OpenCL Extensions

A Collaboration Between
David Kaeli, Northeastern University
Benedict R. Gaster, AMD
© 2011

Instructor Notes

- OpenCL extensions allow for a vendor to expose device functionality without concern for the specification
 - Different categories of extensions are discussed. (Khronos approved, External extensions and Vendor specific)
- Enabling extensions done in host code by developer
 - Always check for availability of required extensions (simple C example given) before running program in order to maintain device compatibility
- This lecture is covers a wide range of OpenCL extensions.
 - For teaching purposes only a subset of the extensions are necessary to provide a programmer with an idea of how extensions can be used as tools for additional performance on different devices
 - A summary table and a list of all extensions with its supported vendors is provided at the end of lecture.
 - Useful reference for extensions provided by each device

Topics

- What are OpenCL extensions?
- Checking for extension support in OpenCL code
- Explanation of individual OpenCL extensions
 - Khronos Approved Extensions
 - AMD Specific Extensions
 - Nvidia Specific Extensions
 - Cell BE Specific Extensions

OpenCL Extensions

- An OpenCL Extension is a feature, which might be supported by a device but is not a part of the OpenCL specification
- Extensions allow vendors to expose device specific features without being concerned about compatibility with specification and other vendor features
- A vast number of OpenCL extensions are specified by different vendors
- In this lecture we only touch on each extension to provide a feel for its usefulness and its features

Types of extensions:

- Approved by Khronos OpenCL Working Group:
 - "cl_khr" in extension names
 - Approved conformance tests
 - Might be promoted to required Core feature in later versions
 - e.g.: Extensions for atomic operations
- External Extensions
 - "cl_ext" in extension name
 - Developed by 2 or more members of the working group
 - No required conformance tests
 - e.g.: Device Fission (cl_ext_device_fission)
- Vendor Specific Extensions
 - Developed by a single vendor
 - e.g.: AMD printf

Using and Checking Extensions

OpenCL extensions have to be enabled in kernel code

```
#pragma OPENCL EXTENSION extension_name : enable
```

- Initial state: All extensions disabled
 - Error and warning reporting done according to specification
 - Programmer's responsibility to specify what extensions his code needs
- Known target device will not be known till runtime
 - Check device and possibly have a fall-back version because code using any extension will compile as long as the pragma is added to the kernel
- Application can query device for information about extensions using CL_DEVICE_EXTENSIONS parameter

Checking for Extensions

- Steps to check for the availability of an extension
- Query device using CL_DEVICE_EXTENSIONS parameter
- Names of extensions supported by device returned in a character array
- Search in array for required extension

```
size_t op_size;
//Get Size of Extension Array (op_size)
ciErrNum = clGetDeviceInfo (
 device, CL DEVICE EXTENSIONS,
 0, NULL, &op_size);
char* extensions= (char*)malloc(op_size);
ciErrNum = clGetDeviceInfo(
 device, CL DEVICE EXTENSIONS,
 op_size, extensions,
 &op_size);
if(!
 strstr (deviceExtensions,
 "cl_khr_byte_addressable_store"))
 error("Extension Unavailable")
```

Khronos Approved Extensions

Atomic Operations

- Atomic operations are operations performed in memory without interference from any other threads
- Multiple threads can update the same location in memory
- Ordering of updates is undetermined but all updates are guaranteed to occur successfully
- Used to prevent race conditions in applications that involve binning like histograms.
- Atomics possible for both local and global memory
- Atomics presently supported on AMD 5000 series GPUs and on Nvidia GPUs of compute capability 1.1 and higher

Atomic Operations in OpenCL

- Atomic operations are only guaranteed for a single device executing these atomic functions.
 - Atomics on the same location by multiple devices are not possible
- 32 Bit Integer Atomic Operations for local and device memory are specified in separate extensions.
 - cl_khr_{global | local}_int32_base_atomics
 - cl_khr_{global | local}_int32_extended_atomics
- 64 Bit Integer Atomic Operations both local and device support expressed in one extension
 - cl_khr_int64_base_atomics
 - cl_khr_int64_extended_atomics
- The local memory atomics operate on data in local memory are atomic only within a single work group
- Atomic operations provide no ordering guarantees, they only guarantee that all operations will complete successfully

Base Atomic Operation Set

Function Name	Description		
int atom_add (global int * p, val)	Atomically add val to data at location pointed to by p and return old value		
int atom_sub (global int *p, int val)	Atomically subtract val to data at location pointed to by p and return old value		
int atom_xchg (global int *p, int val)	Swaps the old value pointed to by p with val		
int atom_inc (global int *p)	Atomically increment the 32-bit value at location pointed by p. Return the old value		
int atom_dec (global int *p)	Atomically decrement the 32-bit value at location pointed by p. Return the old value		
int atom_cmpxchg (global int *p, int cmp, int val)	Compare val with data at location p and exchange if not equal. Return old value		

