User Guide

ATI Stream Computing

February 2009

© 2009 Advanced Micro Devices, Inc. All rights reserved. AMD, the AMD Arrow logo, ATI, the ATI logo, Radeon, FireStream, FireGL, Catalyst, and combinations thereof are trademarks of Advanced Micro Devices, Inc. Microsoft, Windows, and Windows Vista are registered trademarks of Microsoft Corporation in the U.S. and/or other jurisdictions. Other names are for informational purposes only and may be trademarks of their respective owners.

The contents of this document are provided in connection with Advanced Micro Devices, Inc. ("AMD") products. AMD makes no representations or warranties with respect to the accuracy or completeness of the contents of this publication and reserves the right to make changes to specifications and product descriptions at any time without notice. The information contained herein may be of a preliminary or advance nature and is subject to change without notice. No license, whether express, implied, arising by estoppel or otherwise, to any intellectual property rights is granted by this publication. Except as set forth in AMD's Standard Terms and Conditions of Sale, AMD assumes no liability whatsoever, and disclaims any express or implied warranty, relating to its products including, but not limited to, the implied warranty of merchantability, fitness for a particular purpose, or infringement of any intellectual property right.

AMD's products are not designed, intended, authorized or warranted for use as components in systems intended for surgical implant into the body, or in other applications intended to support or sustain life, or in any other application in which the failure of AMD's product could create a situation where personal injury, death, or severe property or environmental damage may occur. AMD reserves the right to discontinue or make changes to its products at any time without notice.

Advanced Micro Devices, Inc. One AMD Place P.O. Box 3453 Sunnyvale, CA 94088-3453 www.amd.com

Preface

About This Document

This document provides a basic description of the ATI Stream Computing environment and components. It describes the basic architecture of stream processors and provides useful performance tips. This document also provides a guide for programmers who want to use the ATI Stream SDK to accelerate their applications.

Audience

This document is intended for programmers. Programming guides for Brook+ and CAL are provided. It assumes prior experience in writing code for CPUs and basic understanding of threads. While a basic understanding of GPU architectures is useful, this document does not assume prior graphics knowledge.

Organization

This document begins with an overview of the ATI Stream Computing programming models, the stream processor hardware description, and a discussion of performance and optimization when programming for stream processors. Chapter 2 and Chapter 3 are programming guides for the Brook+ language and CAL platform, respectively. Appendix A and Appendix B are the specifications for the Brook+ language and the CAL platform, respectively. Appendix C lists the supported graphics cards with this version of the Stream Computing SDK. Appendix C provides an introduction to the terminology used in 3D and shader programming. The last section of this book is a glossary of acronyms and terms.

Conventions

mono-spaced font	A filename, file path, or code.
*	Any number of alphanumeric characters in the name of a code format, parameter, or instruction.
< >	Angle brackets denote streams.
[1,2)	A range that includes the left-most value (in this case, 1) but excludes the right-most value (in this case, 2).

The following conventions are used in this document.

[1,2]	A range that includes both the left-most and right-most values (in this case, 1 and 2).
{x y}	One of the multiple options listed. In this case, x or y.
0.0	A single-precision (32-bit) floating-point value.
1011b	A binary value, in this example a 4-bit value.
7:4	A bit range, from bit 7 to 4, inclusive. The high-order bit is shown first.
italicized word or phrase	The first use of a term or concept basic to the understanding of stream computing.

Related Documents

- AMD, *R600 Technology, R600 Instruction Set Architecture*, Sunnyvale, CA, est. pub. date 2007. This document includes the RV670 GPU instruction details.
- ISO/IEC 9899:TC2 International Standard Programming Languages C
- Kernighan Brian W., and Ritchie, Dennis M., *The C Programming Language*, Prentice-Hall, Inc., Upper Saddle River, NJ, 1978.
- I. Buck, T. Foley, D. Horn, J. Sugerman, K. Fatahalian, M. Houston, and P. Hanrahan, "Brook for GPUs: stream computing on graphics hardware," ACM Trans. Graph., vol. 23, no. 3, pp. 777–786, 2004.
- ATI Compute Abstraction Layer (CAL) Intermediate Language (IL) Reference Manual. Published by AMD.
- CAL Image. ATI Compute Abstraction Layer Program Binary Format Specification. Published by AMD.
- Buck, Ian; Foley, Tim; Horn, Daniel; Sugerman, Jeremy; Hanrahan, Pat; Houston, Mike; Fatahalian, Kayvon. "BrookGPU" http://graphics.stanford.edu/projects/brookgpu/
- Buck, Ian. "Brook Spec v0.2". October 31, 2003. http://merrimac.stanford.edu/brook/brookspec-05-20-03.pdf
- OpenGL Programming Guide, at http://www.glprogramming.com/red/
- Microsoft DirectX Reference Website, at http://msdn.microsoft.com/enus/directx
- GPGPU: http://www.gpgpu.org, and Stanford BrookGPU discussion forum http://www.gpgpu.org/forums/

Contact Information

To submit questions or comments concerning this document, contact our technical documentation staff at: streamcomputing@amd.com.

For questions concerning ATI Stream products, please email: streamcomputing@amd.com.

For questions about developing with ATI Stream, please email: streamdeveloper@amd.com.

You can learn more about ATI Stream at: http://www.amd.com/stream.

We also have a growing community of ATI Stream users. Come visit us at the ATI Stream Developer Forum (http://www.amd.com/streamdevforum) to find out what applications other users are trying on their ATI Stream products.

Contents

Preface

Contents

Chapter 1 **ATI Stream Computing Overview** 1.1 The ATI Stream Computing Programming Model 1-1 1.1.1 Pseudo Code Explanation of ATI Stream Computing1-3 1.1.2 1.1.3 ATI Compute Abstraction Layer (CAL).....1-9 1.1.4 Stream KernelAnalyzer (SKA).....1-10 1.1.5 AMD Core Math Library (ACML).....1-11 1.2 Stream Processor Hardware Functionality......1-12 1.2.1 1.2.2 1.2.3 Flow Control1-14 1.2.4 Thread Creation......1-15 Memory Architecture and Access.....1-17 1.2.5 Host-to-Stream Processor Communication1-19 1.2.6 1.2.7 Stream Processor Scheduling......1-20 1.3 Analyzing Stream Processor Kernels.....1-22 1.3.1 1.3.2 1.3.3 Additional Performance Factors1-25 **Brook+ Programming** Chapter 2 21 Runtime Options 2-1

-		options	
2.2	A Sam	ple Application	
	2.2.1	Writing	2-2
	2.2.2	Building	2-4
	2.2.3	Executing	2-6
	2.2.4	Debugging	2-6
2.3	Include	ed Samples	
	2.3.1	Simple Matrix Multiply Example	2-7
	2.3.2	Optimized Matrix Multiply Example	2-8
2.4	Examp	ble of Generated C++ Code for sum.br	

2.5	Building Brook+	2-13
	2.5.1 Visual Studio	2-13
	2.5.2 Command Line	2-14
2.6	The Brook+ Runtime API	2-14
	2.6.1 Differences Between the C++ API and the Previous Programming Mod	lel2-14
	2.6.2 Choosing a Programming Model	2-16
2.7	Stream Management (Stream.h)	2-17
	2.7.1 Public Methods	2-17
	2.7.2 Public Data	2-21
	2.7.3 Compatibility	2-21
	2.7.4 Backend Performance	2-21
2.8	Kernel Management	2-21
2.9	Scatter/Gather Interface Changes	2-22
2.10	Converting Code to Use the New C++ API	2-23
2.11	8-/16-Bit Integer Support	2-26
2.12	Complex Vector Constructor Usage	2-28
2.13	Explicit Control Over Asynchronous APIs	2-29
	2.13.1 Usage	2-30
	2.13.2 Code Examples	2-30
2.14	Memory Pinning	2-31
	2.14.1 Usage	2-31
	2.14.2 Restrictions	2-31
	2.14.3 Example Code	2-32
2.15	brcc Preprocessor	2-32
	2.15.1 Syntax	2-33
	2.15.2 brcc Command Line Preprocessor Flags	2-34
2.16	Multi-GPU Support	2-35
	2.16.1 Usage	2-35
	2.16.2 Sharing Data Between Different Devices	2-36
	2.16.3 Example Code	2-37
2.17	Thread Data Sharing	2-38
	2.17.1 Specifying Thread Count in a Group	2-39
	2.17.2 Representing Shared Memory	2-39
	2.17.3 Relationship Between Group Size and Shared Memory Array Size	2-39
	2.17.4 Obtaining a Thread's Group Offset	2-40
	2.17.5 Accessing Shared Memory	2-40
	2.17.6 Synchronization	2-41
	2.17.7 Example Code	2-41
2.18	DX Interoperability	2-42
	2.18.1 Usage	2-42
	2.18.2 Example Code	2-44

Chapter 3	AT	I Compute Abstraction Layer (CAL) Programming Guide	
	3.1	Introduction	
		3.1.1 CAL System Architecture	3-1
		3.1.2 CAL Programming Model	3-5
		3.1.3 CAL Software Distribution	3-6
	3.2	CAL Application Programming Interface	
		3.2.1 CAL Runtime	3-8
		3.2.2 CAL Compiler	3-14
		3.2.3 Kernel Execution	3-16
	3.3	HelloCAL Application	3-18
		3.3.1 Code Walkthrough	3-19
	3.4	Performance Optimizations	3-24
		3.4.1 Arithmetic Computations	3-24
		3.4.2 Memory Considerations	3-25
		3.4.3 Asynchronous Operations	3-27
	3.5	Tutorial Application	3-28
		3.5.1 Problem Description	3-29
		3.5.2 Basic Implementation	3-29
		3.5.3 Optimized Implementation	3-30
	3.6	CAL/Direct3D Interoperability	3-32
	3.7	Advanced Topics	3-33
		3.7.1 Thread-Safety	3-33
		3.7.2 Multiple Stream Processors	3-33
		3.7.3 Using the Global Buffer in CAL	3-34
		3.7.4 Double-Precision Arithmetic	3-36
Appendix	A Br	rook+ Specification	
	A .1	The Structure of a Brook+ Program	A-1
	A.2	Primitive Data Types	A-2
	A.3	Streams and Stream Operators	A-4
		A.3.1 Streams	A-4
		A.3.2 Stream Declarations	A-4
		A.3.3 Stream Operators	A-5
	A.4	Kernels	A-8
		A.4.1 Kernel Types	A-8
		A.4.2 Kernel-Specified Communication Patterns	A-10
		A.4.3 Calling Other Code from Kernel Code	A-11
		A.4.4 Restrictions on Kernel Code	A-11
	A .5	Standard Library Functions and Intrinsics	A-12
	A.6	Brook+ Semantic Checker	A-13
		A.6.1 Built-in Data Types	A-13

Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

A .7	Possible brcc Errors and Warnings						
	A.7 .1	List of Possible Errors	A-19				
	A.7.2	List of Possible Warnings	A-25				
A .8	Possib	e Runtime Errors and Warnings	A-27				
A .9	Summ	ary of Command-Line Options Affecting Semantic Checks	A-29				

Appendix B The ATI Compute Abstraction Layer (CAL) API Specification

B .1	Program	nming Model	B-1
B.2	Runtime	2	B-3
	B.2.1	System	B-3
	B.2.2	Device Management	B-3
	B.2.3	Memory Management	B-3
	B.2.4	Context Management	B-4
	B.2.5	Program Loader	B-4
	B.2.6	Computation	B-4
B.3	Platforn	n API	B-4
	B.3.1	System Component	B-4
	B.3.2	Device Management	B-5
	B.3.3	Memory Management	B-8
	B.3.4	Context Management	B-13
	B.3.5	Loader	B-15
	B.3.6	Computation	B-17
	B.3.7	Error Reporting	B-20
B.4	Extensi	ons	B-20
	B.4.1	Extension Functions	B-20
	B.4.2	Interoperability Extensions	B-21
	B.4.3	Counters	B-23
	B.4.4	Sampler Parameter Extensions	B-25
	B.4.5	User Resource Extensions	B-28
B .5	CAL AP	יו Types	B-29
	B.5.1	Enums	B-29
	B.5.2	Structures	B-30
B.6	Functio	n Calls and Extensions in Alphabetic Order	B-30

