

OpenCL Basics Parallel Computing on GPU and CPU

23. März 2011 | Willi Homberg

Agenda

- Introduction
- OpenCL architecture
 - Platform model
 - Execution model
 - Memory model
 - Programming model
- Platform layer
- Runtime
- Language, compiler
- Example: Vector addition

Introduction

- OpenCL Open Computing Language
 - Open, royalty-free standard
 - For cross-platform, parallel programming of modern processors
 - An Apple initiative
 - Approved by NVIDIA, Intel, AMD, IBM, ...
 - Specified by the Khronos group
- Intended for accessing heterogeneous computational resources
 - CPUs (Intel, AMD, IBM Cell BE, ...)
 - GPUs (Nvidia GTX & Tesla/Fermi, AMD/ATI 58xx, ...)
 - Future processors with integrated graphics chip (Sandy Bridge, Llano)
- Difference to CUDA or CAL/IL
 - Code hardware agnostic, portable

OpenCL Information

- Khronos OpenCL http://www.khronos.org/opencl
 - Specification and headers files
 - Online manual pages, quick reference card
- MacResearch OpenCL tutorials http://www.macresearch.org/opencl
- NVIDIA devel. zone: OpenCL http://developer.nvidia.com/object/opencl.html
 - Best practices guide: http://www.nvidia.com/content/cudazone/CUDABrowser/downloads/papers/ NVIDIA_OpenCL_BestPracticesGuide.pdf
- AMD/ATI ATI Stream Computing:
 - http://ati.amd.com/technology/streamcomputing/opencl.html
 - SDK http://developer.amd.com/gpu/ATIStreamSDK
- IBM OpenCL for Linux on Power http://www.alphaworks.ibm.com/tech/opencl

OpenCL Architecture: Platform Model

- A host is connected to one or more (possibly heterogeneous) OpenCL devices
 - A device is divided into compute units (CUs)
 - CUs are subdivided into processing elements (PEs)

OpenCL Architecture: Platform Model

- An OpenCL application runs on the host
 - Submits commands to execute on the PEs within a device
 - PEs execute a single stream of instructions as
 - SIMD units
 - In lockstep with a single stream of instructions
 - SPMD units
 - PEs maintain own program counter

JuGiPSy - Juelich's GPU System

- NVIDIA Tesla 1070
 - 4 x Tesla C1060 GPU
 - 4 x 4 GB DDR3 memory
 - 4 x 102 GB/s memory bandwidth
 - 4 TFLOPS single-precision
 - 346 GFLOPS double-precision
 - **700W**
- Host System (2x)
 - Xeon E5430@2,66 GHz quad-core
 - 32 GB memory, 32 KB data cache
 - 1 TB disk

Bandwidth: MB/s

Host to Device: 2157.0 Device to Host: 1886.4 Device to Device: 73458.1

2x PCIe 16x

Transtec 1000R S1070

JUGIPSY

- Network
 - External interface: jugipsy.zam.kfa-juelich.de
 - Internal private 1 GE network:
 - gipsy1, gipsy2
 - each connected to 2 GPUs
- Software
 - OpenSuSE 11.1
 - NVIDIA
 - NVIDIA_GPU_Computing_SDK (CUDA-3.1)
 - AMD / ATI
 - ati-stream-sdk-v2.2-lnx64

JUDGE - Juelich Dedicated GPU Environment

Heterogeneous cluster: 60 TFLOPS peak 54 IBM System x iDataPlex dx360 m3 each:

- 2 NVIDIA Tesla M2050 (Fermi)
 1,15 GHz (448 cores), 3 GB memory
 - 148 GB/s memory bandwidth
 - 1,03 TFLOPS single-precision
 - 515 GFLOPS double-precision
 - 225W
- 2 Intel Xeon X5650(Westmere)6-core processor 2,66 GHz96 GB memory

Bandwidth: MB/s

Host to Device: 3422.5 Device to Host: 2911.1 Device to Device: 85636.2

JUGIPSY: OpenCL Devices

PLATFORM NAME: ATI Stream PLATFORM VERSION: OpenCL 1.0 ATI-Stream-v2.1 (145)

PLATFORM PROFILE: FULL PROFILE

PLATFORM VENDOR: Advanced Micro Devices, Inc.

