Adopting OpenCL in Your Application

Session 522

Anna Tikhonova

OpenCL Engineer

These are confidential sessions—please refrain from streaming, blogging, or taking pictures

What Is OpenCL?

- C-based language
- Run same code on CPUs and GPUs

Agenda

- What's new in OpenCL in Mountain Lion
 - OpenCL 1.2
 - Improvements to the Intel Auto-Vectorizer
- From C code to optimized OpenCL code
- Leveraging the power of OpenCL in Adobe CS6

OpenCL 1.2

Program Compilation Online

```
kernel void sum(
global float *a,
global float *b,
global float *c) {
  int id = get_global_id(0);
  c[id] = a[id] + b[id];
}
```

OpenCL compiler

Program Compilation Online

OpenCL compiler

Program Compilation Online

OpenCL compiler

Program Compilation Offline

Program Compilation Offline

Program Compilation Offline

Compiling to Bitcode

/System/Library/Frameworks/OpenCL.framework/Libraries/openclc

Compiling to Bitcode

/System/Library/Frameworks/OpenCL.framework/Libraries/openclc

Compiling to Bitcode

/System/Library/Frameworks/OpenCL.framework/Libraries/openclc

```
$ openclc -x cl -arch gpu_32 -emit-llvm-bc file.cl -o file.cl.gpu_32.bc
-arch i386
-arch x86_64
file.cl.x86_64.bc
```


- Print to stdout
- Output for concurrently executing work-items may not be serial

41

42

43

44

45

I index element 113

I index element 111

I index element 112

I index element 115

41

42

43

44

45

id 43: I index element 113

id 41: I index element 111

id 42: I index element 112

id 45: I index element 115

id 43: I index element 113
id 41: I index element 111
id 42: I index element 112
id 45: I index element 115

- Supports vector types
 - Examples

```
float4 f = (float4)(100.0f, 2.0f, 3.0f, 4.0f);
uchar4 uc = (uchar4)(0xFA, 0xFB, 0xFC, 0xFD);

printf("f4 = %.2v4f\n", f);
printf("uc = %v4hhx\n", uc);
```

- Supports vector types
 - Examples

```
float4 f = (float4)(100.0f, 2.0f, 3.0f, 4.0f);
uchar4 uc = (uchar4)(0xFA, 0xFB, 0xFC, 0xFD);

printf("f4
printf("uc
v4hhx
v1, uc);
```

- Supports vector types
 - Examples

```
float4 f = (float4)(100.0f, 2.0f, 3.0f, 4.0f);
uchar4 uc = (uchar4)(0xFA, 0xFB, 0xFC, 0xFD);

printf("f4 = %.2v4f\n", f);
printf("uc = %v4hhx\n", uc);
```

```
f4 = 1.00,2.00,3.00,4.00
uc = 0xfa,0xfb,0xfc,0xfd
```

Overloaded User Functions

• Use ___OVERLOAD___ attribute to overload user functions

Overloaded User Functions

• Use __OVERLOAD__ attribute to overload user functions

```
int graph_int(int *data);
float graph_float(float *data);
```

Overloaded User Functions

• Use ___OVERLOAD___ attribute to overload user functions

Performance Hints

Help us help you

New

Filling memory

- Filling memory
 - clEnqueueFillBuffer

To fill a buffer with a pattern

- Filling memory
 - •clEnqueueFillBuffer
 - clEnqueueFillImage

To fill an image with a color

- Filling memory
 - •clEnqueueFillBuffer
 - clEnqueueFillImage
- Memory access

- Filling memory
 - clEnqueueFillBuffer
 - clEnqueueFillImage
- Memory access
 - CL_MEM_HOST_WRITE_ONLY

If you are **only writing** from host

- Filling memory
 - clEnqueueFillBuffer
 - clEnqueueFillImage
- Memory access
 - CL_MEM_HOST_WRITE_ONLY
 - CL_MAP_WRITE_INVALIDATE_REGION

If **overwriting** a mapped region from host

Deprecated APIs Use new APIs

Deprecated APIs	New APIs
clCreateImage2D, clCreateImage3D	clCreateImage
<pre>clCreateFromTexture2D, clCreateFromTexture3D</pre>	clCreateFromTexture
<pre>clEnqueueMarker, clEnqueueBarrier, clEnqueueWaitForEvents</pre>	clEnqueueMarkerWithWaitList, clEnqueueBarrierWithWaitList

