OpenCL introduction

OpenCL

- Data and task parallel model
- Derived from the ISO C99 standard
 - With parallel extensions
- Numeric operations performed according to the IEEE754 standard
- Support of embedded and mobile devices
- Data transfer between OpenGL, OpenGL ES

OpenCL

- Heterogeneous platform support
 - Parallel CPU cores
 - GPU
 - Digital Signal Processor (DSP)
 - Cell/B.E. processor

OpenCL Architecture

- Elements of the OpenCL architecture
 - Platform model
 - Execution model
 - Memory model
 - Programming model

Platform model

- Host device
- OpenCL device
- Computing Unit (CU)
 - Processing Element(PE)
 - Single Instruction Multiple Data
 SIMD (common program counter)
 - Single Program Multiple Data SPMD (independent program counters)

- Host program
 - Context management
 - Execution control
- Kernel program
 - Controlling the CUs

- Kernel program
 - Index space (NDRange)
 - Work-groups
 - Work-items
 - global ID
 - Same programs in the work-group
 - The execution control can differ in different units

- Kernel program
 - Index space (NDRange)
 - Work-groups
 - Finer indexing mechanism
 - Work-group ID
 - Local ID for the Work-Items
 - Work-Items

- Kernel program
 - Index space (NDRange)
 - N dimensional problem space (N=1,2,3)
 - Each index has the same dimensionality
 - Indexing
 - Global index space: (G_x, G_y)
 - Size of work-groups: (S_x, S_v)
 - Work-group ID (w_x, w_y)
 - Local ID (s_x, s_y)

- Calculating IDs
 - Global address space: (G_x, G_y)
 - Work-group size: (S_x, S_y)
 - Work-group ID: (w_x, w_y)
 - Local ID: (s_x,s_y)
 - Global ID: $(g_x, g_y) = (w_x \cdot S_x + s_x, w_y \cdot S_y + s_y)$
 - Number of work-groups: $(W_x, W_y) = (G_x / S_x, G_y / S_y)$
 - Work-group ID: $(w_x, w_y) = ((g_x s_x)/S_x, (g_y s_y)/S_y)$

- Context
 - Devices: a set of OpenCL capable devices
 - Kernels: a set of OpenCL functions
 - Program objects:
 - Kernel source code
 - Executable binary representation
 - Memory objects:
 - Memory used by the host and the OpenCL devices
 - Other values seen by the kernels

- Command-queue
 - A command stream controlled by the host
 - Controls the execution of the threads
 - Commands:
 - Kernel execution
 - Memory operations
 - Synchronization

- Command-queue execution modes
 - In-order execution
 - FIFO
 - Serializes the execution order of commands in a queue
 - a prior command on the queue completes before the following command begins
 - Out-of-order execution
 - Commands are issued in order, but do not wait to complete before following commands execute
 - Any order constraints are enforced by the programmer through explicit synchronization commands.

- Kernel types
 - OpenCL kernel
 - OpenCL C functions
 - Executable on an OpenCL device
 - Native kernel
 - Functions accessed through host function pointer
 - Can share memory objects with OpenCL kernels
 - Optional support

- Four distinct memory regions are available
 - Global memory
 - Work-items can read or write any element of it
 - Allocated by the host
 - Constant memory
 - Remains constant during the execution of the kernel
 - The host allocates and initializes it
 - Can be defined statically in the kernel

- Four distinct memory regions are available
 - Local memory
 - Shared memory within a work-group
 - Each work-item in a work-group can read or write it
 - Not visible from the host
 - May be implemented as dedicated regions of memory
 - Private memory
 - A region of memory private to a work-item
 - Seen only by the work-item

- The global memory is handled by the host
 - Memory allocation
 - Copy data to the memory objects
 - Synchronous and asynchronous operations
 - Release of memory objects
 - The global memory can be mapped into the host memory address space

- Relaxed Consistency
 - The state of memory, visible to a work-item, is not guaranteed to be consistent across the collection of workitems at all times
 - Within a work-item memory has load / store consistency
 - Local memory
 - Consistent in a single work-group
 - Global memory
 - Consistent in a single work-group
 - No guarantees of memory consistency between different work-groups
 - Consistency for memory objects shared between enqueued commands is enforced at a synchronization point

Programming model

- Data parallel model
 - Defines a computation in terms of a sequence of instructions applied to multiple elements of a memory object
 - The index space defines the work-items and how the data maps on the work-items
 - Not restricted to one-to-one mapping
 - Hierarchical data parallelism
 - Explicit model
 - Total number of work-items and their division into work-groups
 - Implicit model
 - Only the number of work-items is specified the division into work-groups is automatic

Programming model

- Task parallel model
 - The kernel has only one instance
 - Independent from the index space
 - Operations on vector types
 - Multiple independent tasks
 - Enqueuing native kernels to run them in parallel