Appendix C Supported Devices

Appendix D Introduction to 3D Graphics and Shader Terminology

D.1	Shaders	D-1
D.2	Domain of Execution	D-1
D.3	Geometry and Vertices	D-1

Glossary of Terms

Index

х

Figures

1.1	ATI Stream Software Ecosystem	1-1
1.2	Simplified ATI Stream Computing Programming Model	1-2
1.3	Stream Processor Execution	1-5
1.4	Matrix Multiply (nxk) X (kxm)	1-5
1.5	Brook+ Language Elements	1-9
1.6	CAL Functionality	1-10
1.7	SKA User Interface Example	1-11
1.8	Generalized Stream Processor Structure	1-12
1.9	Simplified Block Diagram of the Stream Processor	1-13
1.10	Rasterization of Threads to SIMD Engines	1-16
1.11	One Example of a Tiled Layout Format	1-19
1.12	Simplified Execution Of Threads On A Single Thread Processor	1-21
1.13	Thread Processor Stall Due to Data Dependency	1-22
1.14	ATI Stream KernelAnalyzer Output	1-23
2.1	Compiling a Brook+ File and Generating a C++ File	2-5
2.2	Optimized Matrix Multiplication	2-10
3.1	CAL System Architecture	3-2
3.2	CAL Device and Memory	3-3
3.3	ATI Stream Processor Architecture	3-4
3.4	CAL Code Generation	3-6
3.5	Context Management for Multi-Threaded Applications	3-10
3.6	Local and Remote Memory	3-11
3.7	Kernel Compilation Sequence	3-16
3.8	Multiplication of Two Matrices	3-29
3.9	Blocked Matrix Multiplication	3-30
3.10	Micro-Tiled Blocked Matrix Multiplication	3-32
3.11	CAL Application using Multiple Stream Processors	3-34
A.1	Symbols for Brook+ Building Blocks	A-2
A.2	Simple Streamed Multiply-Add	A-2
B.1	CAL System	B-2
B.2	Context Queues	B-3

Chapter 1 ATI Stream Computing Overview

ATI Stream Computing harnesses the tremendous processing power of GPUs (stream processors) for high-performance, data-parallel computing in a wide range of applications.¹ The following is an overview of the ATI Stream Computing programming model, hardware, and performance.

1.1 The ATI Stream Computing Programming Model

The ATI Stream Computing Model includes a software stack and the ATI Stream processors. Figure 1.1 illustrates the relationship of the ATI Stream Computing components.

Figure 1.1 ATI Stream Software Ecosystem

The ATI Stream Computing software stack provides end-users and developers with a complete, flexible suite of tools to leverage the processing power in ATI Stream processors. ATI software embraces open-systems, open-platform standards. The ATI open platform strategy enables ATI technology partners to develop and provide third-party development tools.

The software includes the following components:

• Compilers – like the Brook+ compiler with extensions for ATI devices.²

^{1.} A stream is a collection of data elements of the same type that can be operated on in parallel.

^{2.} See Chapter 2, "Brook+ Programming," for using Brook+.

- Device Driver for stream processors ATI Compute Abstraction Layer (CAL).¹
- Performance Profiling Tools Stream KernelAnalyzer.
- Performance Libraries AMD Core Math Library (ACML) for optimized domain-specific algorithms.

The latest generation of ATI Stream processors are programmed using the unified shader programming model. Programmable stream cores execute various user-developed programs, called *stream kernels* (or simply: kernels). These stream cores can execute non-graphics functions using a virtualized SIMD programming model operating on streams of data. In this programming model, known as *stream computing*, arrays of input data elements stored in memory are mapped onto a number of SIMD engines, which execute kernels to generate one or more outputs that are written back to output arrays in memory.

Each instance of a kernel running on a SIMD engine's thread processor is called a *thread*. A specified rectangular region of the output buffer to which threads are mapped is known as the *domain of execution*.

The stream processor schedules the array of threads onto a group of *thread processors*, until all threads have been processed. Subsequent kernels can then be executed, until the application completes. A simplified view of the ATI Stream Computing programming model and the mapping of threads to thread processors is shown in Figure 1.2 (also see Figure 1.9).

physical thread processor k

Figure 1.2 Simplified ATI Stream Computing Programming Model

^{1.} When using CAL, it might not be necessary to use Brook+; instead, it is possible to use ATI IL. See Chapter 3, "ATI Compute Abstraction Layer (CAL) Programming Guide."

1.1.1 Pseudo Code Explanation of ATI Stream Computing

Another way to explain the ATI Stream Computing programming model is through pseudo code.

Matrix Sum - The following example sums two matrices.

The CPU code is:

```
void sum(float A[], float B[], float C[])
{
 for(int i=0; i<n; i++)
 {
 for(int j=0; j<m; j++)
 {
 float a0 = A[i][j];
 float b0 = B[i][j];
 C[i][j] = a0 + b0;
 }
 }
}</pre>
```

This code can be rewritten as to emphasize the data parallel operations:

```
float sum_kernel(int y, int x, float M0[], float M1[])
ł
 float a0 = M0[y][x];
 float b0 = M1[y][x];
 return a0 + b0;
}
void sum(float A[], float B[], float C[])
{
 for(int i=0; i<n; i++)</pre>
 ł
 for(int j=0; j<m; j++)</pre>
 ł
 C[i][j] = sum_kernel(i, j, A, B);
 }
 }
}
```

The CPU executes the code serially such that C[0][0] is calculated before C[0][1]. However, the elements of C can be calculated independently of each other in any order. On a multi-CPU-core processor, they can also be calculated in parallel.

A multi-threaded version of the code might look like this:

```
void sum(float A[], float B[], float C[])
{
  for(int i=0; i<n; i++)
 {
 for(int j=0; j<m; j++)
 {
 launch_thread{ C[i][j] = sum_kernel(i, j, A, B); }
 }
 sync_threads{}
}</pre>
```

Effectively, this is the ATI Stream Computing programming model. The function sum_kernel is the kernel written by the developer. The array C is the output stream and defines the domain of execution ($n \ge m$). Independent threads that run sum_kernel execute and write at every location in C. The hardware takes the place of the nested for-loop.

Figure 1.3 illustrates the process of a matrix sum execution in a stream processor. Since the stream processor can operate in parallel with the CPU, sync_threads is used to wait for the threads to complete before continuing. The CPU can perform other tasks while the stream processor is processing.

High-level languages for ATI Stream Computing, such as Brook+, abstract the hardware details; no additional knowledge of stream processor hardware is required. The developer writes kernels to be executed on the stream processor, provides inputs and outputs, and defines the domains of execution.

Figure 1.3 Stream Processor Execution

Matrix Multiply – This example multiplies two matrices (see Figure 1.4). This shows how some understanding of the hardware can improve performance.

Figure 1.4 Matrix Multiply (nxk) X (kxm)

The CPU code is:

```
void matmult(float A[], float B[], float C[])
{
 for(int i=0; i<n; i++)
 {
 for(int j=0; j<m; j++)
 {
 float total = 0;
 for(int c=0; c<k; c++)
 total += A[i][c] * B[c][j];
 C[i][j] = total;
 }
 }
}</pre>
```

The kernel that can be executed on the stream processor is shown in bold. The outer two for-loops represent the stream processor executing the kernel on the domain of execution of array C.

Again, this code can be rewritten as to emphasize the data parallel operations:

```
float matmult_kernel(int y, int x, int k,
 float M0[], float M1[])
{
 float total = 0;
 for(int c=0; c<k; c++)</pre>
 {
 total += M0[y][c] * M1[c][x];
 }
 return total;
}
void matmult(float A[], float B[], float C[])
{
 for(int i=0; i<n; i++)</pre>
 ł
 for(int j=0; j<m; j++)</pre>
 {
 launch_thread{C[i][j] = matmult_kernel(i, j, k, A, B);}
 }
 }
 sync_threads{}
}
```

One feature of the ATI Stream processors is that each thread processor can perform parallel operations. So far, the examples indicate scalar operations in the kernel. If the compiler detects parallelization within a kernel, it tries to optimize it. For example, a thread processor can execute multiple multiplies and adds simultaneously. To take advantage of the stream processor's ability to perform multiple operations at the same time, the user can explicitly code in vector operations.

The ATI Stream Computing Programming Model Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. The following implementation uses the float4 data type. This causes the thread processors to execute four operations at the same time:

```
float4 matmult_kernel( int y, int x, int k,
 float4 M0[], float4 M1[])
{
 float4 total = 0;
 for(int c=0; c<k/4; c++)</pre>
 {
 total += M0[y][c] * M1[x][c];
 }
 return total;
}
void matmult(float4 A[], float4 B'[], float4 C[])
{
 for(int i=0; i<n; i++)</pre>
 ł
 for(int j=0; j<m/4; j++)</pre>
 {
 launch_thread{C[i][j] = matmult_kernel(j, i, k, A, B');}
 }
 sync threads{}
}
```

Several key changes in this code maximize performance. Since inputs and outputs are now float4 instead of float, the domain of execution dimensions decrease to $(n \times (m/4))$; fewer threads are executed by the stream processor.

Also, the addressing for one of the arrays in the kernel has changed. To support maximum usage of float4 operations, the second matrix, B, must be transposed to B'. The inner loop also decreases by a factor of four. The developer must decide if the extra step of transposing the input data is worth the cost.

If the input matrices are small, the transposition cost might not be offset by the performance gain in the kernel. If the matrices are large, the time to perform the transpose might be offset by the optimized kernel and yield a performance gain. If the input matrix sizes are variable, two separate code paths might be required for optimal performance.

The following sections explain how the stream processor executes kernels. It also teaches the developer how to optimize code for execution on the stream processor.

1.1.2 Brook+ Open-Source Data-Parallel C Compiler

Brook+ provides an explicit data-parallel C compiler using extensions to the standard ANSI C programming language. The Brook+ computational model, called *streaming*, goes beyond traditional, sequential programming languages by providing:

- Data Parallelism Brook+ provides an intuitive mechanism for specifying single-instruction multiple-data (SIMD) operations.
- Arithmetic Intensity the Brook+ interface encourages development of efficient algorithms by minimizing global communication and maximizing localized computation on stream processors.

The two key elements in the Brook+ language are:

- Stream A collection of data elements of the same type that can be operated on in parallel. Streams are notated in angle brackets.
- Kernel A parallel function that operates on every element of a domain of execution. Kernels are specified using the kernel keyword.

The following code shows a Brook+ kernel that adds two input streams and stores the results in an output stream. The kernel performs an implicit loop over each element in the output stream.

```
kernel
void sum(float a<>, float b<>, out float c<>)
{
 c = a + b;
}
```

As shown in Figure 1.5, the Brook+ software consists of:

- brcc a source-to-source meta-compiler that translates Brook+ programs (.br files) into device-dependent kernels embedded in valid C++ source code. The generated C++ source includes the CPU code and the stream processor device code, both of which are later linked into the executable.
- brt a runtime library that executes a kernel invoked from the CPU code in the application. Brook+ includes various runtimes for CPUs and stream processors; you can select the execution model at application run-time. The CPU runtime serves as a good debugging tool when developing stream kernels.

Figure 1.5 Brook+ Language Elements

ATI has enhanced brcc to produce the virtual instruction set architecture (ISA), called the ATI IL (for *I*ntermediate *L*anguage). ATI also has enhanced the brt with a backend optimized for ATI Stream processors using the CAL driver (see Section 1.1.3, "ATI Compute Abstraction Layer (CAL)," page 1-9).