Intel Auto-Vectorizer

Sion Berkowits

Senior SW Engineer Intel Corporation

Agenda

- Recap: What is OpenCL Auto-Vectorizer
- What is new in Mountain Lion
- How the new Auto-Vectorizer works
- Tips for OpenCL programmers
- Demo

Developing OpenCL on the CPU

- Optimal performance on the CPU requires target-specific optimizations
- Code loses simplicity
- Code loses performance portability

The OpenCL Auto-Vectorizer

- An OpenCL CPU compiler optimization
- Introduced in Lion
- Performance utilizes the vector registers (SIMD) in the CPU

What Is OpenCL Auto-Vectorizer

What Is OpenCL Auto-Vectorizer

Auto-Vectorizer Features

- Runs by default when compiling kernels for the CPU
- Does not require user modifications
- Works in the presence of scalar and vector operations
- Only works in the absence of control flow

The New Auto-Vectorizer

Introduced in Mountain Lion

- Added support for vectorizing kernels with control flow
- Automatically optimize code for the underlying CPU architecture
- Significant speedup on kernels, compared to non-vectorized code
 - Speedup may be reduced, due to control flow in kernel

How the Auto-Vectorizer Works

Dealing with control flow

If-Then-Else Blocks

```
if (condition)
{
 do_some_work();
}
else
{
 do_some_other_work();
}
...
```


If-Then-Else Blocks

- The problem: Different work-items may choose different code paths
- How to pack instructions from several work-items into a single vector instruction?

If-Then-Else Blocks

- The problem: Different work-items may choose different code paths
- How to pack instructions from several work-items into a single vector instruction?

Vectorizing If-Then-Else Blocks

- Auto-Vectorized code should execute both sides of control flow statement
- Control flow is serialized by Auto-Vectorizer
- Packed work-items go through both
 Then and Else code
- Unneeded calculations are disposed
 - Side effects (such as stores) are masked

Vectorizing If-Then-Else Blocks

- Auto-Vectorized code should execute both sides of control flow statement
- Control flow is serialized by Auto-Vectorizer
- Packed work-items go through both
 Then and Else code
- Unneeded calculations are disposed
 - Side effects (such as stores) are masked

Uniform Control Flow

- In some cases, control flow is uniform
 - All work-items choose the same path in the control flow
 - For example, when **If** condition is a constant
- In such cases, no modifications are done to the control flow code

Uniform Control Flow

- In some cases, control flow is uniform
 - All work-items choose the same path in the control flow
 - For example, when **If** condition is a constant
- In such cases, no modifications are done to the control flow code

Loop Blocks

```
while (some_condition)
{
 do_work();
 ...
 do_more_work();
}
...
```

Loop Blocks

- The problem: Number of loop iterations may depend on work-item ID
- For example

```
for (int i=0; i<get_global_id(0); ++i)
{
 ...
 do_something();
}</pre>
```

• How to pack instructions, when every work-item may require a different amount of loop iterations?

Vectorizing Loop Blocks

- Auto-Vectorized code iterates over loop for all packed work-items
- The loop is iterated until all participating work-items finish executing their respective iterations

Vectorizing Loop Blocks

- Auto-Vectorized code iterates over loop for all packed work-items
- The loop is iterated until all participating work-items finish executing their respective iterations

Tips for OpenCL Programming

Getting the most from the Auto-Vectorizer

Memory Access in Control Flow

- Memory accesses in control flow must be masked
 - Some work-items may need to avoid them
- Adds overhead for such memory accesses

Memory Access in Control Flow

• Recommendation: Move memory access out of control flow, if possible

```
if (cond) {
 a[index] = 1;
} else {
 a[index] = 2;
}


a[index] = 2;
}

a[index] = temp;
```

• The Auto-Vectorizer packs together work-items which have consecutive indices in global dimension 0

• The Auto-Vectorizer packs together work-items which have consecutive indices in global dimension 0

• When accessing array elements, it is preferred to access consecutive array elements in consecutive work-items

```
int tid0 = get_global_id(0);
int arrayA_val = A[tid0];
int arrayB_val = B[tid0 * some_constant];
```


• When accessing array elements, it is preferred to access consecutive array elements in consecutive work-items

```
int tid0 = get_global_id(0);
int arrayA_val = A[tid0];
int arrayB_val = B[tid0 * some_constant];
```

Array A Array B

Demo

Summary

- The Auto-Vectorizer optimizes your OpenCL kernels on the CPU, providing significant speedup
- Works "behind the scenes", requiring no user modifications to run
- In Mountain Lion, the Auto-Vectorizer supports kernels with complex control flow

OpenCL Kernel Tuning From C code to optimized OpenCL code

Eric BainvilleOpenCL Engineer

OpenCL Kernel Tuning Why?