1 devices found supporting OpenCL

Device name: Intel(R) Xeon(R) CPU E5430 @ 2.66GHz

Max Compute Units: 4

Amount of Global Memory: 3221225472 bytes

Amount of Local Memory: 32768 bytes

Max Work Group Size: 1024 Max Work Item Dimensions: 3

Max Work Items on dimemsion 0 : 1024 Max Work Items on dimemsion 1 : 1024 Max Work Items on dimemsion 2 : 1024

PLATFORM NAME: NVIDIA CUDA PLATFORM VERSION: OpenCL 1.0 CUDA 3.0.1

PLATFORM PROFILE : FULL_PROFILE PLATFORM VENDOR : NVIDIA Corporation

2 devices found supporting OpenCL

Max Compute Units: 30

Amount of Global Memory: 4294770688 bytes

Amount of Local Memory: 16384 bytes

Max Work Group Size: 512 Max Work Item Dimensions: 3

Max Work Items on dimemsion 0 : 512 Max Work Items on dimemsion 1 : 512

Max Work Items on dimemsion 2:64

JUDGE: OpenCL Devices


```
Device 0: "Tesla M2050"
  CUDA Driver Version:
 3.20
 3.20
  CUDA Runtime Version:
  CUDA Capability Major/Minor version number:
 2.0
  Total amount of global memory:
 2817982464 bytes
 Multiprocessors x Cores/MP = Cores:
 14 (MP) x 32 (Cores/MP) = 448 (Cores)
  Total amount of constant memory:
 65536 bytes
  Total amount of shared memory per block:
 49152 bytes
  Total number of registers available per block: 32768
 32
  Warp size:
 Maximum number of threads per block:
 1024
  Maximum sizes of each dimension of a block:
 1024 \times 1024 \times 64
  Maximum sizes of each dimension of a grid:
 65535 \times 65535 \times 1
  Maximum memory pitch:
 2147483647 bytes
  Texture alignment:
 512 bytes
  Clock rate:
 1.15 GHz
  Concurrent copy and execution:
 Yes
  Run time limit on kernels:
 No
  Integrated:
 No
  Support host page-locked memory mapping:
 Yes
  Compute mode:
 Default (multiple host threads
 can use this device simultaneously)
  Concurrent kernel execution:
 Yes
 Device has ECC support enabled:
 Yes
 Device is using TCC driver mode:
 No
Device 1: "Tesla M2050"
```


- Compute Kernel
 - Runs on the OpenCL device
 - Basic unit of executable code (similar to a C function)
 - Data-parallel or task-parallel
- Compute Program
 - Collection of compute kernels and internal functions
 - Analogous to a dynamic library
- Applications
 - Run on the host
 - Queue compute kernel execution instances
 - Instances are executed in-order or out-of-order
 - Events are used to implement appropriate order of execution

OpenCL Stack (GPUs)

NVIDIA-GPU

AMD-GPU

OpenCL Stack (CPUs)

AMD-CPU

Intel-CPU

Program execution occurs in two parts

- Host program executes on the host
 - Defines contexts for kernels and manages execution
 - Data parallel programming model
 - NDRange index space (1-, 2- or 3-dimensional)
 - Task parallel programming model
- Kernels execute on one or more devices
 - An instance of the kernel is called work-item (CUDA: thread)
 - Executes for each point in index space
 - Organized in work-groups (CUDA: blocks)

Work-groups

Kernel: Vector Addition

```
kernel void
vec_add (__global const float *a,
 global const float *b,
 global float *c)
 int gid = get_global_id(0);
 c[gid] = a[gid] + b[gid];
 3
 5
 4
 6
float *a=
float *b=
 3
 2
 5
 4
 _kernel void vec_add(...)
float *c=
 gid=0
 Global Work Size Gx=8
```


- Host defines context for execution of the kernels
- Context includes
 - Devices
 - Collection of OpenCL devices to be used by the host
 - Kernels
 - OpenCL functions that run on OpenCL devices
 - Program objects
 - Program source and executable that implement the kernels
 - Memory objects
 - Visible to host and devices
 - Values that can be operated on by instances of a kernel