Extended Atomic Operations

Function Name	Description		
int atom_min (global int *p, int val)	Store min(val, *p) at location pointed to by p. Returns original value		
int atom_max (global int *p, int val)	Store max(val, *p) at location pointed to by p. Returns original value		
int atom_and (global int *p, int val)	Store and(val, *p) at location pointed to by p. Returns original value		
int atom_or (global int *p, int val)	Store or(val, *p) at location pointed to by p. Returns original value		
int atom_xor (global int *p, int val)	Store xor(val, *p) at location pointed to by p. Returns original value		

- The local memory atomic operations follow exactly the same function call convention with the exception that the pointer provided is a local memory pointer
- Global atomic min and max should not be used like reductions to find minima and maxima in an array because they return the previous max / minima to work item
- Kernel would have to complete and only then can global maxima / minima be read


Double and Half Precision

- OpenCL 1.0 provides double precision floating-point as an optional extension (cl_khr_fp64)
- Enable extension by using directive in kernel file
 - Double precision vectors of types double{2,4,8,16}
- AMD support for this extension is partial (as of SDK v2.2)
 - Does not guarantee that built in functions implemented would be considered conformant to the cl_khr_fp64 extension
 - Support expressed as vendor extension cl_amd_fp64
- Nvidia provides support conformant to the extension
- Half precision is defined using the extension cl_khr_fp16 but not supported by AMD or Nvidia

Source: http://www.khronos.org/registry/cl/extensions/amd/cl_amd_fp64.txt

Byte addressable store

- In OpenCL, sub 32 bit writes to types like char are not supported.
- This extension allows writes on sub 32 bit built-in types
- Example 256 Bin Histogram
 - The OpenCL histogram example uses 1 byte per bin when building a 256 bin per thread histogram
 - Using a uint per bin per thread would restrict the work group size to 64
- NOTE: This is a different technique from the Nvidia warp voting method discussed in Lecture 07


- Work-item handles 256 numbers and builds a per thread histogram in local memory
- After building per work-item histogram, the per workgroup histogram is built and written to device memory

3D Image Write Extensions

- OpenCL provides support for 2D Image read and write
- Writes to a 3D image memory object is not allowed in OpenCL 1.0 specification
- The cl_khr_3d_image_writes extension implements writes to 3D image memory objects
- Reads and writes to the same 3D image memory object are not allowed in a kernel.
- RGBA AND BGRA channel images only supported

Source: http://www.khronos.org/registry/cl/sdk/1.1/docs/man/xhtml/supportedImageFormats.html Source: http://www.khronos.org/registry/cl/sdk/1.0/docs/man/xhtml/cl_khr_3d_image_writes.html

OpenGL Interoperability

- The extension cl_KHR_gl_sharing allows applications to use OpenGL buffer, texture and render-buffer objects as OpenCL memory objects
- An OpenCL context may be created from an OpenGL context using this extension
- An OpenCL image object may be created from an OpenGL texture or render-buffer object
- An OpenCL buffer object may be created from an OpenGL buffer object
- For MacOS the extension is known as clapple glaharing

Source: http://www.khronos.org/registry/cl/sdk/1.1/docs/man/xhtml/gl_sharing.html

AMD Specific Extensions

Device Fission

- An external extension developed by AMD, Apple, IBM and Intel (cl_ext_device_fission)
- Provides an interface for sub-dividing a device into multiple sub-devices
- Presently available for AMD / Intel multicore CPUs and the Cell Broadband Engine


Source: http://www.khronos.org/registry/cl/extensions/ext/cl_ext_device_fission.txt

Applications of Device Fission

- Possible uses as per specification documentation
 - Reserve a part of the device for use for highpriority/latency-sensitive tasks
 - Control for the assignment of work to individual compute units
 - Subdivide compute devices along some shared hardware feature like a cache
- Other uses of device fission include enforcing "scheduling" of work groups onto compute units of sub-devices by assigning work to sub-devices

Device Fission

- Single OpenCL device partitioned into sub-devices
- A sub-device must have its corresponding command queue
- Partitioning a device requires knowledge of underlying architecture
- Launch different work groups to both queues