1.1.3 ATI Compute Abstraction Layer (CAL)

The ATI Compute Abstraction Layer (CAL) is a device driver library that provides a forward-compatible interface to ATI Stream processors (see Figure 1.6). CAL lets software developers interact with the stream processor cores at the lowestlevel for optimized performance, while maintaining forward compatibility. CAL provides:

- Device-Specific Code Generation
- Device Management
- Resource Management
- Kernel Loading and Execution
- Multi-device support
- Interoperability with 3D Graphics APIs

Figure 1.6 CAL Functionality

CAL includes a set of C routines and data types that allow higher-level software tools to control hardware memory buffers (device-level streams) and stream processor programs (device-level kernels). The CAL runtime accepts kernels written in ATI IL and generates optimized code for the target architecture. It also provides access to device-specific features.

1.1.4 Stream KernelAnalyzer (SKA)

The Stream KernelAnalyzer is a performance-profiling tool developers can use to develop and profile stream kernels. It can be downloaded for free from the ATI Stream developer web pages:

http://developer.amd.com/gpu/ska/Pages/default.aspx.

Features of the Stream KernelAnalyzer include:

- Quick syntax checking of programs written in Brook+.
- Online kernel compilation to generate the equivalent ATI IL and the processor-specific ISA assembly. The generated assembly can be modified manually and used in a CAL application.
- Performance characterization of arithmetic, memory, and flow-control instructions.

The Stream KernelAnalyzer has a simple graphical user interface. Figure 1.7 shows an example kernel, that was written in Brook+ and is converted to ATI IL. The generated ATI IL can be sent to the CAL runtime compiler for object code generation and subsequent execution.

Figure 1.7 SKA User Interface Example

Note that:

- The input program can be edited directly in the Source Code window on the top-left.
- The function name must be the name of the Brook+ kernel.
- The target compiler must be set to Brook+ in the HLSL Compiler section.
- The output program type can be set using the Format selection tab in the Object Code section.

1.1.5 AMD Core Math Library (ACML)

The ACML includes a collection of commonly used mathematical software routines. It is optimized for ATI platforms and provides a quick path to high-performance development.

The ACML includes implementations of:

- Full Basic Linear Algebra Subroutines (BLAS)
- Linear Algebra Package (LAPACK) routines
- Fast Fourier Transform (FFT) routines
- Math transcendental routines
- Random Number Generator (RNG) routines

The ACML includes a stream processing backend for load balancing of computations between the CPU and stream processor depending upon the suitability of the task for a particular architecture.¹ This is done at runtime.

1.2 Stream Processor Hardware Functionality

Figure 1.8 shows a simplified block diagram of a generalized stream processor.

Figure 1.8 Generalized Stream Processor Structure

1.2.1 The Stream Processor

Figure 1.9 is a simplified diagram of an ATI Stream processor. Different stream processors have different characteristics (such as the number of SIMD engines), but follow a similar design pattern.

Stream processors comprise groups of SIMD engines (see Figure 1.2). Each SIMD engine contains numerous thread processors, which are responsible for executing kernels, each operating on an independent data stream. Thread processors, in turn, contain numerous stream cores, which are the fundamental, programmable computational units, responsible for performing integer, single,

^{1.} The stream-accelerated version of the ACML is called ACML-GPU. The ACML-GPU uses the stream processor to accelerate ACML routines that can benefit from stream acceleration. The ACML-GPU currently provides stream-accelerated implementations of SGEMM and DGEMM.

precision floating point, double precision floating point, and transcendental operations. All thread processors within a SIMD engine execute the same instruction sequence; different SIMD engines can execute different instructions.

Figure 1.9 Simplified Block Diagram of the Stream Processor¹

A thread processor is arranged as a five-way very long instruction word (VLIW) processor (shown at the Figure 1.9). Up to five scalar operations can be co-

^{1.} As described later, much of this is transparent to the programmer.

issued in VLIW instruction. Stream cores can execute single-precision floating point or integer operations. One of the five stream cores also can handle transcendental operations (sine, cosine, logarithm, etc.)¹. Double-precision floating point operations are processed by connecting four of the stream cores (excluding the transcendental core) to perform a single double-precision operation. The thread processor also contains one branch execution unit to handle branch instructions.

Different stream processors have different numbers of stream cores. For example, the ATI Radeon[™] 3870 GPU (RV670) stream processor has four SIMD engines, each with 16 thread processors, and each thread processor contains five stream cores; this yields 320 physical stream cores.

1.2.2 Thread Processing

All thread processors within a SIMD engine execute the same instruction for each cycle. To hide latencies due to memory accesses and stream core operations, multiple threads are interleaved; thus, in a thread processor, up to four threads can issue four VLIW instructions over four cycles. For example, on the ATI Radeon[™] 3870 GPU (RV670) stream processor, the 16 thread processors execute the same instructions, with each thread processor processing four threads at a time; effectively, this appears as a 64-wide SIMD engine. The group of threads that are executed together is called a *wavefront*.

The size of wavefronts can differ on different stream processors. For example, the ATI Radeon[™] HD 2600 and the ATI Radeon[™] HD 2400 graphics cards each have fewer thread processors in each SIMD engine on their stream processors compared to the ATI Radeon[™] 3870 GPU (RV670) stream processor; therefore, the wavefront sizes are 32 and 16 threads, respectively. The AMD FireStream[™] 9170 stream processor, which uses the RV670 stream processor, has a wavefront size of 64 threads.

SIMD engines operate independently of each other, so it is possible for each array to execute different instructions.

1.2.3 Flow Control

Flow control, such as branching, is done by combining all necessary paths as a wavefront. If threads within a wavefront diverge, all paths are executed serially. For example, if a thread contains a branch with two paths, the wavefront first executes one path, then the second path. The total time to execute the branch is the sum of each path time. An important point is that even if only one thread in a wavefront diverges, the rest of the threads in the wavefront execute the branch. The number of threads that must be executed during a branch is called the *branch granularity*. On ATI hardware, the branch granularity is the same as the wavefront granularity.

^{1.} For the actual operations, see the ATI Compute Abstraction Layer (CAL) Technology Intermediate Language (IL) Reference Manual.

Example 1: If two branches, A and B, take the same amount of time *t* to execute over a wavefront, the total time of execution, if any thread diverges, is *2t*.

Loops execute in a similar fashion, where the wavefront occupies a SIMD engine as long as there is at least one thread in the wavefront still being processed. Thus, the total execution time for the wavefront is determined by the thread with the longest execution time.

Example 2: If *t* is the time it takes to execute a single iteration of a loop; and within a wavefront all threads execute the loop one time, except for a single thread that executes the loop 100 times, the time it takes to execute that entire wavefront is *100t*.

1.2.4 Thread Creation

Wavefronts are composed of *quads*, which are groups of 2x2 threads in the domain. Quads are processed together. If there are non-active threads within a quad, the thread processors that would have been mapped to those threads are idle. The simplest example is a domain of execution of height or width one. In this case, since quads are not fully covered, the hardware is only half used because half the quad is empty.

Wavefront construction and order of thread execution are determined by the *rasterization order* of the domain of execution (see Figure 1.10). *Rasterization* is the process of mapping threads from the domain of execution to SIMD engines¹.

^{1.} Rasterization is a carryover from graphics terminology, where it refers to the process of turning geometry, such as triangles, into pixels.

Figure 1.10 Rasterization of Threads to SIMD Engines

1.2.4.1 Rasterization

Rasterization follows a pre-set zig-zag-like pattern across the domain of execution. The exact pattern normally is not disclosed because it might change in subsequent stream processor generations. The pattern is based on multiples of 8x8 blocks (16 quads) within the domain, matching the size of a wavefront. For example, if the domain of execution is 16x16, the first 8x8 block maps to one wavefront and is executed in one SIMD engine. A second 8x8 block maps to another wavefront and is executed in another SIMD engine. This continues until all 8x8 blocks in the domain are mapped to SIMD engines.

1.2.4.2 Thread Optimization

ATI hardware is designed to maximize the number of active threads in a wavefront. So, if there are partial 8x8 blocks, the stream processor tries to fill the rest of the wavefront from other blocks, but within the quad limitation. For example, if the domain is of height 2, the wavefront is constructed using blocks of height 2 and width 32. Thus, having domains that are a multiple of 8x8 is not necessary, but might be more efficient.

This rasterization process is transparent to the user, but can affect memory access performance, as described in Section 1.2.5.1, "Memory Access," page 1-18.

1.2.5 Memory Architecture and Access

There are three memory domains for developing stream processor applications: host (CPU) memory, PCIe memory, local (stream processor) memory.

Host (CPU) memory is used by applications. It is only available to the user's applications; the GPU cannot access it. This is where the application's data structures and program data reside.

PCIe memory is a section of host (CPU) memory set aside for PCIe use. It is accessible from the host program and the stream process and can be modified by both. Modifying this memory requires synchronization between the stream processor and CPU, usually with the calCtxIsEventDone API call. Brook+ makes this transparent.

Local (stream processor) memory is the GPU version of host memory. It is only accessible by the stream processor and cannot be accessed through the CPU.

There are three ways to copy data to stream processor memory:

- Implicitly through calResMap/calResUnmap.
- Explicitly through calCtxMemCopy.
- Explicitly with a custom kernel that reads from PCIe memory and writes to stream processor memory.

The important consideration when using these interfaces is the amount of copying involved. In a program that does not handle memory transfers (such as all of the samples), there is a two copy processes: between host and PCIe, and between PCIe and stream processor. This is why there is a large performance difference between the system GFLOPS and the kernel GFLOPS.

With proper memory transfer management and the use of system pinned memory (host/CPU memory remapped to the PCIe memory space) through calCtxResCreate in the cal_ext.h, copying between host (CPU) memory and PCIe memory can be skipped. Note that this is not an easy API call to use and comes with many constraints, such as page boundary and memory alignment.

Double copying lowers the overall system memory bandwidth. Copies between host (CPU) memory and PCIe memory usually are in the hundreds of MBps; those between the PCIe memory and stream processor memory are in the GBps range. On-chip memory bandwidth is in the tens to hundred GBps range. In stream processor programming, pipeline executions and copies, or other techniques, to reduce these copy bottlenecks.

CAL resources used by Brook+ can be located in two of the three memory locations (PCIe memory, local stream processor memory).

To create a local (stream processor) memory space, use calResAllocLocal API function; to create a PCIe memory space, use the calResAllocRemote API function.

1.2.5.1 Memory Access

Accessing stream processor local memory typically is an order of magnitude faster than accessing remote (system or CPU) memory. However, stream cores (see Figure 1.8) do not directly access memory; instead, they issue memory requests through dedicated hardware units. When a thread tries to access memory, the thread is transferred to the appropriate fetch unit. The thread is then deactivated until the access unit finishes accessing memory. Meanwhile, other threads can be active within the SIMD engine, contributing to better performance. The data fetch units handle three basic types of memory operations: loads, stores, and streaming stores. Stream processors now can store writes to random memory locations using global buffers.

1.2.5.2 Global Buffer

The global buffer lets applications read from, and write to, arbitrary locations in input buffers and output buffers, respectively. When using a global buffer, memory-read and memory-write operations from the stream kernel are done using regular stream processor instructions with the global buffer used as the source or destination for the instruction. The programming interface is similar to load/store operations used with CPU programs, where the relative address in the read/write buffer is specified.

1.2.5.3 Memory Loads

Memory loads are done by addressing the desired location in the input memory using the fetch unit. The fetch units can process either 1D or 2 D addresses. These addresses can be *normalized* or *un-normalized*. Normalized coordinates are between 0.0 and 1.0 (inclusive). For the fetch units to handle 2D addresses and normalized coordinates, pre-allocated memory segments must be bound to the fetch unit so that the correct memory address can be computed. For a single kernel invocation, up to 128 memory segments can be bound at once. The maximum number of 2D addresses is 8192x8192. When accessing a global buffer, of which only one can be bound at a time, addresses must be unnormalized, 1D coordinates. Memory loads are usually cached, except for loads from a global buffer, which are not cached.