- Command queues
 - Data structure to coordinate execution of kernels on the devices.
 - Commands are placed in queue and scheduled onto the devices
 - Kernel execution command (execute a kernel)
 - Memory commands (transfer data)
 - Synchronisation commands
 - Scheduling properties in-order, out-of-order
 - Event objects control execution
 - Refer to kernel execution or memory commands
 - Coordinate execution between host and devices and between commands
 - Multiple queues with a single context
 - Run concurrently, no synchronisation

OpenCL Architecture: Memory Model

- Work-items executing a kernel have access to four memory regions
 - Global memory read/write access to all work-items
 - Constant memory remains constant during the execution of the kernel
 - Local memory region local to a work-group (CUDA: shared)
 - Private memory region private to a work-item (CUDA: local)

	Global	Constant	Local	Private
Host	Dynamic allocation	Dynamic allocation	Dynamic allocation	No allocation
	Read / Write access	Read / Write access	No access	No access
Kernel	No allocation	Static allocation	Static allocation	Static allocation
	Read / Write	Read-only	Read / Write	Read / Write
	access	access	access	access

OpenCL Architecture: Memory Model

- Multiple distinct address spaces
- Address qualifiers
 - __private
 - local
 - constant
 - global
- Relaxed consistency
 - Local memory in a single work-group
 - Global memory at a work-group barrier
- Host creates memory objects in global memory
- Memory transfer blocking or non-blocking
- Host may map a region into its address space

OpenCL Architecture: Programming Model

- Data-parallel execution
 - Sequence of instructions applied to multiple elements of a memory object
 - Index space defines how the data maps onto work-items
 - No one-to-one mapping between work-item and element in memory object
 - Programmer defines total number of work-items to be executed in parallel
 - Explicit model division into work-groups is specified by programmer
 - Implicit model division into work-groups is managed by OpenCL
- Task-parallel execution
 - Compute devices such as CPUs can also execute task-parallel compute kernels
 - Executes as a single work-item per core
 - A compute kernel written in OpenCL
 - A native C / C++ function

OpenCL Platform Layer

- Implements platform-specific features allowing applications for
 - Querying OpenCL platforms

clGetPlatformIDs: provides list of available platform

clGetPlatformInfo: provides specific information about platform

Getting device information

clGetDeviceIDs: provides list of available devices

clGetDeviceInfo: provides specific information about device

Creating OpenCL contexts

clCreateContext: creates an OpenCL context with one or more devices

(for managing command-queues, memory, kernels)

clCreateContextFromType: creates context from a device type

clGetContextInfo: provides information about a context

OpenCL Runtime, Buffer Objects, Program Objects

- API calls for executing a kernel, reading or writing a memory object
 - Command Queues

clCreateCommandQueue: creates queue on a specific device

Memory objects

clCreateBuffer: creates a buffer object

• clEnqueueReadBuffer: enqueue read from a buffer to host memory

clEnqueueWriteBuffer: enqueue write to a buffer from host memory

Program objects

clCreateProgramWithSource: creates program object for context

and loads the source code from text strings

clCreateProgramWithBinary: creates program object for context

and loads binary into the program object

OpenCL Runtime, Program Objects, Kernel&Event Objects

Program objects (cont'd)

clBuildProgram: builds (compiles & links) a program executable

for all devices in context associated with program

clCreateKernel: creates a kernel object

clSetKernelArg: set the value for a specific argument of a kernel

Executing kernels

clEnqueueNDRangeKernel: enqueues a command to execute a kernel

using a given range of work-items

clEnqueueTask: enqueues a command to execute a kernel using

a single work-item

Flush and Finish

clFlush: issues all previously queued commands in queue

clFinish: blocks until all queued commands have completed

OpenCL Programming Language

- Derived from ISO C99
- A few restrictions
 - Recursion, function pointers, functions in C99 standard headers, ...
- Built-in Data Types
 - Scalar and vector data types, structs, pointers, data-type conversion functions, ...
- Built-in Functions (see reference card)
 - work-item functions
 - math.h
 - read and write image
 - relational
 - geometric functions
 - synchronization functions