OpenCL Parent Device

Partitioning a Device

- Multiple ways to subdivide a device defined by extension
- CL_DEVICE_PARTITION_EQUALLY_EXT
 - Equal Partitions of compute units in device to each sub-device
- CL_DEVICE_PARTITION_BY COUNTS_EXT
 - This property is used for an uneven distribution of numbers of compute units for each subdevice
- CL_DEVICE_PARTITION_BY NAMES_EXT
 - This property is used to create sub-devices using a list of compute unit names for each sub-device
- CL_DEVICE_PARTITION_BY_AFFINITY_DOMAIN_EXT
 - Used to partition a device as per its cache hierarchy

Expressing Partitions

- Device Fission Extension defines a type known as "cl_device_partition_property_ext"
- Partitions expressed in terms of arrays of type
 "cl_device_partition_property_ext" which are a combination of constants and the partition properties
- Example: To create a three compute unit sub-device using compute units, { 0, 1, 3 } i.e. (partition by name)
 - { CL_DEVICE_PARTITION_BY_NAMES_EXT, 0, 1, 3, CL_PARTITION_BY_NAMES_LIST_END_EXT, CL_PROPERTIES_LIST_END_EXT }

Source: http://www.khronos.org/registry/cl/extensions/ext/cl_ext_device_fission.txt

Device Fission - New Device Types

- This function allows us to create sub-devices using a parent device
- Sub-device: An OpenCL device after being subdivided
- Root-device: A root device is a device that has not been subdivided
- Parent-device: The device used to produce a sub-device

Using Device Fission

- Other functionality has been added to OpenCL spec functions like clGetDeviceInfo that allows us to query subdevice specific properties
 - e.g.: CL_DEVICE_PARENT_DEVICE_EXT: Passed to clGetDeviceInfo to get cl_device_id of parent device
 - Many different selectors available to check for affinity settings, partition style etc
- clCreateCommandQueue: When called on a sub-device, checks if parents were used to create the context

GPU - Printf

- GPU printf An AMD specific extension
- Can write a format string to print GPU data to stdout
- Constraints Format string needs to be resolved at compile time
- This extension is useful for debugging
- Note: Kernel does have to complete before the debug output can be seen, Thus printf cannot be used in the case where a kernel crashes midway

AMD Media Operations

- Provides support for AMD media operations in OpenCL (cl amd media ops)
- Operations commonly used in multimedia applications
 - Operations work on OpenCL vector types
- Supported Operations
 - Pack and Unpack Operations
 - Bit and Byte alignment Operations
 - Interpolation Operations
 - Sums of absolute differences

Media Operations Summary

Operation	Description		
uint dst = amd_pack (float4 src)	Combines individual components of a float4 vector into a unsigned int by choosing the most significant 8 bits of each float		
floatn dst = amd_unpack{i} (uintn src)	Moves 8 bits of the uint denoted by "i" to MSB and save to the 0 th element of the float vector dst. Value of i={0,1,2,3}		
uintn amd_bytealign (uintn s0, uintn s1, uintn s2)	Bit alignment for each element of vector		
uintn amd_bitalign (uintn s0, uintn s1, uintn s2)	Byte alignment for each element of vector		
uintn amd_lerp (uintn s0, uintn s1, uintn s2)	Linear interpolation		
uintn amd_sad (uintn s0, uintn s1, uintn s2) uintn amd_sadhi (uintn s0, uintn s1, uintn s2)	Calculates sums of absolute differences of each component of src0 and src1. The result of SAD is added to src2 and returned		

Source: http://www.khronos.org/registry/cl/extensions/amd/cl_amd_media_ops.txt

Device Query and Event Handling

- The AMD device query extension
 (cl_amd_device_attribute_query) provides a means to
 query AMD specific device attributes.
 - Adds parameter
 CL_DEVICE_PROFILING_TIMER_OFFSET_AMD to
 clGetDeviceInfo.
- Using this parameter in clGetDeviceInfo returns the offset in nano-seconds between an event timestamp and Epoch.
- The cl_amd_event_callback extension provides more functionality for OpenCL events
 - This extension is discussed in the timing lecture

Source: http://www.khronos.org/registry/cl/extensions/amd/cl_amd_device_attribute_query.txt

Nvidia Specific Extensions

Nvidia Specific Extensions

- Nvidia's OpenCL extensions can be grouped into
 - Compiler Options
 - Interoperability Extensions
 - Device Query Extension

Nvidia OpenCL Compiler Options

- Compiler Extensions in OpenCL provide a set of Nvidia platform specific options for the OpenCL compiler
- Passed from option field of clBuildProgram to the PTX assembler allowing greater control over code generation.
 - -cl-nv-maxrregcount=<N>
 - Maximum number of registers that can be use, It is a tradeoff between using more registers and better occupancy enabled by less register pressure
 - -cl-nv-opt-level=<N>
 - N = 0 indicates no optimization. The default value: 3
 - -cl-nv-verbose
 - Output will be reported in the build log

