OPENCL

Episode 6 - Shared Memory Kernel Optimization

David W. Gohara, Ph.D.

Center for Computational Biology

Washington University School of Medicine, St. Louis

email: sdg0919@gmail.com

THANKYOU

SHARED MEMORY OPTIMIZATION

- Xcode project derived from real-world code
- · Use of shared memory to increase performance
 - Commonly accessed data
- Use of synchronization points

CALCULATION

- · Boundary value setup of a discretized problem on a grid
- · Calculation performed over all "atoms" in a model for each grid point
- CPU vs. GPU

Atom-centric - Requires Locks or Reductions

Grid-centric - No Locks or Reductions

CPU CODE

GPU CODE - CORE

GPU CODE - CORE


```
int igrid = get_global_id(0);
int iatom;
float v = 0.0f;
float lgx = gx[igrid];
float lgy = gy[igrid];
float lgz = gz[igrid];
for( iatom = 0; iatom < natoms; iatom++ )</pre>
 float dx = lgx - ax[iatom];
 float dy = lgy - ay[iatom];
 float dz = lgz - az[iatom];
 float dist = sqrt( dx * dx + dy * dy + dz * dz );
 v += pre1 * ( charge[iatom] / dist ) *
 exp( -xkappa * (dist - size[iatom])) /
 (1.0f + xkappa * size[iatom]);
}
val[ igrid ] = v;
```

SHARED MEMORY USAGE

5 x Local Size

Shared Memory Block

lid = local id

Isize = local size


```
for( iatom = 0; iatom < natoms; iatom+=lsize )</pre>
 if((iatom+lsize) > natoms)
 lsize = natoms - iatom;
 if((iatom + lid) < natoms){</pre>
 shared[lid]
 = ax[iatom + lid];
 shared[lid + lsize] = ay[iatom + lid];
 shared[lid + 2*lsize] = az[iatom + lid];
 shared[lid + 3*lsize] = charge[iatom + lid];
 shared[lid + 4*lsize] = size[iatom + lid];
 barrier(CLK_LOCAL_MEM_FENCE);
 for(int i=0;i<lsize;i++){</pre>
 float dx = lgx - shared[i];
 float dy = lgy - shared[i + lsize];
 float dz = lgz - shared[i + 2*lsize];
 float dist = sqrt( dx * dx + dy * dy + dz * dz );
 v += pre1 * ( shared[i + 3*lsize] / dist ) *
 exp( -xkappa * (dist - shared[i + 4*lsize])) /
 (1.0f + xkappa * shared[i + 4*lsize]);
 barrier(CLK_LOCAL_MEM_FENCE);
```


```
for( iatom = 0; iatom < natoms; iatom+=lsize )</pre>
 if((iatom+lsize) > natoms)
 lsize = natoms - iatom;
 if((iatom + lid) < natoms){</pre>
 = ax[iatom + lid];
 shared[lid]
 shared[lid + lsize] = ay[iatom + lid];
 shared[lid + 2*lsize] = az[iatom + lid];
 shared[lid + 3*lsize] = charge[iatom + lid];
 shared[lid + 4*lsize] = size[iatom + lid];
 barrier(CLK_LOCAL_MEM_FENCE);
 for(int i=0;i<lsize;i++){</pre>
 float dx = lgx - shared[i];
 float dy = lgy - shared[i + lsize];
 float dz = lgz - shared[i + 2*lsize];
 float dist = sqrt( dx * dx + dy * dy + dz * dz );
 v += pre1 * ( shared[i + 3*lsize] / dist ) *
 exp( -xkappa * (dist - shared[i + 4*lsize])) /
 (1.0f + xkappa * shared[i + 4*lsize]);
 barrier(CLK_LOCAL_MEM_FENCE);
```

```
for( iatom = 0; iatom < natoms; iatom+=lsize )</pre>
 if((iatom+lsize) > natoms)
 lsize = natoms - iatom;
 if((iatom + lid) < natoms){</pre>
 shared[lid]
 = ax[iatom + lid];
 shared[lid + lsize] = ay[iatom + lid];
 shared[lid + 2*lsize] = az[iatom + lid];
 shared[lid + 3*lsize] = charge[iatom + lid];
 shared[lid + 4*lsize] = size[iatom + lid];
 barrier(CLK_LOCAL_MEM_FENCE);
 for(int i=0;i<lsize;i++){</pre>
 float dx = lgx - shared[i];
 float dy = lgy - shared[i + lsize];
 float dz = lgz - shared[i + 2*lsize];
 float dist = sqrt( dx * dx + dy * dy + dz * dz );
 v += pre1 * ( shared[i + 3*lsize] / dist ) *
 exp( -xkappa * (dist - shared[i + 4*lsize])) /
 (1.0f + xkappa * shared[i + 4*lsize]);
 barrier(CLK_LOCAL_MEM_FENCE);
```

WHY BARRIERS?

64 work-items in work-group = 64 Elements of floats

Shared Memory Block of Local Size


```
for( iatom = 0; iatom < natoms; iatom+=lsize )</pre>
 if((iatom+lsize) > natoms)
 lsize = natoms - iatom;
 if((iatom + lid) < natoms){</pre>
 shared[lid]
 = ax[iatom + lid];
 shared[lid + lsize] = ay[iatom + lid];
 shared[lid + 2*lsize] = az[iatom + lid];
 shared[lid + 3*lsize] = charge[iatom + lid];
 shared[lid + 4*lsize] = size[iatom + lid];
 barrier(CLK_LOCAL_MEM_FENCE);
 for(int i=0;i<lsize;i++){</pre>
 float dx = lgx - shared[i];
 float dy = lgy - shared[i + lsize];
 float dz = lgz - shared[i + 2*lsize];
 float dist = sqrt( dx * dx + dy * dy + dz * dz );
 v += pre1 * ( shared[i + 3*lsize] / dist ) *
 exp( -xkappa * (dist - shared[i + 4*lsize])) /
 (1.0f + xkappa * shared[i + 4*lsize]);
 barrier(CLK_LOCAL_MEM_FENCE);
```


XCODE

MORE INFORMATION

- MacResearch.org
 - OpenCL http://www.macresearch.org/opencl
 - Amazon Store http://astore.amazon.com/macreseorg-20
- Khronos Group http://www.khronos.org/opencl