Example: Vector Addition

Compute c = a + b (a, b, and c are float vectors of length N)

```
void VectorAddHost(const float* a, const float* b, float* c, int N){
 int i;
 for (i = 0; i < N; i++)
 {
 c[i] = a[i] + b[i];
 }
}</pre>
```

OpenCL Host program:

- Query compute devices
- Create context
- Create memory objects
- Compile and create kernel
- Issue commands to command-queue
- Synchronization of commands
- Clean up resources

Platform, Device, Context

```
cl platform id cpPlatform;
 // OpenCL platform
cl device id cdDevice;
 // OpenCL device
cl context cxGPUContext;
 // OpenCL context
cl command queue cgCommandQueue;
 // OpenCL command queue
 // Frror code var
cl int ciErr1;
// Get an OpenCL platform
ciErr1 = clGetPlatformlDs(1, &cpPlatform, NULL);
// Get a GPU device
ciErr1 = clGetDevicelDs(cpPlatform, CL DEVICE TYPE GPU, 1, &cdDevice, NULL);
// Create the context
cxGPUContext = clCreateContext(0, 1, &cdDevice, NULL, NULL, &ciErr1);
// Create a command-queue
cqCommandQueue = clCreateCommandQueue(cxGPUContext, cdDevice, 0, &ciErr1);
```


Command-queue, buffer memory objects

```
int N = 11444777;
 // Length of float arrays (odd # for illustration)
void *srcA, *srcB, *dst:
 // Host buffers for OpenCL test
 // 1D var for Total # of work items
size t szGlobalWorkSize;
size t szLocalWorkSize;
 // 1D var for # of work items in the work group
// set Global and Local work size dimensions
szLocalWorkSize = 256;
// GlobalWorkSize rounded up to the nearest multiple of the LocalWorkSize
szGlobalWorkSize = ((N/(int)szLocalWorkSize)+1)*(int)szLocalWorkSize;
// Allocate host buffers
srcA = (void *)malloc(sizeof(cl float) * szGlobalWorkSize);
srcB = (void *)malloc(sizeof(cl float) * szGlobalWorkSize);
dst = (void *)malloc(sizeof(cl float) * szGlobalWorkSize);
```


Command-queue, buffer memory objects (cont'd)

Build program and create kernel

```
const char* cSourceFile = "VectorAdd.cl":
 // kernel source file
cl program cpProgram;
 // OpenCL program
// Read the OpenCL kernel in from source file
char** program src;
std::vector<std::string> prog lines;
readCLFile (prog lines, cSourceFile);
program src = (char**) malloc (sizeof(char*) * prog lines.size());
for (unsigned int i = 0; i < prog lines.size(); i++)
  program src[i] = (char*) prog lines[i].c str();
// Create the program
cpProgram = clCreateProgramWithSource(cxGPUContext, prog lines.size(),
 (const char **) program src, NULL, &ciErr1);
// Build the program (compile & link)
ciErr1 = clBuildProgram(cpProgram, 0, NULL, NULL, NULL, NULL);
```


Build program and create kernel

```
// OpenCL kernel
cl kernel ckKernel;
// Create the kernel
ckKernel = clCreateKernel(cpProgram, "VectorAdd", &ciErr1);
// Set the Argument values
ciErr1 = clSetKernelArg(ckKernel, 0, sizeof(cl mem), (void*)&cmDevSrcA);
ciErr1 |= clSetKernelArg(ckKernel, 1, sizeof(cl mem), (void*)&cmDevSrcB);
ciErr1 |= clSetKernelArg(ckKernel, 2, sizeof(cl mem), (void*)&cmDevDst);
ciErr1 |= clSetKernelArg(ckKernel, 3, sizeof(cl int), (void*)&N);
// Asynchronous write of data to GPU device
ciErr1 = clEnqueueWriteBuffer(cgCommandQueue, cmDevSrcA, CL FALSE, 0,
 sizeof(cl_float) * szGlobalWorkSize, srcA, 0, NULL, NULL);
ciErr1 |= clEnqueueWriteBuffer(cgCommandQueue, cmDevSrcB, CL FALSE, 0,
 sizeof(cl float) * szGlobalWorkSize, srcB, 0, NULL, NULL);
```