1.2.5.4 Memory Stores

When using a global buffer, each thread can write to an arbitrary location within the global buffer. Only one global buffer is allowed to be bound at a time for a particular kernel invocation. The same global buffer must be used for loads and stores. Global buffers use a linear memory layout. If consecutive addresses are written, the SIMD engine issues a burst write for more efficient memory access.

1.2.5.5 Streaming Stores

Kernels can perform streaming writes in up to eight separate memory segments. The streaming writes occur only once per kernel invocation: only one write is allowed per segment, and the write location is implicitly computed based on each thread's location in the domain of execution. For example, the thread at location

1-18 Stream Processor Hardware Functionality Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

<1,1> in the domain would write to location <1,1> in each bound memory segment. For these addresses to computed implicitly, the sizes of the bound memory segments must be the same and specified beforehand.

1.2.5.6 Memory Tiling

There are many possible physical memory layouts for data streams. ATI Stream processors can access memory in a tiled or in a linear arrangement.

- Linear A linear layout format arranges the data linearly in memory such that element addresses are sequential. This is the layout that is familiar to CPU programmers. This format must be used for global buffers.
- Tiled A tiled layout format has a pre-defined sequence of element blocks arranged in sequential memory addresses (see Figure 1.11). Translating from user address space to the tiled arrangement is transparent to the user. Tiled memory layouts provide an optimized memory access pattern to make more efficient use of the RAM attached to the stream processor. This contributes to lower latency.

Figure 1.11 One Example of a Tiled Layout Format

1.2.6 Host-to-Stream Processor Communication

The following subsections discuss the communication between the host (CPU) and the stream processor. This includes an overview of the PCI Express[®] bus, processing API calls, and DMA transfers.

1.2.6.1 PCI Express Bus

Communication and data transfers between the system and the stream processor occur on the PCI Express[®] (PCIe[®]) channel. ATI Stream Computing cards use PCIe 2.0 x16 (second generation, 16 lanes). Generation 1 x16 has a theoretical maximum throughput of 4 GBps in each direction. Generation 2 x16

doubles the throughput to 8 GBps in each direction. Actual transfer performance is CPU and chipset dependent.

Transfers from the system to the stream processor are done either by the *command processor* or by the *DMA engine*. The stream processor also can read and write system memory directly from the SIMD engine through kernel instructions over the PCIe[®] bus.

1.2.6.2 Processing API Calls: The Command Processor

The host application does not interact with the stream processor directly. A driver layer translates and issues commands to the hardware on behalf of the application.

Most commands to the stream processor are buffered in a command queue on the host side. The command queue is flushed to the stream processor, and the commands are processed by it, only when a kernel program is executed. Flushing sends the current state of the command queue to the stream processor. There is no guarantee as to when commands from the command queue are executed, only that they are executed in order. Unless the stream processor is busy, commands are executed immediately.

Command queue elements include:

- Kernel execution calls
- Kernels
- Constants

1.2.6.3 DMA Transfers

Direct Memory Access (DMA) memory transfers can be executed separately from the command queue using the DMA engine on the stream processor. DMA calls are executed immediately; and the order of DMA calls and command queue flushes is guaranteed.

DMA transfers can occur asynchronously. This means that a DMA transfer is executed concurrently with other system or stream processor operations. However, data is not guaranteed to be ready until the DMA engine signals that the event or transfer is completed. The application can query the hardware for DMA event completion. If used carefully, DMA transfers are another source of parallelization.

The thread processors handle non-DMA memory transfers.

1.2.7 Stream Processor Scheduling

Stream processors are very efficient at running large numbers of threads in a manner transparent to the application. Each stream processor uses the large number of threads to hide memory access latencies by having the resource scheduler switch the active thread in a given thread processor whenever the current thread is waiting for a memory access to complete. This time multiplexing

1-20 Stream Processor Hardware Functionality Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

is also used to hide the latency of stream core operations resulting from pipelining. Hiding memory access latencies requires that each thread contain a large number of calculations.

Figure 1.12 shows the timing of a simplified execution of threads in a single thread processor. At time 0, the threads are queued and waiting for execution. In this example, only four threads (T0...T3) are scheduled for the processor. The hardware limit for the number of active threads is dependent on the resource usage (such as the number of active registers used) of the program being executed. An optimally programmed stream processor typically has thousands of active threads.

Figure 1.12 Simplified Execution Of Threads On A Single Thread Processor

At runtime, thread T0 executes until cycle 20; at this time a stall occurs due to a memory fetch request. The scheduler then begins execution of the next thread, T1. Thread T1 executes until it stalls or completes. New threads execute, and the process continues until the available number of active threads is reached. The scheduler then returns to the first thread, T0.

If the data thread T0 is waiting for has returned from memory, T0 continues execution. In the example in Figure 1.12, the data is ready, so T0 continues. Since there were enough threads and stream core operations to cover the long memory latencies, the thread processor does not idle. This method of memory latency hiding helps the stream processor achieve maximum performance.

If the data for thread T0 is not ready, the thread processor waits until thread T0 is ready to execute, even if there are other threads ready to execute, as demonstrated in Figure 1.13.

Figure 1.13 Thread Processor Stall Due to Data Dependency

The causes for this situation are discussed in the following sections.

1.3 Performance

This section discusses performance and optimization when programming for stream processors.

1.3.1 Analyzing Stream Processor Kernels

Kernels must be compiled to native hardware instructions. The ATI Stream KernelAnalyzer (Figure 1.14) can provide the instruction set architecture (ISA) disassembly. This tool can show the instructions executed on the hardware, as well as the number of active registers used.

Looking at the ISA of an example program (see Figure 1.14), instructions are grouped into *clauses*. A clause is a set of sequential instructions that executes without *pre-emption*. There are three types of instructions: stream core, local memory fetch, and memory read/write. Clauses can only contain one type of instruction. Only one clause is loaded onto a SIMD engine or the local memory fetch units at a time; however, multiple clauses can be executed in parallel because each SIMD can run a different clause.

Figure 1.14 shows an implementation of matrix multiply using Brook+. The resulting ISA code contains eight clauses (00...07). Of these, 00, 02, 03, and 05 are stream core clauses; 01 and 06 are branch clauses; 04 is a fetch clause; and 07 is a memory write clause. There are seven stream core instructions and two fetch instructions.

Figure 1.14 ATI Stream KernelAnalyzer Output

1.3.2 Estimating Performance

Estimating the theoretical performance of a kernel running on a stream processor is important because it helps developers identify and remove performance bottlenecks.

The last section shows the components of the instructions of a kernel. This is needed for the theoretical estimates. The other information needed consists of:

- Number of stream cores
- Number of local memory fetch units
- Memory bus size
- Engine clock frequency
- Memory clock frequency

For the ATI Radeon[™] 3870 GPU (RV670) stream processor, the number of thread processors that execute the VLIW instructions is 64. The memory bus size is 256 bits. The engine and memory clocks are dependent on the stream processor (see the technical specifications for a specific stream processor for the rates). A typical ATI Radeon[™] HD 3870 graphics card, which uses the RV670 stream processor, has an engine clock of 775 MHz and a memory clock of 1125 MHz.

A kernel with only stream core instructions has a theoretical performance of:

(#	threads	s) x	(#	VLIW	strea	am	core	in	stru	ıcti	ons/	threa	ld)
(stream c	ore	i ns	struct	ions	/	clk)	Х	(3D	eng	i ne	cl ock	:)

The number of threads is the size of the domain of execution. Taking the ATI Radeon[™] 3870 GPU (RV670) stream processor as an example, a one stream core instruction kernel with a domain of two million threads theoretically executes in:

$$\frac{(2M \text{ threads}) \times (1 \text{ stream core instruction/thread})}{(64 \text{ stream core instructions / clk}) \times 775 \text{ MHz}} = 0.04 \text{ ms}$$

A kernel with only a single fetch instruction has a theoretical performance of:

$$\frac{(\# \text{ threads}) \times (\# \text{ fetch instructions/thread})}{(\text{fetches / clk}) \times (3D \text{ engine clock})} = \frac{2M \times 1}{16 \times 775 \text{ MHz}}$$
$$= 0.16 \text{ ms}$$

Local memory fetch units operate on the engine clock; thus, the 3D engine speed was used in the calculation above.

Memory performance estimation is based on the total amount of data being read from, and written to, memory per thread:

A simple copy kernel (one byte in and one byte out) with a domain of two million threads has a theoretical memory performance of:

 $\frac{(2M \text{ threads}) \times (16 \text{ bits})}{(256 \text{ bits}) \times (1125 \text{ MHz} \times 2\text{DDR})} = 0.056 \text{ ms}$

All hardware units run in parallel. Thus, the theoretical performance is the worst case of the three estimates. In the example of a kernel with one stream core instruction, one fetch instruction, and one byte input and output, the theoretical runtime would be 0.16 ms. This kernel is considered fetch-bound because the local memory fetch units are the bottleneck.

Note that the theoretical performance serves only as a guide. As kernel complexity increases, the ability to model the hardware becomes more difficult. Also, the above memory performance model is based on ideal (sequential) memory access patterns. Section 1.3.3, "Additional Performance Factors," explores additional factors which affect performance.
1.3.3 Additional Performance Factors

This section describes potential factors that can impact kernel performance on the stream processor.

1.3.3.1 Register Usage

The number of active wavefronts depends on the active register usage of a kernel. This can be determined from the ISA disassembly provided by the Stream KernelAnalyzer or other tools. Compilers try to optimize for the best register use; however, manual optimizations often can yield better results. Optimizing register counts yields performance gains through better memory latency hiding. However, a stream-core-bound kernel is bound by the peak stream core performance, even if many threads are active simultaneously.

When too many active registers are used, the stream processor places excess registers into memory. If this happens, performance is significantly impacted.

1.3.3.2 Domain Size

Stream processors have deep pipelines and many parallel execution units. Thus, stream processors require a large number of threads to be executed for maximum efficiency. This, however, is highly application workload dependent.

As mentioned in Section 1.2.2, "Thread Processing," page 1-14, and Section 1.2.4, "Thread Creation," page 1-15, threads are executed on the hardware in wavefronts and quads. It is recommended that, at a minimum, domains have a height or width of a multiple of two.

1.3.3.3 Stream Core to Fetch Instruction Ratio

One often-cited kernel statistic is the stream core-to-fetch (instructions) ratio. As shown in Section 1.3.2, "Estimating Performance," page 1-23, there must be enough stream core instructions to hide the fetch latencies. This consideration is not intended for initially developing kernel programs, but rather for cases where the performance of the kernel program is not as expected. This ratio is device-specific.

1.3.3.4 Memory Fetch Instructions

Since there are normally significantly more stream core resources than memory fetch resources, it is important that the developer keep memory fetch instructions to a minimum. Every memory fetch instruction takes at least one cycle. If the kernel is designed to fetch from consecutive data locations, then vector fetches can make more efficient use of the fetch resources. For example, a kernel can issue a fetch for a float4 type in one cycle versus four separate float fetches in four cycles. Sometimes, the compiler consolidates fetches; however, if there is math involved in calculating addresses, the compiler might not be able to perform the optimization for the developer. One solution is to explicitly load data into registers as a first step (prefetching), rather than calling for fetches in the code as needed.

1.3.3.5 Thread Processor Use

Most developers are used to programming with scalar operations. The compiler attempts to parallelize kernels into VLIW instructions for the developer. However, if instructions are highly dependent on each other, the VLIW might have low occupancy; then, the thread processors are under-used. One optimization is to vectorize not just fetches, but also threads. This is done by combining multiple threads into a single thread and writing out multiple results with a vector data type, such as float4.

Since threads can write out up to eight vector types, it is possible to do much more work per thread by vectorizing them. This not only minimizes the number of stream core operations, but also might reduce the number of memory fetches.

Further optimization is achieved by having data ready in registers, since reading from registers is faster than fetching data from the cache.

