Modern C++, OpenCL SYCL & OpenCL CL2.hpp

Ronan Keryell

AMD & Khronos OpenCL SYCL committee Ronan.Keryell at amd dot com

11/18/2014

SuperComputing 2014

OpenCL BoF

- 2 great things in 2014 ● 2014 take 1: C++14

 - 2014 take 2: OpenCL_SYCL
- OpenCL SYC
 - C++... putting everything altogether
 - Possible future extensions & applications
- C++ CL.hpp OpenCL wrapper

●2014 ► 2014 take 1: C++1

- 2 great things in 2014
 - 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- OpenCL SYCL
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

≥2014 take 1: C++14

C + + 14

- 2 Open Source compilers available before ratification (GCC & Clang/LLVM)
- Confirm new momentum & pace: 1 major (C++11) and 1 minor (C++14) version on a 6-vear cycle
- Next big version expected in 2017 (C++1z)
 - Already being implemented! ©
- Monolithic committee replaced by many smaller task forces
 - Parallelism TS (Technical Specification)
 - Concurrency TS
 - Definitely matters for HPC and heterogeneous computing!

C++ is a complete new language

- Forget about C++98, C++03...
- Now open and public
- Send your proposals and get involved!

Modern C++ & HPC

- Huge library improvements
 - <thread> library and multithread memory model <atomic> \to HPC
 - Hash-map
 - Algorithms
 - Random numbers
 - **...**
- Uniform initialization and range-based for loop

```
std::vector<int> my_vector { 1, 2, 3, 4, 5 };
for (int &e : my_vector)
 e += 1;
```


Easy functional programming style with lambda (anonymous) functions

```
std::transform(std::begin(v), std::end(v), [] (int v) { return 2*v; });
```

Modern C++ & HPC

- R-value references & std::move semantics
 - matrix_A = matrix_B + matrix_C
 - Avoid copying (TB, PB... ©) when assigning or function return
 - Without messing up with references or worse... pointers!
 - ► (Remember Chandler's talk on abstractions & C++ yesterday at the LLVM-HPC workshop?)
- Lot of meta-programming improvements to make meta-programming easy easier: variadic templates, type traits <type_traits >...
- Make simple things simpler to be able to write generic numerical libraries, etc.

Modern C++ & HPC

(III)

- Automatic type inference for terse programming
 - Python 3.x:

def add(x, y):

```
return x + y

print(add(2, 3))  # 5
print(add("2", "3")) # 23

> Same in C++14 but also with static compile-time type-checking:
  auto add = [] (auto x, auto y) { return x + y; };

std::cout << add(2, 3) << std::endl; // 5</pre>
```

std::cout << add("2"s. "3"s) << std::endl: // 23

Without using templated code! template <typename > ©

Lot of other amazing stuff...

●2014 take 2: OpenCL SYC

- 2 great things in 2014
 - 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- 2 OpenCL SYCL
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

Announcing SYCL C++ for OpenCL

- Need C++-post-modernism to help OpenCL & accelerator worlds...
- Provisional version 1 at GDC 2014, March 2014
- Provisional version 2 at SC 2014, November 2014 (you are the lucky ones! ©)
 - Khronos internal discussion are not public...
 - Make intermediate versions to help Open Source implementations! ©

Puns and pronunciation explained

- 2 great things in 2014 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- 2 OpenCL SYCL
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

OpenCL SYCL goals

- Ease of use
 - Single source programming model
 - SYCL source compiled for host and device(s)
- Development/debugging on host: host fall-back target
- Programming interface based on abstraction of OpenCL components (data management, error handling...)
- Most modern C++ features available for OpenCL
 - ▶ Enabling the creation of higher level programming models
 - C++ templated libraries based on OpenCL
- Portability across platforms and compilers
- Providing the full OpenCL feature set and seamless integration with existing OpenCL code
- Task graph programming model
- High performance