Build program and create kernel

```
// Launch kernel (1-dimensional range)
ciErr1 = clEnqueueNDRangeKernel(cqCommandQueue, ckKernel, 1, NULL,
 &szGlobalWorkSize, &szLocalWorkSize, 0, NULL, NULL);
// Synchronous/blocking read of results, and check accumulated errors
ciErr1 = clEnqueueReadBuffer(cgCommandQueue, cmDevDst, CL TRUE, 0,
 sizeof(cl_float) * szGlobalWorkSize, dst, 0, NULL, NULL);
// Cleanup allocated objects
if(ckKernel)clReleaseKernel(ckKernel);
if(cpProgram)clReleaseProgram(cpProgram);
if(cgCommandQueue)clReleaseCommandQueue(cgCommandQueue);
if(cxGPUContext)clReleaseContext(cxGPUContext);
if(cmDevSrcA)clReleaseMemObject(cmDevSrcA);
if(cmDevSrcB)clReleaseMemObject(cmDevSrcB);
if(cmDevDst)clReleaseMemObject(cmDevDst);
```


Kernel: Handle extra indices

```
kernel void
vec_add (__global const float *a,
 global const float *b,
 _global float *c,
 int N))
  // get index into global data array
  int gid = get global id(0);
  // bound check (equivalent to the limit on a 'for' loop for standard/serial C code)
  if (gid >= N)
 return;
  // add the vector elements
  c[gid] = a[gid] + b[gid];
Array length N
 = 11444777
Global Work Size
 = 11444992
Local Work Size
 = 256
# of Work Groups
 = 44707 (last work-group deals only with 215 elements)
```


Kernel: Use Work-Item Built-in Functions

```
kernel void
vec_add (__global const float *a,
 global const float *b,
 global float *c,
 int N))
  // get index into global data array
// int gid = get global id(0);
  int gid = get_local_size(0)*get_group_id(0)
 + get_local_id(0);
 Array length N
 = 8
 Global Work Size
 = 8
  // add the vector elements
 Local Work Size
 = 4
 = 2
 # of Work Groups
  c[gid] = a[gid] + b[gid];
 e.g. NDRange size Gx=8
 3
 5
 float *a=
 float *b=
 5 4
 3
 Work Group 0
 Work Group 1
 _kernel void vec_add(...)
 e.g. work-group size Sx=4
 float *c=
```


JUGIPSY: Getting started

- See login message
 - Functionality tests:
 - /usr/bin/nvidia-smi
 - /srv/NVIDIA_GPU_Computing_SDK/C/bin/linux/release/deviceQuery
 - /srv/NVIDIA_GPU_Computing_SDK/C/bin/linux/release/bandwidthTest
 - For a start, copy the tutorials to your own home directory ...
 - Develop own projects from SDK tutorials
 - NVIDIA:
 - 30 OpenCL tutorials, 71 CUDA tutorials
 - ATI:
 - 37 OpenCL tutorials, 14 CAL tutorials
 - Mind environment, e.g.LD_LIBRARY_PATH sequence:
 - module load cuda module switch cuda ati-stream-sdk

JUDGE: Getting started

Functionality tests:

- cd /localhome/partec/NVIDIA_GPU_Computing_SDK_3.2.16
 - C/bin/linux/release/deviceQuery
 - C/bin/linux/release/bandwidthTest
- For a start, copy the tutorials to your own home directory ...
 - Develop own projects from NVIDIA SDK tutorials (28 OpenCL, 79 CUDA)
- Account application:
 - https://dispatch.fz-juelich.de:8812/account_ident/back=/RESSOURCEN
- Environment: source NV_env.sh:

```
export CUDA_HOME=/opt/cuda
export CUDA_INSTALL_PATH=/opt/cuda
export
CUDA_SDK_HOME=/localhome/partec/NVIDIA_GPU_Computing_SDK_3.2.16
export PATH=${CUDA_HOME}/bin:${CUDA_HOME}/computeprof/bin:$PATH
export LD_LIBRARY_PATH=${CUDA_HOME}/lib:$LD_LIBRARY_PATH
export LD_LIBRARY_PATH=${CUDA_SDK_HOME}/lib:$LD_LIBRARY_PATH
export CUDA_VERSION=3.2.16
```