1.3.3.6 Memory Access Patterns

The hardware is optimized for sequential memory access within, and between, threads. This is due to the way the DRAM and the cache are set up. On a memory fetch, an entire cache line is returned, which accelerates the next fetch in the sequence. Also, tiled memory works with thread rasterization (discussed in Section 1.2.4, "Thread Creation," page 1-15) to accelerate memory fetches and increase performance. This is because consecutively created threads are likely to have their fetches in the cache already, leading to less stalling in the thread processor.

When a stream is formatted with a linear layout, performance can be negatively affected. More cache lines might be fetched to service the reads than from a tiled format.

Random accesses into memory, and fetch patterns that consistently access the same memory bank and channel (all fetches going to the same physical memory chip), cause the greatest degradation in memory performance.

Since memory access patterns can throw off performance estimates, it is possible to isolate the stream core and fetch performance by reducing input stream sizes to just one element. This determines if a kernel is memory bound or not, since by reducing the input stream size, the input stream data remains in the cache. This technique only works on fetches that do not depend on a value written from the kernel.

1.3.3.7 Command Processor

Since the command queue is flushed on every execution of a stream processor program, short kernels and small domains can cause many gaps to be inserted in the execution pipeline.

Having too large of a command queue also can affect performance. The buffer in the command processor has a finite size. Thus, very large command queues

must be repackaged into smaller queues. As a result, extra overhead can occur when handling very large command queues.

1.3.3.8 Bus Transfers

Ideally, total stream processor time measures not only the kernel compute time, but also the transfer of data over the system bus between the host and the stream processor, or between multiple stream processors. Bus transfers are highly platform dependent, so running the application on another system sometimes can be the quickest attempt at optimization.

Another method for improving performance is to hide the data transfer time with other work. Since the stream processor can read and write data directly from host memory, for some applications it might be better to leave the input or output streams in host memory and avoid any explicit bus transfer steps.

Since DMA transfers are asynchronous, they can be hidden through other CPU or stream processor computations. This can be achieved by subdividing a large domain and transferring data for subsequent kernels during prior kernel executions. However, it is important to ensure that asynchronous transfers have completed before a kernel tries to use transferred data for computation.

Chapter 2 Brook+ Programming

This chapter is for developers using the Brook+ language to develop applications for ATI Stream processors. See *Brook+ Language Specification* for a complete development guide and language specification. Also, see Section 3.1, "Introduction," page 3-1, for an introduction to the stream processor architecture.

This release of ATI Brook+ Software Development Kit includes a single install package (MSI). The user installing it must have administrative privileges. See the *Brook+_Installation_Notes.pdf* for prerequisites, installation procedures, and Visual Studio syntax highlighting information.

2.1 Runtime Options

Before running Brook+, note the following for Brook+.

- BRT_RUNTIME This environment variable lets you target either the CPU backend (for easy kernel debugging) or the CAL backend (for running on the GPU). If this environment variable is not set, the default is the CAL backend.
 - Set to cpu to target the CPU backend.
 - Setting to cal to target the CAL backend.
- BRT_ADAPTER This environment variable lets you target a specific GPU in a multi-GPU system. The first GPU is 0, the second GPU is 1, and the nth GPU is N-1. If this environment variable is not set, the default is 0 (the first GPU).
- BRT_PERMIT_READ_WRITE_ALIASING This environment variable lets you bind, at runtime, a stream as both the input stream and output stream. This is not recommended when writing new code. For more information, see the installation notes for Brook+.
- BRT_LOG_FILE This variable let you specify a filename (and its location) that contains internal diagnostic information.

When running Brook+ under Linux, note the following.

- DISPLAY Ensure this is set to 0.0 to point CAL at the local X Windows server. CAL accesses the GPU through the X Windows server on the local machine.
- Ensure your current login session has permission to access the local X Windows server. Do this by logging into the X Windows console locally. If you must access the machine remotely, ensure that your remote session has access rights to the local X Windows server.

2.2 A Sample Application

Brook+ comes in two components: the compiler (brcc.exe) and the Brook+ runtime libraries. Building an application consists of:

- 1. Using the Brook+ compiler to compile the Brook+ source code into a C++ file. This contains the CPU and stream processor code.
- 2. Compiling the C++ file with the rest of the application and link it with the Brook+ runtime libraries.

The following subsections detail writing, building, executing, debugging, and logging a sample application.

2.2.1 Writing

The following is an example Brook+ source code for sum.br that adds two streams and outputs to a third. Brook+ source files normally are given a .br extension.

Sum.br

#include <stdio.h>

```
kernel void sum (float a<>, float b<>, out float c<>)
{
 c = a + b;
}
int main (int argc, char** argv)
 int i, j;
 float a<10, 10>;
 float b<10, 10>;
 float c<10, 10>;
 float input_a[10][10];
 float input_b[10][10];
 float input_c[10][10];
 for (i=0; i<10; i++)
 {
 for (j=0; j<10; j++)
 ł
 input_a[i][j] = (float) i;
 input_b[i][j] = (float) j;
 }
 }
 streamRead (a, input_a);
 streamRead (b, input_b);
 sum (a, b, c);
 streamWrite (c, input_c);
 for (i=0; i<10; i++)
```

```
{
 for (j=0; j<10; j++)
 {
 printf ("%6.2f ", input_c[i][j]);
 }
 printf ("\n");
}
return 0;</pre>
```

Brook+ code is very similar to C/C++. Note the following limitations.

First, brcc functions like a C compiler; thus, programs must adhere to standard C constructions (for example: variables are declared at the beginning of code blocks).

For more complex applications, carefully partitioning the C code and the Brook+ code into manageable, easily maintainable sections. So, instead of using main, a function can be declared there and called from a C/C++ source file.

2.2.1.1 Kernels

}

From the example on page 2-2:

```
kernel void sum (float a<>, float b<>, out float c<>)
{
 c = a + b;
}
...
```

```
sum (a, b, c);
```

Kernels are functions that run on the stream processor. The kernel is invoked on every element of the stream. Kernels are executed by calling them, just as in C with the actual parameters.

Kernels are written like C, but with some extensions and limitations (see the *Brook+ Language Specification* for a complete listing). In the following example, a and b are input streams, and c is the output stream. Streams use angle brackets in Brook+. In this situation, the API automatically handles stream addressing.

2.2.1.2 Streams

From the example on page 2-2:

float a<10, 10>;
float b<10, 10>;
float c<10, 10>;

Streams are created using angle brackets (rather than square brackets used for arrays in C/C++). The hardware natively supports only 1D arrays up to 8192 elements, and 2D arrays up to 8192x8192 elements, where an element is the stream data type (for example: float4). Higher dimensions and larger sizes have limited support through address virtualization at compile time (possibly affecting

the performance). For example, a 1D array can be virtualized to 64M (8192x8192) elements. See Section 2.2.2, "Building," page 2-4, for enabling address virtualization; also see Section 4.1 of the *Brook+ Language Specification* for more details.

2.2.1.3 Handling Streams

From the example on page 2-2:

streamRead (a, input_a);
streamRead (b, input_b);
...
streamWrite (c, input_c);

Streams cannot be accessed directly by the application. Data must be copied between streams and memory using streamRead() and streamWrite().

streamRead (stream *, void *); Copies data from memory to stream.
streamWrite (stream *, void *); Copies data from stream to memory.

2.2.2 Building

Use the following steps to build:

Step 1.	Compile with brcc.exe, which can be found in	
	<brookroot>\sdk\bin\</brookroot>	

```
brcc [-hkrbfilxaec] [-w level] [-D macro] [-n flag] [-w level] [-o prefix]
 [-p shader ] <.br file>
```

Brook+ Parameters

	Help (print this message).
	Keep generated IL program (in <filename.il>).</filename.il>
	Disable address virtualization.
<prefix></prefix>	Prefix prefix prepended to all output files.
<shader></shader>	CPU or CAL (can specify multiple).
	Tokenize into char list generated IL program.
	Turn on bison debugging.
	Turn on flex debugging.
	Specify include directory for passing to external preprocessor.
	Insert #line directives into generated code.
<level></level>	Specify warning level: 0, 1, 2, 3; the default is 0.
	Turn on warnings as errors (valid only with the $\mbox{-a}$ parameter).
	Disable strong type checking.
	Adds extern C for non-kernel function declarations
	<prefix> <shader></shader></prefix>

A Sample Application

Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

- -c Disable cached gather array feature.
- -pp Enable the preprocessor.
- -D <name> Define a macro.

-D <name>{=}<int-value> Define a macro with an integer value. No spaces are allowed between the macro name and the macro value.

-n parameter Disable the specified parameter. For example, -n 1 disables the line directive information to debug. Currently, only the -1 parameter is valid with -n.

Note that -x and -w flags are the only ones valid with the -a parameter.

Step 2. In the example on page 2-2, use:

brcc.exe -o sum sum.br

This compiles the Brook+ file sum.br (see Figure 2.1) and generates a C++ file, sum.cpp, and a .h file. Note that the .cpp file is output with #line directives; in most cases, this lets you step through the corresponding .br file in a debugger.

sum.br Property Pages		? 🛛
Configuration: Active(Debug)	Platform: Active(Win32)	Configuration Manager
Configuration Properties General Custom Build Step General	Command Line Description Outputs Additional Dependencies	"\$(BROOKROOT)\sdk\bin\brcc_d.exe" -o "\$(ProjectDir)\bu() Performing Custom Build Step \$(ProjectDir)\built\\$(InputName).cpp
	Specifies a command line for the cust	om build step.
		OK Cancel Apply

Figure 2.1 Compiling a Brook+ File and Generating a C++ File

In Visual Studio, you can add the Brook+ compilation step as a custom build event for the Brook+ file. Right-click on the Brook+ file in the project, and select Properties.

In *Command Line*, add the compiler command. For *Outputs*, add the location of the generated C++ file. You then can add the generated C++ file to the project. Later Brook+ compiles overwrite the existing C++ file.

Brook+ header files are located in <BROOKROOT>\sdk\include.

- Step 3. Add brook.lib to Linker > Input > Additional Dependencies. This library can be found in <BROOKROOT>\sdk\lib\.
- Step 4. Compile the application with the generated C++ files.

To use a makefile, see <BROOKROOT>\samples\util\build for examples.

2.2.3 Executing

If the installation was followed correctly and the build was successful, run the executable. If the application does not run, then at least one path has not been set.

2.2.4 Debugging

When debugging an application in Brook+, debugging happens on the generated C++ source, not on the original Brook+ source. For a complete example, see Section 2.4, "Example of Generated C++ Code for sum.br," page 2-11.

There is no hardware debugging of stream kernels (for example: __sum_cal_desc); it is not possible to step through the kernel code. The kernel inputs and outputs can be inspected (before a streamRead and after a streamWrite). Kernels can be written so that intermediate data can be output to streams and inspected.

Alternatively, kernels can be stepped through and debugged as usual using the CPU emulation mode (for example: __sum_cpu and __sum_cpu_inner). To enable CPU emulation, create and set the environment variable:

BRT_RUNTIME = cpu

To return to the CAL backend, either delete the environment variable or set it to:

BRT_RUNTIME = cal

2.3 Included Samples

The Brook+ folder contains sample applications that can be built using the included makefiles or the included Visual Studio solution file <BROOKROOT>\samples.sln.

Release builds of the samples are pre-built and located in: <BROOKROOT>\samples\bin\.

