 return 0;
```

The command_group is en-queued asynchronously and is thread safe.

Construct a SYCL command_group to define the work to be en-queued on a device.

. . .


```
std::vector<float> inputA(count) = { /* input a */ };
std::vector<float> inputB(count) = { /* input b*/ };
std::vector<float> output(count) = { /* output */ };
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 command_group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get_access<access::read>();
 auto outputPtr = outputBuf.get access<access::write>();
 });
```

The SYCL runtime used accessors to track dependencies across command groups.

Construct three SYCL accessors with the appropriate access modes, to give the device access to the data.


```
. . .
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 command_group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get access<access::read>();
 auto outputPtr = outputBuf.get_access<access::write>();
 parallel_for<class vadd>(range<1>(count), ([=](id<1> idx) {
 }));
 });
```

There are additional more complex APIs.

Call parallel_for() to execute a kernel function.

The typename 'vadd' is used to name the lambda.

The range provided to the parallel_for() should match the size of the data buffers.


```
. . .
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 command_group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get_access<access::read>();
 auto outputPtr = outputBuf.get_access<access::write>();
 parallel_for<class vadd>(range<1>(count), ([=](id<1> idx) {
 outputPtr[idx] = inputAPtr[idx] + inputBPtr[idx];
 }));
```

The body of the lambda expression is what is compiled into an OpenCL kernel by the SYCL device compiler.

Use the subscript operator on the accessors to read and write the data.

```
#include <CL/sycl.hpp>
using namespace cl::sycl;
```


```
void parallel vadd(std::vector<float> &inputA, std::vector<float> &inputB, std::vector<float> &output) {
 buffer<float, 1> inputABuf(inputA.data(), inputA.size());
 buffer<float, 1> inputBBuf(inputB.data(), inputB.size());
 buffer<float, 1> outputBuf(output.data(), output.size());
 queue defaultQueue;
 command group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get access<access::read>();
 auto outputPtr = outputBuf.get access<access::write>();
 parallel for<class vadd>(range<1>(count), ([=](id<1> idx) {
 outputPtr[idx] = inputAPtr[idx] + inputBPtr[idx];
 }));
 });
```


Create a function that takes the input and output vectors

```
codeplay
#include <CL/sycl.hpp>
using namespace cl::sycl;
template <typename T>
void parallel vadd(std::vector<T> &inputA, std::vector<T> &inputB, std::vector<T> &output) {
  buffer<T, 1> inputABuf(inputA.data(), inputA.size());
  buffer<T, 1> inputBBuf(inputB.data(), inputB.size());
 Template the function
  buffer<T, 1> outputBuf(output.data(), output.size());
 By the data type
  queue defaultQueue;
  command group(defaultQueue, [&] () {
 auto inputAPtr = inputABuf.get_access<access::read>();
 auto inputBPtr = inputBBuf.get access<access::read>();
 auto outputPtr = outputBuf.get access<access::write>();
 parallel for< vadd<T> >(range<1>(count), ([=](id<1> idx) {
 outputPtr[idx] = input="tr[idx] + inputBPtr[idx];
 }));
 The typename 'vadd' must
 });
 also be templated as the lambda
 expression is template dependant.
```


Comparison with OpenCL