Matrix Multiplication

Matrix sizes: Dimensions = 2

wA = 80016x16 Local work sizes:

hA = 1600 Global work sizes: 800x1600 50x100

wB = 800Group sizes:

/oclMatrixMul -sizemult=10 -device=0 ./oclMatrixMul -sizemult=10 -device=0,1

В

Device 1

Device 0

Results

./oclMatrixMul -sizemult=10 -device=0 ./oclMatrixMul Starting... Device 0: Device Tesla T10 Processor Using Matrix Sizes: A(800 x 1600), B(800 x 800), C(800 x 1600)

Running Computations on 1 - 1 GPU's...

MM, Throughput = **175.4612 GFlops/s**, Time = **0.01167 s**, Size = 2048000000, NumDevsUsed = 1, Workgroup = 256 Kernel execution time on GPU 0 : 0.01164 s

Comparing results with CPU computation... PASSED

./oclMatrixMul -sizemult=10 -device=0,1 ./oclMatrixMul Starting...Device 0: Device Tesla T10 Processor Device 1: Device Tesla T10 Processor Using Matrix Sizes: A(800 x 1600), B(800 x 800), C(800 x 1600)

Running Computations on 1 - 2 GPU's...

MM, Throughput = **175.4431 GFlops/s, Time = 0.01167 s**, Size = 2048000000, NumDevsUsed = 1, Workgroup = 256 Kernel execution time on GPU 0 : 0.01166 s

MM, Throughput = **347.5211 GFlops/s**, **Time = 0.00589 s**, Size = 2048000000, NumDevsUsed = 2, Workgroup = 256

Kernel execution time on GPU 0 : 0.00587 s Kernel execution time on GPU 1 : 0.00586 s

Comparing results with CPU computation... PASSED

OpenCL Basics Extra slides

23. März 2011 | Willi Homberg

Cell Cluster JUICEnext

- 35 QS22 blades @ 3.2 Ghz
 - 2 Cell processors (CBE)
 - 8 GB Memory
- 4x InfiniBand adapter (SDR)
- Frontend: x86 compatible
- Interconnect switch: IB (Cisco)
- Peak performance:
 - 1 blade: 217,6 GFLOPS peak (64 bit float)
 - 35 blades: 7 TFLOPS peak (64 bit float)

JUICEnext: Getting started

PLATFORM NAME: IBM

PLATFORM VERSION: OpenCL 1.0 200912040043

PLATFORM PROFILE: FULL_PROFILE

PLATFORM VENDOR : IBM PLATFORM EXTENSIONS :

2 devices found supporting OpenCL

Device name: ACCELERATOR PowerXCell8i processor

Device version: OpenCL 1.0 200912040043

Device profile: EMBEDDED PROFILE

Device vendor: IBM

Device extensions :cl khr byte addressable store

Max Compute Units: 16

Amount of Global Memory: 1939271680 bytes

Amount of Local Memory: 248832 bytes

Max Work Group Size: 256
Max Work Item Dimensions: 3

Max Work Items on dimemsion 0 : 256 Max Work Items on dimemsion 1 : 256 Max Work Items on dimemsion 2 : 256

Device name :ACCELERATOR PowerXCell8i processor

Device version : OpenCL 1.0 200912040043

Device profile : EMBEDDED PROFILE

JUICEnext: Getting started

OpenCL environment:

access IBM SDK: /srv/Software/OpenCL_Cell

samples: /srv/Software/OpenCL_Cell/samples

e.g. copy sample to your \$HOME directory:

cd /srv/Software/OpenCL_Cell/samples cp -a blackscholes \$HOME

then:

qsub -l cd \$HOME/blackscholes/ppc make ./bsop --help