Source:

http://developer.download.nvidia.com/compute/cuda/3_2/toolkit/docs/OpenCL_Extensions/cl_nv_compiler_options.txt

Loop Unrolling

- The programmer can control loop unrolling using the cl_nv_pragma_unroll extension
- Allows us to point out loops to be unrolled fully or partially using the "#pragma unroll k" directive
 - k denotes unrolling factor, It is only a hint and can be ignored.
 - Using only #pragma unroll specifies full unrolling
- The pragma must be specified before the respective loop as shown below. The trip count can be a variable like "n" below

Source:

http://developer.download.nvidia.com/compute/cuda/3_2/toolkit/docs/OpenCL_Extensions/cl_nv_pragma_unroll.txt

Device Query

- Device query extension (cl_nv_device_attribute_query)
 can be used to query device attributes specific to NVIDIA
 hardware
- Enables the programmer to optimize kernels based on the specifics of the hardware
 - clGetDeviceInfo called with parameters specific to Nvidia hardware order to query the device attributes
 - Example use case could be to use textures vs. cache for newer hardware like Fermi or to query the warp size
- Example query parameters include Nvidia GPU specific characteristics like compute capability, kernel execution timeout

Source:

http://developer.download.nvidia.com/compute/cuda/3_2/toolkit/docs/OpenCL_Extensions/cl_nv_device_attribute_query.txt

Interoperability Extensions

- Interoperability extensions provided by Nvidia to support sharing of buffers and texture objects with OpenCL and DirectX in a manner similar to OpenGL interoperability extensions
- Different versions of DirectX need to be explicitly enabled
 - Direct3D implementation supporting sharing of buffer and texture objects with OpenCL is required
 - Extensions named cl_nv_d3d{9,10,11}_sharing as per version
- Allows creating special OpenCL contexts for DirectX interoperability
- Provides enhancements for OpenCL event types to handle acquiring and releasing objects

Source:http://www.khronos.org/registry/cl/extensions/nv/cl_nv_d3d9_sharing.txt

Cell BE Extensions

Cell Broadband Engine Extensions

- Device Fission Discussed previously in AMD's extensions
- Subdividing a device is only possible using:
 - CL_DEVICE_PARTITION_BY_AFFINITY_DOMAIN_EXT
 - CL_AFFINITY_DOMAIN_NUMA_EXT
- Cell BE supports the byte addressable store extension
- Cell BE provides another external extension (developed by IBM and Apple) known as Memory Object Migration

Source: OpenCL Development Kit for Linux on Power – Users Guide v0.2 June, 2010

Memory Object Migration

- Migrate memory object extension
 cl_ext_migrate_memobject defines a mechanism for
 assigning which device an OpenCL memory object resides
- Defines an function clEnqueueMigrateMemObjectEXT to initiate migration of an object to its compute unit
- Device fission allows an application to divide a device into subdevices along affinity domains.
 - Fission can be used with clEnqueueMigrateMemObjectEXT to influence the association of the memory object with the specific domain
- Expressing affinity and overlapping explicitly initiated migration with other commands leads to latency hiding and improved performance in the memory bus of the Cell BE

Extension Support Summary

Extension Name	AMD - GPU	AMD - CPU	Nvidia	Cell
Atomics Local	>	V	V	
Atomics Global	>	>	~	
Byte Addressable	>	>	~	/
GPU-printf	>	>		
Device Fission		V		V
Migrate Object				V
Media Operations	>	V		
Event operations	V	V		
Image Write	V	V	~	
FP64	V	V	V	
Compiler Options			V	
DirectX Interop			~	

Note: Extension support for GPUs specified for AMD 5870 with Stream SDK 2.2 and Nvidia GTX 480 with CUDA toolkit 3.1

Summary

- AMD, Nvidia and IBM provide a vast set of OpenCL extensions which can help in a variety of applications
- Extensions allow us to take advantage of architectural features of devices that are not a part of the core OpenCL specification

List of All OpenCL Extensions

Khronos Approved Extensions

- Atomic Operations
- Sub 32 bit read-write
- Double and half precision
- 3D Image Write
- OpenGL Interop

AMD Specific Extensions

- Device Fission
- Media Operations
- GPU-printf
- Device Query and Event Callbacks

Nvidia Specific Extensions

- Compiler and Assembler Extensions
- DirectX Interoperability
- Device Attributes

Cell BE

- Device Fission
- Memory Object Migration