```
printfi"Error: Failed to set kernel arguments/\n"):
 #include <sys/types.h>
 Mifdef _APPLE_
Minclude <OpenCL/opencl.to
Minclude <uristd.to
 if (device id -- NULL)
 printf("Error: Failed to create a device groupf\n%s\n",err_code(err));
 #include <CL/cl.h>
 // letting the OpenCt.runtime choose the work-group size
global - count;
err - clitnqueueNDRangeKernel(commands, ko_vadd, 1, NULL, &global, NULL, 0, NULL, NULL);
if (err)
 err = output_device_info(device_id);
 //the default type
 // Create a compute context
context = clCreateContext(0, 1, &device_id, NULL, NULL, &err);
if (lcontext)
#moer uEVICE
#define DEVICE CL_DEVICE_TYPE_DEFAULT
#endif
 extern int output_device_info(cl_device_id );
 // was back the result from the compute device
err = clicnqueueReadBuffer( commands, d_r, CL_TRUE, 0, sizeoffloat) * count, h_r, 0, NULL, NULL);
if (err != CL_SUCCESS)
 Adefine TOL (0.001) // tolerance used in floating point comparisons
Adefine LENGTH (1024) // length of vectors a, b, and c
 // Create a command queue 
commands = clCreateCommandQueue(context, device_id, 0, &err); 
if (lcommands)
 printf("Error: Failed to read output array f\n%s\n", err_code(err));
 printf["Error: Failed to create a command commandsf\n%s\n", err_code(err]);
 int err; //error code returned from Open CL calls
float h_a[LENGTH]; //a vector
float h_b(LENGTH); // b vector
 correct = 0;
float tmp;
 float h_c[LENGTH]; // c vector
float h_r[LENGTH]; // r vector (result)
unsigned int correct; // number of correct results
 // Create the compute program from the source buffer program – ciCreateProgramWithSource(context, 1, (const char **) & KemelSource, NULL, &err); if (Iprogram)
 for(i = 0; i < count; i++)
 tmp = h_a[i] + h_b[i] + h_c[i]; // assign element i of a+b+c to tmp
 size_t global; // global domain size
 printf("Error: Failed to create compute program/\n%s\n", err_code(err));
 tmp = h_rij;
if(tmp*tmp < TOL*TOL)
 // compute deviation of expected and output result
// correct if square deviation is less than tolerance squared
 return EXIT FAILURE:
 cl device id device id: //compute device id
 d_contest contest; //compute contest
d_command_queue commands; //compute command queue
 printff" trup % h a % f h b % f h c % f h r % f \n" trup, h aliil, h blil, h clil, h rlill:
 err = clBuildProgram(program, 0, NULL, NULL, NULL, NULL):
 if (err I= CL SUCCESS)
 // summarize results 
printf("R = A+B+C: %d out of %d results were correct.\n", correct, count);
 // device memory used for the input a vector 
// device memory used for the input is vector 
// device memory used for the input is vector
 printf["Error: Falled to build program executable?\nX\\n", err_code(err));
dGetProgramBuildInfojrogram, device_id, CL_PROGRAM_BUILD_LDG, sizeof(buffer), buffer, &len);
printf["X\n'\n", buffer);
 // fill vectors a and b with random float values
 int i = 0;
int count = LENGTH;
for(i = 0; i < count; i++)(
h_u(i) = rand() / (float)(RAND_MAX;
h_c(i) = rand() / (float)(RAND_MAX;
h_c(i) = rand() / (float)(RAND_MAX;
 // Create the compute kernel from the program ko_vadd = clCreateKernel(program, "vadd", &err); if (lko_vadd || err |= CL_SUCCESS)
 nrintfl"Ermr: Eallart to create compute karnalfur@ln" arr. codelars))
 // Set up platform and GPU device
 // Create the input (a, b, e, g) arrays in device memory
// N.W.w copy the host pointen here too
d. a - o'Create/deforiented, C, MAM, MAD, ONX* | C, MEM, COPY ;MOST; PTR, sixed[flost] * coast, &b, a, NULL);
d. b - Conside/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, b, NULL);
d. c - o'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, b, NULL);
d. c - o'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, b, NULL);
d. c - o'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MULL);
d. p. c - O'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MULL);
d. p. c - O'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MULL);
d. p. c - O'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MULL);
d. p. c - O'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MULL);
d. p. c - O'Create/deforiented, C, MAM, MAD, ONX* | C, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixed[flost] * coast, &b, c, MAM, COPY ;MOST; PTR, sixe
 // Find number of platforms
err = clGetPlatformIDs(0, NULL, numPlatforms);
if (err != CL_SUCCESS | | numPlatforms <= 0)
 printf("Error: Failed to find a platformf(n%s\n",err_code(err));
return EXIT_FAILURE;
 // Create the output arrays in device memory 
d_r = clCreateBuffer(context, CL_MEM_READ_WRITE, size of(float) * count, NULL, NULL).
 _kernel void vadd(
_global float* a,
_global float* b,
_global float* c,
const unsigned int count)
 // Get all platforms
cl_platforms id Platform[numPlatforms]:
err = cldetPlatformiDs(numPlatforms, Platform, NULL);
if jerr != Cl_SUCCESS [!] numPlatforms <= 0)
 if (ld_a || ld_b || ld_c || ld_r)
 printf("Error: Failed to allocate device memory(\n"):
 printf("Error: Failed to get the platform/\n%s\n",err_code(err));
 int i = get_global_id(0);
 return EXIT FAILURE
 // Enqueue korrent - first time
// Set the suggraments to our compute kernel
err - cl5etKernelAegiko, vadd, 0, sizeo[ld, mem], &d, a);
err | - cl5etKernelAegiko, vadd, 2, sizeo[ld, mem], &d, b);
err | - cl6etKernelAegiko, vadd, 2, sizeo[ld, mem], &d, c);
err | - cl6etKernelAegiko, vadd, 3, sizeo[ld, mem], &d, c);
err | - cl6etKernelAegiko, vadd, 4, sizeo[ld, mem], &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferr | C_0, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferror, Sizeo(ld, vadd, 4, sizeo(ld, mem), &d, c);
ferror
 c(i) = a(i) + b(i);
 for 0 = 0: i < numPlatforms: i++)
 er = rifletDevirolDulblatform(i) DEVICE 1 &device id NULL):
 Break2.5
```


SYCL for OpenCL


Traditional OpenCL


Shared Source Programming Model


Shared Source


Choose Your Own Host Compiler


Target Multiple Device Compilers


Host Device


Use Common Libraries


Implementing SYCL Using Clang/LLVM


Why Clang/LLVM?

- Clang & LLVM is perfect for implementing innovative compiler technologies:
 - Large amount of contributors and a great developer community.
 - Very feature rich (standard and non-standard).
 - Full of re-usable modules and components.


Topics

- Separating Host & Device Code
- Constructing an OpenCL Kernel Function
- Duplicating Device Functions
- Diagnosing Invalid Device Code
- Supporting OpenCL Types
- Generating a SPIR Binary
- Integrating with SYCL Runtime


Separating Host & Device Code


SYCL Requirement

SYCL has a unified interface that users develop in.

- Programming model needs to allow the host compiler and SYCL device compiler to extract different code:
 - Types that can be passed between host and device.
 - APIs that have different behavior between host and device.


Implicit Pre-process Macro


- Our SYCL device compiler adds the preprocess macro.
- This is used to separate parts of the SYCL runtime into host and device code.

__SYCL_DEVICE_ONLY__


Example: accessor

accessor<float, 1, access::read> inputPtrA(inputBufferA);


Host Compiler

Construct OpenCL buffer and enqueue to device


Device Compiler

Represent OpenCL kernel argument on device


Example: parallel_for()