Gaussian Blur, 16 Mpix Image

Gaussian Blur, 16 Mpix Image

Gaussian Blur, 16 Mpix Image

OpenCL Kernel Tuning Why?

Gaussian Blur, 16 Mpix Image

Why?

Gaussian Blur, 16 Mpix Image

OpenCL Kernel Tuning Why?

OpenCL Kernel Tuning Why?

Kernel Tuning BASIC(s)

```
1 Choose the right algorithm
10 Write the code
20 Benchmark
21 if "fast enough" goto DONE
30 Identify bottlenecks
40 Find solution/workaround
50 goto 10
```

What Is "Fast Enough"?

And how to choose the right algorithm

Benchmarks

copy kernel

Benchmarks

Benchmarks: copy

Benchmarks: copy, mad3

How to Choose an Algorithm?

- Parallel
- Minimize memory usage
- Maximize Compute/Memory ratio
- Benchmarks → performance estimate

Kernel Tuning BASIC(s)

- 1 Choose the right algorithm
- 10 Write the code
- 20 Benchmark
- 21 if "fast enough" goto DONE
- 30 Identify bottlenecks
- 40 Find solution/workaround
- 50 goto 10

Classic 2D Convolution

- Gaussian filter range: $-3\sigma..3\sigma$
- σ =5 \rightarrow 31x31 convolution kernel
- 962 read/write + 1922 flops / pixel

Separable 2D Convolution

- $K_{2D}(x,y) = K_{1D}(x).K_{1D}(y)$
- 2 passes H + V

• 64 read/write + 124 flops / pixel

- 4 passes $H \rightarrow + H \leftarrow + V \downarrow + V \uparrow$
- 10 read/write + 64 flops per pixel

- 4 passes $H \rightarrow + H \leftarrow + V \downarrow + V \uparrow$
- 10 read/write + 64 flops per pixel

Comparison

Algorithm	Memory (float R+W)	Compute (flops)	C / M Ratio	Estimate (Mpix/s)
Сору	2	0	0	14,200
2D Convolution	962	1,922	2	30
Separable Convolution	64	124	2	440
Recursive Gaussian	10	64	6	2,840

Comparison

Algorithm	Memory (float R+W)	Compute (flops)	C / M Ratio	Estimate (Mpix/s)
Сору	2	0	0	14,200
2D Convolution	962	1,922	2	30
Separable Convolution	64	124	2	440
Recursive Gaussian	10	64	6	2,840

Recursive Gaussian on GPU

10 Write the code

Kernel: rgH

```
// One work item per output row
kernel void rgH(global const float * in,global float * out,int w,int h)
  int y = get_global_id(0);  // Row to process
  // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
  i1 = i2 = i3 = o1 = o2 = o3 = o4 = 0.0f;
  for (int x=0;x< w;x++)
 float i0 = in[x+y*w];
 // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 -c1*o1 - c2*o2 - c3*o3 - c4*o4; // Compute new output
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```


Kernel: rgV

```
// One work item per output column
kernel void rgV(global const float * in,global float * out,int w,int h)
  int x = get_global_id(0);  // Column to process
 // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
  i1 = i2 = i3 = o1 = o2 = o3 = o4 = 0.0f;
  for (int y=0;y<h;y++)
 float i0 = in[x+y*w]; // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*01 - c2*02 - c3*03 - c4*04;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```


Kernel Tuning BASIC(s)

```
1 Choose the right algorithm
10 Write the code
20 Benchmark
21 if "fast enough" goto DONE
30 Identify bottlenecks
40 Find solution/workaround
50 goto 10
```