4 D > 4 A > 4 B > 4 B > B -

Complete example of matrix addition in OpenCL SYCL


```
#include <CL/sycl.hpp>
#include <iostream>
using namespace cl::svcl:
constexpr size t N = 2;
constexpr size t M = 3:
using Matrix = float[N][M]:
int main() {
  Matrix a = \{ \{ 1, 2, 3 \}, \{ 4, 5, 6 \} \};
  Matrix b = \{ \{ 2, 3, 4 \}, \{ 5, 6, 7 \} \}:
  Matrix c:
  {// Create a queue to work on
 queue mvQueue:
 // Wrap some buffers around our data
 buffer < float , 2> A { a, range < 2> { N, M } }
```

```
buffer<float, 2> B { b, range<2> { N, M } };
  buffer < float, 2> C { c, range < 2> { N, M } };
  // Enqueue some computation kernel task
  command group (mvQueue, [&] () {
 // Define the data used/produced
 auto ka = A.get access<access::read>();
 auto kb = B.get access<access::read>();
 auto kc = C.get access < access :: write >():
 // Create & call OpenCL kernel named "mat add"
 parallel for < class mat add > (range < 2 > { N, M },
 [=](id < 2 > i) { kc[i] = ka[i] + kb[i]; }
  }): // End of our commands for this queue
} // End scope, so wait for the gueue to complete.
  // Copy back the buffer data with RAII behaviour.
return 0:
```


Asynchronous task graph programming

 Theoretical graph of an application described with tasks kernels using buffers through accessors

Possible schedule by SYCL runtime:

```
init_b init_a matrix_add Display
```

- Automatic overlap of kernels & communications
 - ► Even better when looping around in an application

Task graph programming — the code

```
#include <CL/svcl.hpp>
#include <iostream>
using namespace cl::sycl;
// Size of the matrices
const size t N = 2000;
const size t M = 3000;
int main() {
 { // By sticking all the SYCL work in a {} block, we ensure
 // all SYCL tasks must complete before exiting the block
 // Create a queue to work on
 queue myQueue;
 // Create some 2D buffers of float for our matrices
 buffer < double, 2> a({ N, M });
 buffer < double, 2> b({ N, M });
 buffer <double, 2> c({ N, M });
 // Launch a first asynchronous kernel to initialize a
 command_group (myQueue, [&] () {
 // The kernel write a, so get a write accessor on it
 auto A = a.get access<access::write >();
 // Enqueue parallel kernel on a N*M 2D iteration space
 parallel for < class init a > ({ N, M }.
 [=] (id<2> index) {
 A[index] = index[0]*2 + index[1];
 }):
 // Launch an asynchronous kernel to initialize b
 command group (myQueue, [&] () {
 // The kernel write b, so get a write accessor on it
 auto B = b.get access<access::write >():
 /* From the access pattern above, the SYCL runtime detect
 this command group is independent from the first one
 and can be scheduled independently */
 // Enqueue a parallel kernel on a N*M 2D iteration space
```

parallel for < class init b > ({ N. M }.

Modern C++, OpenCL SYCL & OpenCL CL2.hpp

```
[=] (id <2> index) {
 B[index] = index[0]*2014 + index[1]*42:
 });
 }):
  // Launch an asynchronous kernel to compute matrix addition c = a + b
  command group (myQueue, [&] () {
 // In the kernel a and b are read, but c is written
 auto A = a.get access<access::read>();
 auto B = b.get access<access::read>():
 auto C = c.get access<access::write >();
 // From these accessors, the SYCL runtime will ensure that when
 // this kernel is run, the kernels computing a and b completed
 // Enqueue a parallel kernel on a N*M 2D iteration space
 parallel for < class matrix add > ({ N, M },
 [=] (id <2> index) {
 C[index] = A[index] + B[index];
 }):
  /* Request an access to read c from the host-side. The SYCL runtime
 ensures that c is ready when the accessor is returned */
  auto C = c.get_access<access::read, access::host_buffer >();
  std::cout << std::endl << "Result:" << std::endl:
  for (size t i = 0; i < N; i++)
 for (size t i = 0; i < M; i++)
 // Compare the result to the analytic value
 if (C[i][i] != i*(2 + 2014) + i*(1 + 42)) {
 std::cout << "Wrong_value_" << C[i][j] << "_on_element_"
 << i << '...' << i << std::endl:
 exit(-1):
} /* End scope of myQueue, this wait for any remaining operations on the
 queue to complete */
std::cout << "Good computation!" << std::endl:
 return 0:
```