Synchronization

- Synchronization within a work-group
 - Synchronize work-items
 - work-group barrier
 - Blocking call
 - Each work-item has to reach the barrier before any are allowed to continue
 - There is no mechanism for synchronization between work-groups

Synchronization

- Synchronization in a command-queue
 - In case of out-of-order execution
 - command-queue barrier
 - Ensures that all previously queued commands have finished execution
 - Resulting updates to memory objects are visible to subsequently enqueued commands
 - Cannot be used to synchronize between command-queues
 - Waiting on an event
 - Each function generates an event that identifies the command and memory objects it updates
 - The execution of command can be suspended until the occurrence of some events

- Scalar types
 - bool
 - unsigned char, char (8 bit integer)
 - unsigned short, short (16 bit integer)
 - unsigned int, int (32 bit integer)
 - unsigned long, long (64 bit integer)
 - float (IEEE754 floating-point)
 - half (16 bit float)
 - size_t (return type of the sizeof operator 32/64 bit)
 - ptrdiff_t (difference between two pointers 32/64 bit)
 - (u)intptr_t (pointer type)
 - void

- Vector types
 - (u)charn
 - (u)shortn
 - (u)intn
 - (u)longn
 - floatn
 - The signed values represented in two's complement form
 - (u) stands for unsigned
 - n can be 2,4,8,16

- Vector components
 - Swizzle operator (.xyzw)
 - float4 f; f.xy; f.xxyy;
 - Numeric indices (.s[o-9|a-f|A-F])
 - float4 f; f.s12;
 - float16; f.saBcdE
 - Halving (.odd, .even, .lo, .hi)
 - float4 f; f.hi; f.even.lo;
 - float4 left, right;
 float8 interleaved;
 interleaved.even = left; interleaved.odd = right;

- Conversion between different types
 - Implicit conversion
 - Limited usability
 - Between scalar types
 - Explicit conversion
 - Scalar Vector conversion
 - float4 f = (float4)1.0;
 - Conversion between vector types
 - destTypen convert_destType_sat_roundingMode(sourceTypen)
 - _sat truncation to the codomain
 - _roundingMode rounding
 - uchar4 u; int4 c = convert_int4(u);

- Conversion between types
 - Types should have same size
 - as_typen()
 - float f = 1.of; uint u = as_uint(f); // the value will be: ox3f8ooooo
 - float4 f = (float4)(1.of, 2.of, 3.of, 4.of); int4 i = as_int4(f); // (ox3f8ooooo, ox4ooooooo, ox4o4ooooo, ox4o8ooooo)

- Address space qualifiers
 - __global : global memory
 - __global float4 color;
 - __local : local memory
 - __local float16 shared;
 - __contant : constant memory
 - __constant float uniformData;
 - Can be initialized from the host
 - __private : private memory
 - __private float8 workItemExclusive;

- Function qualifiers
 - __kernel : OpenCL function
 - Only an OpenCL device can execute it
 - The host program can call it
 - Other OpenCL kernels can call it
 - __attribute___: hints to the compiler
 - vec_type_hint(typen) : size of vector operations
 - Work-items can be merged or separated by the compiler to better match the hardware capabilities

- Built-in functions
 - Work-item information:
 - uint get_work_dim()
 - size_t get_global_size(uint dimIdx);
 - size_t get_global_id(uint dimIdx);
 - size_t get_local_size(uint dimIdx);
 - size_t get_local_id(uint dimIdx);
 - size_t get_num_groups(uint dimIdx);
 - size_t get_group_id(uint dimIdx);

- Built-in functions
 - Math functions
 - E.g. sin, cos, tan, floor ...
 - float, half, integer types
 - Common functions
 - E.g. clamp, min, max ...
 - float types
 - Geometric functions
 - E.g. cross, dot, length, normalize ...
 - float types
 - Relational functions
 - E.g. isequal(floatn, floatn) isfinite(float)
 - float types

- Built-in functions
 - Vector load functions
 - pointer vector conversion
 - Vector store functions
 - Vector pointer conversion

- Built-in functions
 - Synchronization functions
 - barrier(flag);
 - All work-items in a work-group must execute this function before any are allowed to continue
 - CLK_LOCAL_MEM_FENCE : makes the local memory consistent
 - CLK_GLOBAL_MEM_FENCE : makes the global memory consistent
 - mem_fence(flag);
 - Loads and stores will be committed to memory
 - read_mem_fence(flag);
 - write_mem_fence(flag);