Benchmarks: rgH+rgV

Benchmarks: rgH, rgV

Benchmarks: rgH, rgV

Bottlenecks

30 Identify bottlenecks

- Concurrent access pattern → conflicts → serialized = slow
- Simple rules

- Concurrent access pattern → conflicts → serialized = slow
- Simple rules

```
global float * in;
int i = get_global_id(0);
float v = in[i]; // FAST
```


- Concurrent access pattern → conflicts → serialized = slow
- Simple rules

```
global float * in;
int i = get_global_id(0);
float v = in[i]; // FAST
```


```
global float * in;
int i = get_global_id(0);
float v = in[1024*i]; // SLOW
```


- Concurrent access pattern → conflicts → serialized = slow
- Simple rules

copy Memory Access Pattern

copy Memory Access Pattern

copy Memory Access Pattern

```
// One work item per output column
kernel void rgV(global const float * in,global float * out,int w,int h)
  int x = get_global_id(0);  // Column to process
 // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
 i1 = i2 = i3 = o1 = o2 = o3 = o4 = 0.0f;
 for (int y=0;y<h;y++)
 float i0 = in[x+y*w]; // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*o1 - c2*o2 - c3*o3 - c4*o4;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

```
// One work item per output column
kernel void rgV(global const float * in,global float * out,int w,int h)
  int x = get_global_id(0);  // Column to process
  // Forward pass
 float i1, i2, i3, o1, o2, o<u>3, o4;</u>
  i1 = i2 = i3 = o1 = o2
 4 = 0.0f;
 Fast
  for (int y=0;y<h;y++)
 float i0 = in[x+y*w];
 // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*o1 - c2*o2 - c3*o3 - c4*o4;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

```
// One work item per output column
kernel void rgV(global const float * in,global float * out,int w,int h)
  int x = get_global_id(0);  // Column to process
  // Forward pass
  float i1, i2, i3, o1, o2, o<u>3, o4;</u>
  i1 = i2 = i3 = o1 = o2
 4 = 0.0f;
 Fast
  for (int y=0;y<h;y++)
 Fast
 i0 = in[x+y*w];
 \text{Noat o0} = \text{a0*i0} + \text{a1*i1} + \text{a2*i2} + \text{a3*i3}
 -c1*01 - c2*02 - c3*03 - c4*04;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

```
// One work item per output row
kernel void rgH(global const float * in,global float * out,int w,int h)
  int y = get_global_id(0);  // Row to process
 // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
 i1 = i2 = i3 = o1 = o2 = o3 = o4 = 0.0f;
 for (int x=0;x<w;x++)
 float i0 = in[x+y*w]; // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*o1 - c2*o2 - c3*o3 - c4*o4;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

```
// One work item per output row
kernel void rgH(global const float * in,global float * out,int w,int h)
  int y = get_global_id(0);  // Row to process
 // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
 i1 = i2 = i3 = o1 = o2
 4 = 0.0f;
 Slow
 for (int x=0; x< w; x++)
 float i0 = in[x+y*w];
 // Load
 float 00 = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*o1 - c2*o2 - c3*o3 - c4*o4;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

```
// One work item per output row
kernel void rgH(global const float * in,global float * out,int w,int h)
  int y = get_global_id(0);
 // Row to process
 // Forward pass
 float i1, i2, i3, o1, o2, o3, o4;
  i1 = i2 = i3 = o1 = o2
 4 = 0.0f;
 Slow
  for (int x=0; x< w; x++)
 Slow
 i0 = in[x+y*w];
 // Load
 f\text{loat o0} = a0*i0 + a1*i1 + a2*i2 + a3*i3
 - c1*o1 - c2*o2 - c3*o3 - c4*o4;
 out[x+y*w] = o0;
 // Store
 // Rotate values for next pixel
 i3 = i2; i2 = i1; i1 = i0;
 04 = 03; 03 = 02; 02 = 01; 01 = 00;
  // Backward pass
```

Solution

40 Find solution/workaround

Drop the rgH Kernel

Use rgV twice instead

• rgV + Transpose + rgV + Transpose = rgH + rgV

Drop the rgH Kernel

Use rgV twice instead

• rgV + Transpose + rgV + Transpose = rgH + rgV

Drop the rgH Kernel

Use rgV twice instead

• rgV + Transpose + rgV + Transpose = rgH + rgV

Algorithm	Memory	Compute	C / M	Estimate
	(float R+W)	(flops)	Ratio	(Mpix/s)
V+T+V+T	14	64	4.6	2,030

Benchmarks: transposeG

10 GB/s

Improving the Transpose Kernel

Using local memory