2.3.1 Simple Matrix Multiply Example

This example is a standard matrix multiply. The code presented here is excerpted from the simple_matmult example found in the samples directory.

```
//! C = A * B
//! \param Width The value for which the loop runs over the matrices
//! \param A Input matrix A (MxK)
//! \param B Input matrix B (KxN)
//! \param result Output matrix (MxN)
//!
kernel void
simple_matmult (float Width, float A[][], float B[][], out float result<>)
ł
 // vPos - Position of the output matrix i.e. (x,y)
 float2 vPos = indexof (result).xy;
 // index - coordinates of A & B from where the values are fetched
 float4 index = float4 (vPos.x, 0.0f, 0.0f, vPos.y);
 // step - represents the step by which index is incremented
 float4 step = float4 (0.0f, 1.0f, 1.0f, 0.0f);
 // accumulator - Accumulates the result of intermediate calculation
 // between A & B
 float accumulator = 0.0f;
 // Running a loop which starts from
 // (0,vPos.y) in A and (vPos.x,0) in B
 // and increments the 'y' value of A and the 'x' value of B
 // which basically implies that we're fetching values from
 // the 'vPos.y'th row of A and 'vPox.x'th column of B
 float i0 = Width;
 while (i0 > 0)
 // A[i][k] * B[k][j]
 accumulator += A[index.zw]*B[index.xy];
 index += step;
 i0 = i0 - 1.0f;
 }
 // Writing the result back to the buffer
 result = accumulator;
int main (int argc, char** argv)
 float A<Height, Width>;
 float B<Width, Height>;
 float C<Height, Height>;
 float* inputA;
 float* inputB;
 float* output;
 streamRead (A, inputA);
 streamRead (B, inputB);
 simple_matmult ((float)Width, A, B, C);
 streamWrite (C, output);
}
```

Starting at main, three streams are created representing the input (A and B) matrices and the output matrix (streams are used to represent a matrix). Then, three corresponding memory buffers are declared (inputA, inputB, and inputC).

Next, streamRead() copies data from inputA to stream A, and data from inputB to stream B.

The line simple_matmult((float)Width, A, B, C); binds the kernel to the size parameter Width, the input streams A and B, and the output stream C; this also triggers execution of the kernel by the stream processor. In a simple matrix multiply operation, the kernel reads in one row vector from one matrix and a column vector from another matrix; it applies a dot product to the two vectors, and writes out the result. In the example above, the kernel is invoked at each data location in the output stream. The kernel:

- 1. loops over the row of matrix A,
- 2. loops over the column of matrix B,
- 3. fetches a value from each matrix, and
- 4. accumulates the values.

A feature used by this kernel is vector data types (float2 and float4). Brook+ can support data types of up to four elements. Elements can also be accessed in any combination. This is also known as *swizzling*.

There is also a difference between the stream inputs in this kernel compared to those of the earlier sum kernel. Here, the inputs are passed in using square brackets, which means that the input streams are treated as a memory array, and data elements are addressed directly. This is also known as a *gather stream*. An important distinction between kernel code and C code is that gather streams must be accessed using vector types, instead of multiple square brackets. For example, A[x][y] is not allowed.

To determine which row/column the kernel must access, the output location to which the kernel is writing must be specified. This is done through the indexof() function, which returns an integer (x,y) position of the output domain.

In the while loop, column values are read from matrix A and multiplied against values from matrix B. The accumulator variable accumulates the resulting values.

Like the earlier sum example, the result is written without bracket operators. Brook+ automatically writes the data out to the correct location; in this case, the location found in indexof() of the output stream.

2.3.2 Optimized Matrix Multiply Example

A disadvantage to the above kernel is that the same data is reused by the kernel at separate output locations. For example, at neighboring output locations, the kernel is reusing the same row vector or column vector data. Generally, fetching data from memory is expensive relative to processing data inside the stream processor.

{

One optimization technique is to perform more computations in the kernel, so that the reads are aggregated. This is the kernel from the optimized matrix multiply sample.

```
kernel void
optimized_matmult (float loopVar0,
 float4 A1[][], float4 A2[][], float4 A3[][], float4 A4[][], float4 A5[][], float4 A6[][], float4 A5[][], float4 A8[][],
 float4 B1[][], float4 B2[][], float4 B3[][], float4 B4[][],
 out float4 C1<>, out float4 C2<>, out float4 C3<>,
 out float4 C4<>, out float4 C5<>, out float4 C6<>,
 out float4 C7<>, out float4 C8<>)
 // vPos - Position of the output matrix i.e. (x,y)
 float2 vPos = indexof (C1).xy;
 // Setting four210
 float4 four210 = float4 (4.0f, 2.0f, 1.0f, 0.0f);
 // index - coordinates of A & B from where the values are fetched
 float4 index = float4 (vPos.x, vPos.y, four210.w, four210.w);
 // Declaring and initializing accumulators
 float4 accumulator1 = four210.www;
 float4 accumulator2 = four210.www;
 float4 accumulator3 = four210.wwww;
 float4 accumulator4 = four210.wwww;
 float4 accumulator5 = four210.www;
 float4 accumulator6 = four210.www;
 float4 accumulator7 = four210.www;
 float4 accumulator8 = four210.www;
 float i0 = loopVar0;
 while (i0 > 0.0f)
 {
 // Fetching values from A
 float4 A11 = A1[index.wy];
 float4 A22 = A2[index.wy];
 float4 A33 = A3[index.wy];
 float4 A44 = A4[index.wy];
 float4 A55 = A5[index.wy];
 float4 A66 = A6[index.wy];
 float4 A77 = A7[index.wy];
 float4 A88 = A8[index.wy];
 // Fetching values from B
 float4 B11 = B1[index.xw];
 float4 B22 = B2[index.xw];
 float4 B33 = B3[index.xw];
 float4 B44 = B4[index.xw];
 accumulator1 += All.xxxx * Bll.xyzw + All.yyyy * B22.xyzw +
 All.zzzz * B33.xyzw + All.wwww * B44.xyzw;
 accumulator2 += A22.xxxx * B11.xyzw + A22.yyyy * B22.xyzw +
 A22.zzzz * B33.xyzw + A22.wwww * B44.xyzw;
 accumulator3 += A33.xxxx * B11.xyzw + A33.yyyy * B22.xyzw +
 A33.zzzz * B33.xyzw + A33.wwww * B44.xyzw;
 accumulator4 += A44.xxxx * B11.xyzw + A44.yyyy * B22.xyzw +
 A44.zzzz * B33.xyzw + A44.wwww * B44.xyzw;
 accumulator5 += A55.xxxx * B11.xyzw + A55.yyyy * B22.xyzw +
 A55.zzzz * B33.xyzw + A55.wwww * B44.xyzw;
```

```
accumulator6 += A66.xxxx * B11.xyzw + A66.yyyy * B22.xyzw +
 A66.zzzz * B33.xyzw + A66.wwww * B44.xyzw;
 accumulator7 += A77.xxxx * B11.xyzw + A77.yyyy * B22.xyzw +
 A77.zzzz * B33.xyzw + A77.wwww * B44.xyzw;
 accumulator8 += A88.xxxx * B11.xyzw + A88.yyyy * B22.xyzw +
 A88.zzzz * B33.xyzw + A88.wwww * B44.xyzw;
 index += four210.wwwz;
 // Reducing iterator
 i0 = i0 - 1.0f;
}
C1 = accumulator1;
C2 = accumulator2;
C3 = accumulator3;
C4 = accumulator4;
C5 = accumulator5;
C6 = accumulator6;
C7 = accumulator7;
C8 = accumulator8;
```

This example optimizes the kernel by:

}

- Using input streams of vector data types. In this case, float4 is used so that every fetch retrieves four values simultaneously.
- Writing to eight streams simultaneously from the kernel. Using the CAL backend, Brook+ supports up to eight outputs per kernel. Each invocation of this kernel calculates 4x8 = 32 output values. Aggregating the memory fetches per kernel significantly increases the efficiency of the stream processor.
- Separating the two input matrices into multiple slices. This decreases the number of calculations needed to determine the addresses. The same address used to fetch from different inputs representing the slices of the matrices.

Figure 2.2 illustrates the optimized matrix multiplication.

Figure 2.2 Optimized Matrix Multiplication

Included Samples Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

During each iteration of the loop in this kernel implementation, an 8x4 sub-matrix is fetched from matrix A, and a 4x4 sub-matrix is fetched from matrix B. Multiplying these two sub-matrices results in an 8x4 sub-matrix. In the next iteration of the loop, the next 8x4 sub-matrix in the row is fetched from A, and the next 4x4 sub-matrix in the column is fetched from B. These matrices are multiplied and accumulated with the earlier results. The resulting 8x4 matrix is output to a stream.

2.4 Example of Generated C++ Code for sum.br

```
// Generated by BRCC v0.1
// BRCC Compiled on: Nov 5 2007 16:24:44
#include <brook/brook.hpp>
#include <stdio.h>
namespace {
 using namespace ::brook::desc;
 static const gpu_kernel_desc __sum_cal_desc = gpu_kernel_desc()
 .technique (gpu_technique_desc()
 .pass(gpu_pass_desc(
 "il_ps_2_0\n"
 "dcl_cb cb0[1]\n"
 "dcl_resource_id(0)_type(2d,unnorm)_fmtx(float)_fmty(float)_fmtz(float)_fmtw(float)\n"
 "dcl_input_generic_interp(linear) v0.xy__\n"
 "dcl_resource_id(1)_type(2d,unnorm)_fmtx(float)_fmty(float)_fmtz(float)_fmtw(float)\n"
 "dcl_input_generic_interp(linear) v1.xy_\n"
 "sample_resource(0)_sampler(0) r0.x, v0.xy00\n"
 "sample_resource(1)_sampler(1) r1.x, v1.xy00\n"
 "mov r2.x, r0.xxxx\n"
 "mov r3.x, r1.xxxx\n"
 "call 0\n"
 "mov r4.x, r5.xxxx\n"
 "dcl_output_generic o0\n"
 "mov o0, r4.xxxxn"
 "ret\n"
 "func 0\n"
 "add r6.x, r2.xxxx, r3.xxxx\n"
 "mov r7.x, r6.xxxx\n"
 "mov r5.x, r7.xxxxn"
 "ret\n"
 "end\n"
 " \n"
 "##!!BRCC\n"
 "##narg:3\n"
 "##s:1:a\n"
 "##s:1:b\n"
 "##0:1:c\n"
 "##workspace:1024\n"
 "##!!multipleOutputInfo:0:1:\n"
 "##!!fullAddressTrans:0:\n"
 "##!!reductionFactor:0:\n"
 "")
 .sampler(1, 0)
 .sampler(2, 0)
 .interpolant(1, kStreamInterpolant_Position)
 .interpolant(2, kStreamInterpolant_Position)
 .output(3, 0)
 )
 );
 static const void* __sum_cal = &__sum_cal_desc;
}
```

```
static const char *__sum_ps30= NULL;
void __sum_cpu_inner(const __BrtFloat1 &a,
 const _
 _BrtFloat1 &b,
 __BrtFloat1 &c)
{
  c = a + b;
}
void __sum_cpu(::brook::Kernel *_k, const std::vector<void *>&args)
{
  ::brook::StreamInterface *arg_a = (::brook::StreamInterface *) args[0];
  ::brook::StreamInterface *arg_b = (::brook::StreamInterface *) args[1];
  ::brook::StreamInterface *arg_c = (::brook::StreamInterface *) args[2];
  do {
 Addressable <__BrtFloat1 > __out_arg_c((__BrtFloat1 *) __k->FetchElem(arg_c));
 __sum_cpu_inner (Addressable <__BrtFloat1 >((__BrtFloat1 *) __k->FetchElem(arg_a)),
 Addressable <__BrtFloat1 >((__BrtFloat1 *) __k->FetchElem(arg_b)), __out_arg_c);
 *reinterpret_cast<__BrtFloat1 *>(__out_arg_c.address) =
 out arg c.castToArg(*reinterpret cast< BrtFloat1 *>
 _out_arg_c.address));
 (
  } while (__k->Continue());
}
void sum ( ::brook::stream a,
 ::brook::stream b,
 ::brook::stream c) {
  static const void *__sum_fp[] = {
 "ps30", __sum_ps30,
 "cal", __sum_cal,
"cpu", (void *) __sum_cpu,
 NULL, NULL };
  static ::brook::kernel __k(__sum_fp);
  __k->PushStream(a);
  __k->PushStream(b);
 _k->PushOutput(c);
  ___k->Map();
}
int main(int argc, char **argv)
{
  int i;
  int j;
  ::brook::stream a(::brook::getStreamType(( float *)0), 10 , 10,-1);
::brook::stream b(::brook::getStreamType(( float *)0), 10 , 10,-1);
::brook::stream c(::brook::getStreamType(( float *)0), 10 , 10,-1);
  float input_a[10][10];
float input_b[10][10];
  float input_c[10][10];
  for (i = 0; i < 10; i++)</pre>
  ł
 for (j = 0; j < 10; j++)</pre>
 {
 input_a[i][j] = (float) (i);
 input_b[i][j] = (float ) (j);
 }
  }
```

```
streamRead(a, input_a);
streamRead(b, input_b);
sum(a, b, c);
streamWrite(c, input_c);
for (i = 0; i < 10; i++)
{
 for (j = 0; j < 10; j++)
 {
 printf("%6.2f ", input_c[i][j]);
 }
 printf("\n");
}
return 0;
```

2.5 Building Brook+

}

Both the release and debug builds of the Brook+ compiler and runtime libraries come pre-built; however, they also can be built using the provided source.