From work-groups & work-items to hierarchical parallelism

```
const int size = 10:
int data[size];
const int gsize = 2;
buffer<int> my buffer { data, size };
command_group(my_queue, [&]() {
 auto in = my buffer.get access<access::read>();
 auto out = my buffer.get access<access::write >();
 // Iterate on the work-group
 parallel for workgroup < class hierarchical > ({ size,
 asize }.
 [=](aroup<> arp) {
 std::cerr << "Gid=" << grp[0] << std::endl;
 // Iterate on the work-items of a work-group
 parallel for workitem(grp. [=](item<1> tile) {
 std::cerr << "id =" << tile.get local()[0]
 << ", " << tile .get_global()[0]
 << std::endl:
 out[tile] = in[tile] * 2;
 });
  });
```

- Easy to understand the concept of work-groups
- Easy to write work-group only code
- Replace code + barriers with several parallel_for_workitem()
 - Performance-portable between CPU and GPU
 - No need to think about barriers (automatically deduced)
 - Easier to compose components & algorithms
- Very close to OpenMP 4 style!

OpenCL interoperability: the SYCL superpower

- By default do not expose OpenCL: make simple things simpler
- For kernel optimization in C++
 - Provide OpenCL C intrinsics in cl :: sycl namespace
 - ► Provide arithmetic/swizzling with cl :: sycl :: int4, cl :: sycl :: double16...
- Can also call easily external OpenCL C kernels
- Access underlying OpenCL objects from SYCL objects

- Interface with external OpenCL framework
- ▶ Interoperability with all OpenCL world: OpenGL, DirectX...

⊼dma

- 2 great things in 2014
 - 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- 2 OpenCL SYCL
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

Exascale-ready

- Use your own C++ compiler
 - Only kernel outlining needs SYCL compiler
- SYCL with C++ can address most of the hierarchy levels
 - MPI
 - OpenMP
 - C++-based PGAS DSeL (Coarray C++...)
 - Use storage abstraction of SYCL buffer for RDMA, out-of-core, PiM (Processor in Memory)...

Debugging

- Difficult to debug code or detect precondition violation on GPU and at large
- Rely on C++ to help debugging
 - Overload some operations and functions to verify preconditions
 - ► Hide tracing/verification code in constructors/destructors
 - ► Can use pure-C++ host implementation for bug-tracking with favorite debugger

C++11 allocators

- SYCL is not a magic wand when no OpenCL 2 system fine-grain shared memory available
- For complex data structures
 - Objects need to be in buffers to be shared between CPU and devices
 - Do not want marshaling/unmarshaling objects...
- ∃ C++11 allocators to control the way objects are allocated in memory
 - Use allocators to allocate some objects in OpenCL buffers!
 - Useful to send data through MPI and RDMA too!
 - ▶ Use std:: pointer trait for address translation on kernel side ③

¿¿¿Fortran???

- Fortran 2003 introduces C-interop that can be used for C++ interop... SYCL
- C++ boost::multi_array & others provides à la Fortran arrays
 - Allows triplet notation
 - Can be used from inside SYCL to deal with Fortran-like arrays

Full disclosure

- Your favorite Fortran compiler may be written in C++...
- ...so C++ may be already good for you ☺
- Perhaps the right time to switch your application to a higher gear?

22 / 31

• OpenCL SYCL ▶ Possible future extensions & application

- 2 great things in 2014
 - 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- OpenCL SYCL
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

SYCL and fine-grain system shared memory (HSA...)

```
#include <CL/sycl.hpp>
#include <iostream>
#include <vector>
using namespace cl::svcl:
int main() {
  std::vector a { 1, 2, 3 }:
  std::vector b { 5. 6. 8 }:
  std::vector c(a.size());
  // Enqueue a parallel kernel which is named "vector add"
  parallel for < class vector_add > (a.size(), [&] (int index) {
 c[index] = a[index] + b[index]:
  });
  // Since there is no queue or no accessor, we assume parallel for are blocking kernels
  std::cout << std::endl << "Result:" << std::endl:
  for(auto e : c)
 std::cout << e << " ";
  std::cout << std::endl:
  return 0:
```

Very close to OpenMP simplicity

You can keep the buffers & accessors for compatibility and let SYCL remove the copy

AMD

Parallel STL towards C++17 proposal

• Current Parallel STL from C++17 proposal N4105 (2014/07/07)
http://www.open-std.org/jtc1/sc22/wg21/docs/papers/2014/n4105.pdf

// Current C++11: standard sequential sort
std::sort(vec.begin(), vec.end());
// C++17: permitting parallel execution and vectorization as well
sort(std::experimental::parallel::par_vec, vec.begin(), vec.end());

- Easy to implement in SYCL
- Could also be extended to give a kernel name (profile, debug...):

AMD

Outline

- 2 great things in 2014 2014 take 1: C++14
 - 2014 take 2: OpenCL SYCL
- 2 OpenCL SYC
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

C++ CL2.hpp in the OpenCL landscape?