```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
 local float aux[256];
 // Block size is 16x16
 int bx = get group id(0),
 // (bx,by) = input block
 by = get_group_id(1);
  int ix = get_local_id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
 in += (bx*16)+(by*16)*w;
 // Move to origin of in, out blocks
 out += (by*16)+(bx*16)*h;
 aux[iy+ix*16] = in[ix+w*iy];
 // Read block
  barrier(CLK_LOCAL_MEM_FENCE); // Synchronize
 out[ix+h*iy] = aux[ix+iy*16];
 // Write block
```

```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
  local float aux[256];
 // Block size is 16x16
 int bx = get_group_id(0),
 // (bx,by) = input block
 by = get_group_id(1);
  int ix = get_local_id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
  in += (bx*16)+(by*16)*w;
 // Move to origin of in, out blocks
  out += (by*16)+(bx*16)*h;
  aux[iy+ix*16] = in[ix+w*iy];
 // Read block
  barrier(CLK_LOCAL_MEM_FENCE); // Synchronize
  out[ix+h*iy] = aux[ix+iy*16];
 // Write block
```

```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
  local float aux[256];
 // Block size is 16x16
  int bx = get group id(0),
 // (bx,by) = input block
 by = get_group_id(1);
 int ix = get local id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
  in += (bx*16)+(by*16)*w;
 // Move to origin of in, out blocks
  out += (by*16)+(bx*16)*h;
 // Read block
  aux[iy+ix*16] = in[ix+w*iy];
  barrier(CLK LOCAL MEM FENCE);
 // Synchronize
  out[ix+h*iy] = aux[ix+iy*16];
 // Write block
```


```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
  local float aux[256];
 // Block size is 16x16
  int bx = get_group_id(0),
 // (bx,by) = input block
 by = get_group_id(1);
  int ix = get_local_id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
  in += (bx*16)+(by*16)*w;
 // Move to origin of in, out blocks
  out += (by*16)+(bx*16)*h;
  aux[iy+ix*16] = in[ix+w*iy];
 // Read block
  barrier(CLK LOCAL MEM FENCE);
 // Synchronize
  out[ix+h*iy] = aux[ix+iy*16];
 // Write block
```

```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
  local float aux[256];
 // Block size is 16x16
  int bx = get group id(0),
 // (bx,by) = input block
 by = get_group_id(1);
  int ix = get local id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
 Fast
  in += (bx*16)+(by*16)*w;
 e to origin of in,out blocks
  out += (by*16)+(bx*16)*h;
  aux[iy+ix*16] = in[ix+w*iy];
 // Read block
  barrier(CLK LOCAL MEM FENCE);
 // Synchronize
  out[ix+h*iy] = aux[ix+iy*16];
 // Write block
```

Kernel: transposeL


```
kernel void transposeL(global const float * in,
 global float * out,
 int w, int h)
  local float aux[256];
 // Block size is 16x16
  int bx = get group id(0),
 // (bx,by) = input block
 by = get_group_id(1);
  int ix = get local id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
 Fast
  in += (bx*16)+(by*16)*w;
 e to origin of in,out blocks
  out += (by*16)+(bx*16)*h;
  aux[iy+ix*16] = in[ix+w*iy];
 // Read block
  barrier(CLK LOCAL MEM FENCE);
 // Synchronize
  out[ix+h*iy] = aux[ix+iy*16];
 // Write block
 Fast
```

Benchmarks: transposeL

transposeL Memory Access Pattern

Partition camping

transposeL Memory Access Pattern

Partition camping

transposeL Memory Access Pattern

Partition camping

Solution

Skew block mapping

Solution

Skew block mapping

Solution

Skew block mapping

Kernel: transposeLS