The path to the pre-built SDK (binary, library, and headers) is:

<BROOKROOT>\sdk\

On Windows systems, Brook+ can be built either from the command line or inside Visual Studio. Either way requires a full install of Cygwin (www.cygwin.com).

2.5.1 Visual Studio

You can build the brcc and the Brook+ runtime using the included Visual Studio solution file, which is located at:

<BROOKROOT>\platform\brook.sln

The configuration for getting the Debug or the Release executable is available through the Configuration pull-down menu.

The default output directories of builds using Visual Studio are:

brcc.exe: <BROOKROOT>\platform\brcc\bin\xp_x86_32 brook.lib: <BROOKROOT>\platform\runtime\lib\xp_x86_32

Files in the SDK tree are not replaced with the new builds. If make is installed, in <BROOKROOT>\platform:

- run make updatesdk to copy the debug to the SDK tree,
- or run make udpatesdk RELEASE=1 to copy the release builds to the SDK tree.

2.5.2 Command Line

The Brook+ tools can be built from the command line or through a Cygwin shell.

1. The Visual Studio compiler (cl.exe) and linker (link.exe) must be in the path. Default location is:

C:\Program Files\Microsoft Visual Studio 8\VC\bin

Note that in the path, the Visual Studio link.exe must come before the Cygwin link.exe.

2. Run *make* at <BROOKROOT>\platform\ for a debug build and run *make RELEASE=1* for a release build.

Unlike the Visual Studio builds, the SDK tree is rebuilt and overwritten with the new Brook+ builds.

To clean the build, use make clean for debug builds and make clean RELEASE=1 for release builds.

2.6 The Brook+ Runtime API

The current version of Brook+ features a completely rewritten runtime engine. In addition to improvements in performance and stability, there is a new C++ API available for developers looking for a lower-level and more flexible way to access the GPU.

2.6.1 Differences Between the C++ API and the Previous Programming Model

Differences between this and the previous programming model include:

- dynamic stream management
- error handling
- execution domain control
- explicit control over asynchronous APIs
- memory pinning
- multi-GPU support
- DX interoperability
- compatibility with C++ code

The following subsections discuss these differences.

2.6.1.1 Dynamic Stream Management

Brook, BrookGPU, and the legacy version of Brook+ use a statically allocated stream graph and prohibit streams that are bound for simultaneous read and write. At the C++ API level, there are no such restrictions: streams are proxies for GPU memory and can be dynamically allocated and passed between functions like any other C++ object.

2.6.1.2 Error Handling

Errors are now trapped by the runtime and communicated back to the client. As GPU-side errors can be asynchronous relative to host-side control flow, the error is not passed directly back to the host; instead, it is associated with a stream and propagated through the stream graph. The application checks the final output stream to find out if an error occurred in the process.

2.6.1.3 Execution Domain Control

When using a scatter stream as an output, it is not useful to enforce a simple one-to-one mapping between the layout of the output stream and the layout of the execution domain (the "virtual SIMD array" that runs the kernels).

We now provide an extensible and optional mechanism to supply additional parameters to a kernel invocation.

2.6.1.4 Explicit Control Over Asynchronous APIs

Brook+ now lets you explicitly request that certain stream operations are done asynchronously. An API is provided to check on the status of the asynchronous request. This results in better simultaneous use of the CPU and the GPU, resulting in higher overall system efficiency.

See section Section 2.13, "Explicit Control Over Asynchronous APIs," page 2-29, for more information on how to explicitly request asynchronous stream operations.

2.6.1.5 Memory Pinning

Memory pinning takes advantage of a system feature that allows CPU-to-GPU and GPU-to-CPU memory transfers directly from, and to, user memory. Normally, data transfers involve a copy into a special memory space on the CPU side before being copied either to the GPU or to user memory. The use of memory pinning improves data transfer performance when possible.

There are certain restrictions on memory pinning usage of which developers must be aware. See Section 2.14, "Memory Pinning," page 2-31, for more information on how to request memory pinning for your stream operations.

2.6.1.6 Multi-GPU Support

More systems are configured with two or more GPUs. Brook+ lets developers use a single Brook+ program to take advantage of all compatible GPUs in a system. Routines are provided that let the user discover and select the devices to execute on.

See Section 2.16, "Multi-GPU Support," page 2-35, for more information on how to take advantage of multiple GPUs in your Brook+ program.

2.6.1.7 DX Interoperability

DX interoperability lets Brook+ programmers easily and efficiently display the results of their computations on the screen using a familiar graphics API. This is particularly important in image and video processing applications. Interoperability allows the programmer to avoid having to copy the generated data back to the CPU before rendering, improving overall application performance.

See Section 2.18, "DX Interoperability," page 2-42, for more information on how to use DX interoperability to render your generated data from Brook+.

2.6.1.8 Compatibility With C++ Code

Kernel code is still restricted to a subset of C, but moving all other code outside the .br file means that developers can write their application in C++.

2.6.2 Choosing a Programming Model

We recommend that new projects use the C++ API rather than the legacy model. The only reasons for using the legacy Brook interface are:

- for compatibility with other Brook implementations, or
- to benefit from potential compiler improvements, or
- the project is very small and/or simple.

Example

Consider this code fragment:

```
kernel sum(double a<>, double b<>, out double c<>)
{
 c = a + b;
}
void vector_add(double *in_a, double *in_b, double *out, unsigned int
length)
{
 double s1<length>, s2<length>, s3<length>;
 streamRead(s1, in_a);
 streamRead(s2, in_b);
 sum (s1, s2, s3);
 streamWrite(s3, out);
}
```

Several limitations of the legacy model are exposed:

- Not all hardware has support for doubles; but there is no way of handling this. See page C-1 for a list of devices that support this feature.
- If there is not enough memory to allocate any of the streams, the program terminates.
- Data can only be passed around by host-side code in host-side memory, potentially requiring multiple extra copies.

Using the new API, this code looks like:

```
kernel sum(double a<>, double b<>, out double c<>)
 c = a + b;
}
Stream<double> *vector_add(double *in_a, double *in_b, unsigned int
length)
 Stream<double> s1(1, length);
 Stream<double> s2(1, length);
 Stream<double> *s3 = new Stream<double>(1, length);
 s1.read(in_a);
 s2.read(in_b);
 sum(s1, s2, s3);
 if (s3->error())
 delete s3;
 return NULL;
 return s3;
}
```

Note that kernel definitions have not changed from the 1.2 format. All the differences are on the host side. Looking at the changes line by line, we have:

- The vector_add function now returns a pointer to a stream.
- The three streams (s1, s2, s3) are allocated as C++ objects using a templated constructor.
- streamRead() and streamWrite() are now methods of the Stream<> class.
- Stream objects now track errors instead of aborting. (For more details on the error handling mechanism, see Section 2.7.1, "Public Methods," page 2-17).
- Streams can be passed around by host-side code, removing the need for redundant copies.

2.7 Stream Management (Stream.h)

The classes and functions in this file provide a mechanism for creating and managing streams. At this level of abstraction, a stream effectively is a proxy object for a remote array and some error-tracking information. (Other stream semantics are part of the Brook+ language definition and are not enforced by the runtime.)

Backend-specific details are not visible at this level.

2.7.1 Public Methods

The Stream class exposes the following public methods.

Stream Management (Stream.h) Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

where:	
rank	Number of dimensions in the stream. ¹
dimensions	Upper bound of each dimension. (Array indices run from 0 to dimensions[n]-1 as in conventional C code).
type	[Optional] Interoperability data type. Used in creating a stream object for exchanging data with other programming APIs such as DX. See Section 2.18, "DX Interoperability," page 2-42for more information on how to use this field for DX interoperability.

Use the first constructor when the application code creates a stream. The underlying representation is determined by the backend being used and is transparent to the client.

Use the second constructor when the application code creates a stream for use with DX interoperability. Additional properties must be set when using a stream created in this way.

If creation fails, the stream error state is set to **BR_ERROR_DECLARATION**.

Examples:

unsigned int n = 10000; // 1D double Stream<double> s(1, &n); unsigned int dims[2] = {1024, 1024}; // 2D float Stream<float> *s = new Stream<float>(2, dims);

explicit Stream::Stream(StreamImpl* streamImpl)

where:

streamImpl is the pointer to underlying stream implementation.

This is intended only for internal API use. It wraps a backend-specific stream implementation in a generic Stream container.

void Stream::read(const void* ptr, const char* flags = NULL)

This copies data from a host-side pointer to the memory associated with a stream. It is equivalent to streamRead() in the legacy API. For the CAL backend, this includes a copy over the PCI Express bus; however, transfer speed has been improved greatly compared to the legacy implementation.

Note that the runtime does not check that ptr points to a sufficiently large area of memory. This is the programmer's responsibility.

The flags parameter controls the behavior of the stream read when requesting asynchronous operations and memory pinning. See the respective sections in this chapter to learn more about what flags to set when using each

^{1.} This is similar to, but not exactly the same as, "rank" in the mathematical sense.

of these features. Multiple flags can be specified by separating each flag with a space.

void Stream::write(void* ptr, const char* flags = NULL) const

This copies data from the memory associated with a stream to a host-side pointer. This is equivalent to streamWrite() in the legacy API.

This is a synchronous call and blocks any return to the caller until all data has been written to the host. (For the CAL backend, this includes a copy over the PCI Express bus; however, transfer speed has been improved greatly compared to the legacy implementation.)

Note that the runtime does not check that ptr points to a sufficiently large area of memory, this is the user's responsibility.

The flags parameter controls the behavior of the stream write when requesting asynchronous operations and memory pinning. See the respective sections in this chapter to learn more about what flags to set when using each of those features. Multiple flags can be specified by separating each flag with a space.

void Stream::assign(Stream<T> source)

This copies data from a source stream to the current stream. The source stream can be on the same device as the current stream or on a different device. The source stream be of the same type T as the current stream.

Stream<T> Stream::domain(unsigned int* start, unsigned int* end)
const

This extracts a sub-region of interest from the Stream lying between the start and end positions in the stream. The routine returns another stream that corresponds to the selected region.

The new stream is treated as a sub-region within the original stream; however, unlike the legacy API, modifications to the child are not guaranteed to be immediately reflected in the parent. Instead, changes can be propagated at any point between them occurring in the child and the child's destructor being called. (A change made in the child can become visible in the parent at any point between it first happening and the child ceasing to exist.)

void Stream::setProperty(const char* name, void* value)

This sets the specific properties of a stream. Setting properties is not required for normal stream operations. Currently, this method is used when interoperating with other programming APIs, such as DX.

bool Stream::isSync()

This returns the completion status of outstanding asynchronous operations on this stream.

bool Stream::finish()

This waits for all asynchronous operations on this stream to complete.

BRerror Stream::error()

Stream Management (Stream.h) Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. This checks if an error occurred during processing of this stream or any of the streams from which it was computed. Returns an error code (enum) for first error that occurred, or BR_NO_ERROR if no error occurred.

The error state is cleared when the error() routine is called.