- C++ wrapper atop C host only OpenCL API
- Newer CL2.hpp targeting OpenCL 2
 - 1-1 mapping of host C OpenCL API
 - Add new OpenCL2 objects (shared memory, pipes...)
- Move towards modern C++
 - Simplify interaction with C++ and STL
 - RAII (Resource/Responsability Acquisition Is Initialization)
 - Exception safety
 - Variadic templates to call kernels

FAQ

- Are CL2.hp and SYCL the same?
 - No: CL2.hpp is just a C++ wrapper atop OpenCL C host API with 1-1 mapping
 - SYCL is guite more high-level and abstract
 - SYCL is single-source

- 2 great things in 2014 2014 take 1: C++14
 - 2014 take 2: OpenCL_SYCL
- 2 OpenCL SYC
 - C++... putting everything altogether
 - Possible future extensions & applications
- 3 C++ CL.hpp OpenCL wrapper
- 4 Conclusion

• Conclusion

SYCL in OpenCL ecosystem

Implementation status

- SYCLONE by Codeplay https://www.codeplay.com/portal/blogs
 - ▶ Presentation at SC14 LLVM-HPC workshop http://llvm-hpc-workshop.github.io/talks.html#brown
 - ▶ Come by AMD booth #839 to have demos
 - ► Talk on Wednesday, Nov 19th, 2:15 PM "Using the SYCL for OpenCL open standard to accelerate C++ code" (Andrew Richards, CEO Codeplay), AMD booth #839
- triSYCL Open Source project https://github.com/amd/triSYCL
 - Started to help SYCL committee for concept testing and slideware debugging
 - ▶ Pure C++14 & OpenMP CPU implementation (no OpenCL yet ②)
 - Could evolve to a full-fledged implementation...
 - ...Need contributors!
- Next steps
 - ► Full specification, based on feedback
 - Khronos test suite for implementations
 - ► Release of implementations

Join us at the SYCL workshop during CGO 2015 in San Francisco, February

Conclusion

Conclusion

- Heterogeneous computing \longrightarrow Rewriting applications?
 - Applications are to be refactored regularly anyway...
- Entry cost...
 - SYCL can mix several approaches such as OpenMP + OpenCL + MPI
- 🕰 🕰 🕰 Exit cost! 😟
 - Use Open Standards backed by Open Source implementations
 - Be locked or be free!
- SYCL

 best of pure modern C++ + OpenCL interoperability + task graph model
- Seamless integration with other C/C++ HPC frameworks: OpenMP, libraries (MPI, numerical). C++ DSeL (PGAS...)
- Like modern C++, SYCL make *simple* things *simpler*...
- ...but still make previously *impossible* things *possible*
- SYCL 1.2: still a provisional specification
 - It will be even better! ©
 - iiiGet involved!!!
 - Already working on SYCL 2 targeting OpenCL 2

• Table of content

1	2 great things in 2014
_	Outline
	2014 take 1: C++14
	Outline
	C++14
	Modern C++ & HPC
	2014 take 2: OpenCL SYCL
	Outline
	Announcing SYCL C++ for OpenCL
	Puns and pronunciation explained
2	OpenCL SYCL
	Outline
	OpenCL SYCL goals
	Complete example of matrix addition in OpenCL SYCL
	Asynchronous task graph programming
	Task graph programming — the code
	From work-groups & work-items to hierarchical parallelism
	OpenCL interoperability: the SYCL superpower
	OpenCL interoperability: the 5 fCL superpower

	C++ putting everything altogether	
	Outline	18
2	Exascale-ready	19
-	Debugging	20
3	C++11 allocators	2
4	زززFortran???	2:
5	Possible future extensions & applications	
5	Outline	23
	SYCL and fine-grain system shared memory (HSA)	24
8	Parallel STL towards C++17 proposal	25
	, and the second	
10	C++ CL.hpp OpenCL wrapper	
	Outline	26
	C++ CL2.hpp in the OpenCL landscape?	2
11		
12	Conclusion	
13	Outline	28
14	SYCL in OpenCL ecosystem	29
15	Implementation status	30
16	Conclusion	3
17	You are here !	33