- Built-in functions
 - Async Copy functions
 - From global memory to local memory
 - From local memory to global memory
 - event_t async_work_group_copy(...);
 - wait_group_events(..., eventList);
 - Prefetch
 - Loads a part of the global memory to the cache
 - Atomic functions
 - E.g. atomic_add

```
#include <iostream>
#include <CL/opencl.h>
#define DATA SIZE (1024*1240)
int main(int argc, char* argv[]){
  cl int err;
  size_t global; // global space
  size_t local; // local space
  cl_platform_id platform;
  err = clGetPlatformIDs(1, &platform, NULL);
  if(err != CL SUCCESS){
 std::cerr << "Error: Failed to find a platform!" << std::endl;</pre>
 return EXIT FAILURE;
```

```
cl device id device id;
err = clGetDeviceIDs(platform, CL DEVICE TYPE GPU, 1, &device id, NULL);
if(err != CL SUCCESS){
  std::cerr << "Error: Failed to create a device group!" << std::endl;
 return EXIT FAILURE;
cl context context;
context = clCreateContext(0, 1, &device_id, NULL, NULL, &err);
if (!context) {
  std::cerr << "Error: Failed to create a compute context!" << std::endl;</pre>
 return EXIT FAILURE;
cl command queue commands;
commands = clCreateCommandQueue(context, device id, 0, &err);
if (!commands) {
  std::cerr << "Error: Failed to create a command commands!" << std::endl;
 return EXIT FAILURE;
```

```
cl program program;
program = clCreateProgramWithSource(context, 1,
 (const char **) &KernelSource, NULL, &err);
if (!program) {
  std::cerr << "Error: Failed to create compute program!" << std::endl;
 return EXIT FAILURE;
err = clBuildProgram(program, 0, NULL, NULL, NULL);
if (err != CL SUCCESS) {
  size t len;
 char buffer[2048];
  std::cerr << "Error: Failed to build program executable!" << std::endl;</pre>
  clGetProgramBuildInfo(program, device id, CL PROGRAM BUILD LOG,
 sizeof(buffer), buffer, &len);
  std::cerr << buffer << std::endl;
 exit(1);
```

```
cl kernel kernel;
kernel = clCreateKernel(program, "square", &err);
if (!kernel | err != CL SUCCESS) {
  std::cerr << "Error: Failed to create compute kernel!" << std::endl;
 exit(1);
float* data = new float[DATA_SIZE]; // input array
float* results = new float[DATA_SIZE]; // output array
unsigned int correct;
cl_mem input;
 // device memory object for the input
cl mem output;
 // device memory object for the output
// the input values are random
unsigned int count = DATA SIZE;
for(int i = 0; i < count; i++){
 data[i] = rand() / (float)RAND MAX;
```

```
input = clCreateBuffer(context, CL MEM READ ONLY, sizeof(float) * count,
 NULL, NULL);
output = clCreateBuffer(context, CL MEM WRITE ONLY, sizeof(float) * count,
 NULL, NULL);
if (!input || !output) {
  std::cerr << "Error: Failed to allocate device memory!" << std::endl;
 exit(1);
// copy input values to the global memory of the device
err = clEnqueueWriteBuffer(commands, input,
 CL TRUE, 0, sizeof(float) * count,
 data, 0, NULL, NULL);
if (err != CL SUCCESS) {
  std::cerr << "Error: Failed to write to source array!" << std::endl;
 exit(1);
```

```
// Kernel arguments
err = 0;
err = clSetKernelArg(kernel, 0, sizeof(cl mem), &input);
err |= clSetKernelArg(kernel, 1, sizeof(cl mem), &output);
err |= clSetKernelArg(kernel, 2, sizeof(unsigned int), &count);
if (err != CL SUCCESS) {
  std::cerr << "Error: Failed to set kernel arguments! " << err << std::endl;
 exit(1);
// Setting up the work-group size
err = clGetKernelWorkGroupInfo(kernel, device id,
 CL KERNEL WORK GROUP SIZE,
 sizeof(local), &local, NULL);
if (err != CL_SUCCESS) {
  std::cerr << "Error: Failed to retrieve kernel work group info! "
 << err << std::endl;
 exit(1);
```

```
// Enqueuing the kernel
global = count;
err = clEnqueueNDRangeKernel(commands, kernel,
 1, NULL, &global, &local,
 0, NULL, NULL);
if (err) {
  std::cerr << "Error: Failed to execute kernel!" << std::endl;
 return EXIT FAILURE;
// Waiting for the kernel to be executed
clFinish(commands);
// Reading the result
err = clEnqueueReadBuffer( commands, output,
 CL TRUE, 0, sizeof(float) * count,
 results, 0, NULL, NULL);
if (err != CL_SUCCESS) {
  std::cerr << "Error: Failed to read output array! " << err << std::endl;
  exit(1);
```

```
// Cleaning
delete [] data; delete [] results;

clReleaseMemObject(input);
clReleaseMemObject(output);
clReleaseProgram(program);
clReleaseKernel(kernel);
clReleaseCommandQueue(commands);
clReleaseContext(context);

return 0;
}
```

OpenCL kernel