```
parallel_for<class vadd>(range<1>(count), ([=](id<1> itemID) {
  outputPtr[itemID] = inputPtrA[itemID] + inputPtrB[itemID];
}));
```


Host Compiler

Set arguments and enqueue kernel function


Device Compiler

Generate the kernel function


Example: fmin()

float4 result = fmin(valA, valB);


Host Compiler

Device Compiler

Host-side fmin() function

OpenCL built-in fmin() function


Constructing an OpenCL Kernel Function


SYCL represents kernel functions using lambda expressions.

- Programming model needs to identify and construct an OpenCL kernel:
 - Name the lambda expression.
 - Convert the body to an OpenCL kernel function.
 - Convert captured variables to OpenCL kernel arguments.


Identify the SYCL Kernel Function

- Our SYCL device compiler uses a Clang attribute to identify the SYCL kernel function.
- This is also used to assign a name to the lambda expression.

```
__attribute__((sycl_kernel(name)))
```


Convert the Lambda Expression

- Our SYCL device compiler manipulates the Clang AST to create the OpenCL kernel function.
 - The lambda expression is converted to an OpenCL compatible function.
 - The captured variables are converted to
 OpenCL kernel arguments.


Example: parallel_for()

```
parallel_for<class vadd>(range<1>(count), ([=](id<1> itemID) {
  outputPtr[itemID] = inputPtrA[itemID] + inputPtrB[itemID];
}));
```


Duplicating Device Functions


• SYCL requires all functions that are called by the SYCL kernel function to also be available.

- Programming model needs to transform all called functions into device compatible functions:
 - Traverse call graph.
 - Clone function definitions.
 - Deduce OpenCL address spaces for parameters.


Transforming Device Functions

- Out SYCL device compiler uses the Clang TreeTransform framework:
 - Traverses the Clang AST.
 - Identifies the OpenCL kernel function's call graph.
 - Transforms called functions into device functions.
 - Deduces address spaces for device function based on parameters.


Example: reduction