```
kernel void transposeLS(global const float * in,
 global float * out,
 int w, int h)
 local float aux[256]; // Block size is 16x16
 int bx = get group id(0), // (bx,by) = input block
 by = get group id(1);
  int ix = get local id(0),
 // (ix,iy) = pixel in block
 iy = get local id(1);
 by = (by+bx)%get_num_groups(1); // Skew mapping
 in += (bx*16)+(by*16)*w; // Move to origin of in,out blocks
 out += (by*16)+(bx*16)*h;
 aux[iy+ix*16] = in[ix+w*iy]; // Read block
 barrier(CLK LOCAL MEM FENCE); // Synchronize
 out[ix+h*iy] = aux[ix+iy*16];  // Write block
```


Benchmarks: transposeLS

Benchmarks: Putting All Together

Benchmarks: Putting All Together

Summary

Kernel Tuning BASIC(s)


```
1 Choose the right algorithm
10 Write the code
20 Benchmark
21 if "fast enough" goto DONE
30 Identify bottlenecks
40 Find solution/workaround
50 goto 10
```

Photoshop OpenCL Notes

Russell Williams

Photoshop Architect Adobe Systems Inc.

*Demo*Blur Gallery

What Was That?

OpenCL kernel simulating lens optics

What Was That?

- OpenCL kernel simulating lens optics
- Broken into 2K x 2K blocks for GPU

Why OpenCL

• Only cross-platform GPGPU solution

Why OpenCL

- Only cross-platform GPGPU solution
- Advantages over OpenGL
 - Learning curve; data formats; debugging

Why OpenCL

- Only cross-platform GPGPU solution
- Advantages over OpenGL
 - Learning curve; data formats; debugging
- Increasing maturity and ubiquity

- Need good candidate algorithms
 - (bandwidth || compute) && embarrassingly parallel

- Need good candidate algorithms
 - (bandwidth || compute) && embarrassingly parallel
- Need debugged C algorithm first

- Need good candidate algorithms
 - (bandwidth || compute) && embarrassingly parallel
- Need debugged C algorithm first
- GPU win over CPU variable and unpredictable

- Need good candidate algorithms
 - (bandwidth || compute) && embarrassingly parallel
- Need debugged C algorithm first
- GPU win over CPU variable and unpredictable
- Resource limits

- Need good candidate algorithms
 - (bandwidth || compute) && embarrassingly parallel
- Need debugged C algorithm first
- GPU win over CPU variable and unpredictable
- Resource limits
- Platform variation

Would We Do It Again: Yes!

More OpenCL in future versions

Would We Do It Again: Yes!

- More OpenCL in future versions
- Investigate OpenCL for CPU

Creating a Mobile Video Workstation with Premiere Pro and OpenCL

David McGavran

Engineering Manager Premiere Pro Adobe Systems Inc.

Demo

Overall Design

Accelerated Effects

Intrinsics

- Adjustment Layers
- Color Space Conversion
- Deinterlacing
- Compositing
- Blending Modes
- Nested Sequences
- Multicam
- Time Remapping

Transitions

- Additive Dissolve
- Cross Dissolve
- Dip to Black
- Dip to White
- Film Dissolve
- Push

Effects

- Alpha Adjust
- Black & White
- Brightness & Contrast
- Color Balance
- Color Pass
- Color Replace
- Crop
- Drop Shadow
- Extract
- Fast Color Corrector
- Feather Edges
- Gamma Correction
- Garbage Matte
- Horizontal Flip
- Invert

- Luma Corrector
- Luma Curve
- Noise
- Proc Amp
- RGB Color Corrector
- RGB Curves
- Sharpen
- Three-way Color Corrector
- Timecode
- Tint
- Track Matte
- Ultra Keyer
- Veritcal Flip
- Video Limiter
- Warp Stabilizer

Tips and Tricks

- Loading kernels asynchronously
- OpenGL texture interop
 - clCreateFromGLBuffer
 - clEnqueueAcquireGLObjects
- OpenCL Images vs. Buffers
- Avoided pinned memory
- Flatten structures
- File RADARS!

Other Possibilities for OpenCL

- Increase set of supported effects
- Supporting third-party effects and codecs
- GPU encoding and decoding
- Multiple GPU support
- GPU Scopes

Wrapping Up

More Information

Allan Schaffer

Graphics and Game Technologies Evangelist aschaffer@apple.com

Past WWDC Presentations

http://developer.apple.com/videos

Apple Developer Forums

http://devforums.apple.com

Labs

OpenCL Lab

Graphics, Media & Games Lab A Friday 9:00AM

ÉWWDC2012