```
template <typename N, typename L>
void parallel_for(range<1>, L);
```


```
template <typename T>
T reduce_array(T *data);
```


```
template <typename T>
T reduce(T a, T b);
```

```
__kernel void sycl_kernel0(__global float *ptr);
```


```
float reduce_array(__global float *data);
```


```
float reduce(float a, float b);
```


Diagnosing Invalid Device Code


 There are restrictions on the C++ features that SYCL can support based on OpenCL 1.x hardware support.

- Programming model needs to diagnose device code when invalid C++ features are being used:
 - Catch device code that contains invalid features.
 - Generate useful error messages.


Unsupported C++ Features

- · Recursion.
- Exception Handling.
- RTTI.
- Dynamic Allocation.
- Dynamic Polymorphism.
- Static Variables.
- Function Pointers.
- Virtual Functions.

These apply only to SYCL kernel functions


AST Checkers

- Our SYCL device compiler performs device code diagnostics using AST checkers.
- These are constructed from Clang's AST matcher framework.


Example: exception handling checker

```
struct ExceptionChecker : internal::SYCLFunctionBodyChecker<Stmt> {
 MatcherType<Stmt> getMatcher() const override {
 return stmt(anyOf(tryStmt(), throwExpr()));
 }
 void checkMatch(const Stmt *S, const BoundNodes &) override {
 diagInvalidConstruct(S, "Using exception handling");
 }
};
```


Supporting OpenCL Types


 SYCL requires its types to map to underlying OpenCL types transparently and with little or no overhead.

- Programming model needs support all OpenCL types underneath SYCL types:
 - Address spaces.
 - Vectors & swizzles.
 - OpenCL built-in types and qualifiers.


OpenCL Support

- Our SYCL device compiler supports OpenCL types by enabling Clangs built-in support:
 - __attribute__((address_space(n)))
 - __attribute__((ext_vector_type(n)))
 - OCLImage2d, OCLSampler, ...
 - OpenCLImageAccess


Example: vectors

```
float4 ( a.k.a. vec<float, 4> )
```


```
float __attribute__((ext_vector_type(4)))
```


Example: swizzles

```
float4 lhs, rhs;
lhs.wzyx() = rhs.xzyw();
```


```
float __attribute__((ext_vector_type(4))) lhs, rhs;
lhs.wzyx = rhs.xywx;
```


Example: images

```
accessor<float4, 2, access::read, access::image> ptr(img);
```


```
__read_only image2d_t ptr;
```


Example: address spaces

```
accessor<float, 1, access::read, access::global_buffer> ptr(buf);
```


```
__global float *ptr;
```


Generating a SPIR Binary


 SYCL requires the OpenCL kernel function and other functions to be compiled into a binary that can be built from the OpenCL runtime.

- Programming model needs to generate a SPIR output:
 - SPIR binary.
 - SPIR assembly


Output SPIR Bitcode

- Our SYCL device compiler outputs a SPIR binary using Clang's support for dumping out SPIR IR.
- It also makes use of Clang's support for generating SPIR meta data.


Integrating with SYCL Runtime


SYCL requires the runtime to build and execute the SPIR binary.

- Programming model needs to incorporate a way for linking device code into the runtime:
 - OpenCL kernel function binary.
 - OpenCL kernel function name.
 - OpenCL kernel argument information.


Shared Source Integration


How to Get Involved

- OpenCL: Version 2.0 and Beyond
 - Tuesday 5:30PM 7:00PM
 (Rooms 275 277)
- SYCL demos:
 - AMD booth in exhibition
- Come and speak to us here:
 - Myself and Codeplay CEO
 Andrew Richards

- Read the specification:
 - https://www.khronos.org/opencl/sycl
- Leave feedback on the Khronos forum:
 - https://www.khronos.org/opencl/sycl
- Try out the open source implementation:
 - https://www.github.com/amd/triSYCL