Error Codes:

const char* Stream::errorLog();

Returns NULL-terminated char string with log messages. Unlike the error() call, which records only the first error that occurred, errorLog() accumulates a list of all errors from the first onward.

Any error that occurs on a stream is propagated inside the Brook+ data flow pipeline to tag other streams as being in an error state. For example, if an input stream used in a kernel invocation contains an error, the subsequent output stream also is flagged as erroneous. As host and runtime code are potentially asynchronous, it is not practical to check for errors after every stream-related routine invocation. Whenever an error occurs, the stream class appends that error to an internal error log. The Stream::errorLog() lets you read this error log in the form of a C string.

Example

Here is an example that illustrates the usage of this interface.

```
int copy(const void *inputPtr, void *outputPtr, unsigned int dims[2])
{
 Stream<float> X(2, dims), Y(2, dims);
 // Initialize X
 X.read(inputPtr);
 // Invoke the kernel
 copy(X, Y);
 // Copy Y back
 Y.write(outputPtr);
 if(Y.error())
 {
 std::cerr >> "Error in Stream Y" >> Y.errorLog() >> std::endl;
 return -1;
 }
}
```

operator Stream::StreamImpl*() const

Intended only for internal API use. Returns a pointer to the backend-specific stream implementation inside a generic stream container.

Stream::~Stream()

Destroys the proxy object. Actual deallocation of the underlying resources might not happen immediately as some backends use a lazy allocation strategy to improve performance.

2.7.2 Public Data

None.

2.7.3 Compatibility

A preprocessor macro, USE_OLD_API, is defined at the top of this file and used to enable/disable support for certain legacy API functions.

When this flag is enabled, the following additional functions and methods are available:

Stream<T> domain(int start, int end) const; Stream<T> domain(int2 start, int2 end) const; Stream<T> domain(int3 start, int3 end) const; Stream<T> domain(int4 start, int4 end) const; Stream<T> execDomain(int numThreads) const;

template<class T>
void streamRead(brook::Stream<T> stream, void* ptr);

template<class T>
void streamWrite(brook::Stream<T> stream, void* ptr);

These work as they did in the legacy Brook+ API.

2.7.4 Backend Performance

The current implementation supports two backends: CPU emulation and GPU via CAL. The 1.3_beta CAL backend offers significantly better performance compared to both the CPU backend and the 1.2_beta CAL implementation.

2.8 Kernel Management

Invoking kernels in Brook+ is usually as simple as calling a C function with the same name and arguments as the kernel defined by the application in the .br file. Generally, the runtime handles all the mapping and device management transparently, but in some situations the user might require direct control of backend-specific features. To enable this, we provide a lower-level kernel interface API, as described below.

For each kernel, brcc generates an overloaded C++ operator for the *KernelInterface* that provides a mechanism for overriding some or all of the defaults.

The current CAL implementation lets the user override the domain of execution of the kernel launch. This is extremely useful for cases where the execution domain is not uniquely defined by the kernel parameters (for example: when using scatter outputs).

```
class KernelInterface
{
public:
 // Constructor and Destructor
 KernelInterface();
 ~KernelInterface();
 // Methods to control domain of execution
 void domainOffset(uint4 offset);
 void domainSize(uint4 size);
};
```

Example:

The following kernel performs random access writes to a scatter stream by using indices from another stream index.

```
kernel void
scatter(float index<>, float a<>, out float b[])
{
 b[index] = a;
}
```

To set the domain of execution parameters and launch the kernel:

```
scatter.domainOffset(offset);
scatter.domainSize(size);
scatter(index, a, b);
```

2.9 Scatter/Gather Interface Changes

In addition to the KernelInterface feature described above, the new API provides an improved alternative to the indexof() intrinsic, instance().

Unlike indexof(), instance() always integers not floats, and is always a fourelement vector (zero-padded where appropriate). This makes for much simpler code, as shown below.

```
kernel void
simple_matmult_indexof(float Width, float A[][], float B[][], out float C<>)
 float2 pos = indexof(C).xy;
 float4 ind = float4(pos.x, .0f, .0f, pos.y);
float4 step = float4(.0f, 1.0f, 1.0f, 0.0f);
 float prod = 0.0f, i0 = 0.0f;
 for(i0 = 0.0f; i0 < Width; i0 += 1.0f)</pre>
 ł
 prod += A[ind.zw] * B[ind.xy];
 ind += step;
 }
 // Writing the result back to the buffer
 C = prod;
}
kernel void
simple_matmult_instance(uint Width, float A[][], float B[][], out float
C<>)
 uint4 pos = instance();
 float prod = 0.0f;
 uint i\bar{0} = 0;
 for(i0 = 0; i0 < Width; i0++)</pre>
 {
 prod += A[pos.y][i0] * B[i0][pos.x];
 index += step;
 }
 // Writing the result back to the buffer
 C = prod;
}
```

2.10 Converting Code to Use the New C++ API

The C++ API is recommended for all future code because it offers greater flexibility and access to more features than the legacy Brook+ API. The following example explains how to convert existing legacy code to use the new API. This example translates the Binary Search sample application supplied in the SDK. Table 2.1 provides a side-by-side comparison of the kernel code as used in the legacy interface and the new API. For clarity, large sections of code are omitted.

 Table 2.1
 Kernel Code Comparison: Legacy vs New API

Legacy	New API	
kernel void binary_search(float searchValue<>, float array[], out float index<>, float arraySize, float lgWidth) {	kernel void binary_search(float searchValue<>, float array[], out float index<>, float arraySize, int lgWidth)	
<pre>float i; float numIter = lgWidth; float stride; float compareValue, dir; float idx = stride = floor((arraySize * 0.5f) + 0.5f); index = 0.0f; for (i = 0.0f; i < (numIter); i += 1.0f) { stride = floor((stride * 0.5f) + 0.5f); compareValue = array[idx]; dir = (searchValue <= compareValue) ? -1.0f : 1.0f; idx = idx + dir * stride; } // last iteration has stride fixed at 1 compareValue = array[idx]; idx = idx + ((searchValue <= compareValue) ? -1.0f : 1.0f); // last pass check compareValue = array[idx]; idx = idx + ((searchValue <= compareValue) ? 0.0f : 1.0f); if (idx < 0.0f) { idx = 0.0f; } // if we've found the value, write the array index into the output, otherwise, write -1 compareValue = array[idx]; idx = (searchValue == compareValue) ? idx : -1.0f; index = idx; } </pre>	<pre>float stride; float compareValue, dir; float idx = stride = floor((arraySize * 0.5f) + 0.5f); int i; for (i = 0; i < lgWidth; ++i) { stride = floor((stride * 0.5f) + 0.5f); compareValue = array[idx]; dir = (searchValue <= compareValue) ? -1.0f : 1.0f; idx = idx + dir * stride; } compareValue = array[idx]; idx = idx + ((searchValue <= compareValue) ? -1.0f : 1.0f); // last pass check compareValue = array[idx]; idx = idx + ((searchValue <= compareValue) ? 0.0f : 1.0f); if (idx < 0.0f) { idx = 0.0f; } // if we've found the value, write the array index into the output, otherwise, write -1 compareValue = array[idx]; idx = (searchValue == compareValue) ? idx : -1.0f; index = idx; } </pre>	
1		

In summary, very little has changed between the two versions. There have been minor cleanups, but kernel code remains essentially unchanged.

Table 2.2 provides a side-by-side comparison of the host code as used in the legacy interface and the new API.

Table 2.2 Host Code Comparison: Legacy vs New API

Legacy	New API
int main(int argc, char** argv)	#include "brookgenfiles/binary_search.h"
<pre>{ unsigned int i = 0; unsigned int lgWidth = 0; float* array = NULL; float* searchValues = NULL; float* indices[2] = { NULL }; unsigned int Length, Searches; { float searchValueStream<searches>; float indices[ChargerGeneration]; } </searches></pre>	<pre>int BinarySearch::run() { unsigned int retVal = 0; // Brook code block { unsigned int arrayDim[] = {_length}; unsigned int searchDim[] = {_width}; ::bunch::Change floats_gounghtblueChange (1)</pre>
float arrayStream <length>;</length>	<pre>::prook::Stream<iloat> searchValueStream(1, searchDim); ::brook::Stream<float> indicesStream(1,</float></iloat></pre>
<pre>// Record GPU Total Time Start(0); </pre>	<pre>searchDim); ::brook::Stream<float> arrayStream(1, arrayDim);</float></pre>
for (1 = 0; 1 < and.lterations; ++1) { // Copy searchable data and search keys to streams	<pre>for (unsigned int i = 0; i < info- >Iterations; ++i) {</pre>
streamRead(arrayStream, array); streamRead(searchValueStream, searchValues);	<pre>{ // Copy searchable data and search keys to streams arrayStream.read(_array); searchWalueStream_read(_searchWalues);</pre>
// Execute parallel binary search binary_search(searchValueStream, arrayStream, indicesStream, (float)(Length), (float)loWidth);	// Execute parallel binary search binary_search(searchValueStream, arrayStream,
<pre>// Copy results from stream streamWrite(indicesStream, indices[0]); } }</pre>	<pre>indicesStream, (float)(_length), _lgWidth);</pre>
}	<pre>//Handle errors if occured if(indicesStream.error()) {</pre>
	<pre>std::cout << "Error occured" << std::endl; std::cout << indicesStream errorLog()</pre>
	<< std::endl; retVal = -1; }
	<pre>timer->Stop(); }</pre>
	return retVal; }

As can be seen from Table 2.2, the host-side code has changed considerably.

At a project structure level, host code and kernel code now are in different files. The kernel code lives in .br files as before, but the host-side code is in regular C++ source files. The Brook+ compiler, brcc, compiles Brook+ source to a header file (here brookgenfiles/binary_search.h) containing all the internal definitions and bindings required by the C++ runtime. This file must be included by the host-side source file.

Also note that the stream definitions have changed. Legacy-mode stream definitions are static and use extended syntax. C++ API definitions are conventional object instantiations, meaning that they can have their addresses taken and passed between functions, as with any other object. Reading from, and writing to, streams now is a method of the Stream class.

Finally, streams now maintain an error status that can be queried by the host to check if a computation (or string of computations, since errors propagate between streams) completed correctly.

2.11 8-/16-Bit Integer Support

brcc now supports the following 8- and 16-bit data types.

Туре	Description
char	signed char, 8-bit
uchar	unsigned char, 8-bit
short	signed short, 16-bit
ushort	unsigned short, 16-bit

These data types internally use integer instructions. brcc imposes the following restrictions on these data types:

 constant literals must be type cast explicitly. For example, short var = 5; // Error

Whereas, short var = (short)5 //correct.

 Transcendental operations are not supported natively for these data types. To use transcendental operations on these data types, the application first must type cast it to a float.

The following program demonstrates how to use these new data types.

```
// Kernel
kernel
void sum(char i0<>, char i1<>, out char o0<>)
{
 char var = (char)5;
 00 = i0 + i1 + var;
}
// Utility method to fill input buffes with value
void
fillBuffer(char *in, char val, unsigned int dimension)
 unsigned int i = 0;
 for(i = 0; i < dimension; i++)
 {
 in[i] = val;
 }
}
```

```
// Main
int
main(void)
{
 // Input buffers
 char* input0 = NULL;
char* input1 = NULL;
 // Output buffers
 char* output0 = NULL;
 unsigned int width = 64, height = 64;
 // Allocate memory for inputs
 input0 = (char*) malloc(sizeof(char)* width * height);
 input1 = (char*) malloc(sizeof(char)* width * height);
 // Allocate memory for outputs
 output0 = (char*)malloc(sizeof(char)* width * height);
 // Fill the input buffers with values
 fillBuffer(input0, 60, width * height);
fillBuffer(input1, 5, width * height);
 // Brook+ code
 {
 // Declare input/output streams
 char sl<height, width>;
 char s2<height, width>;
 char s3<height, width>;
 // Perform streamRead
 streamRead(s1, input0);
streamRead(s2, input1);
 // Invoke kernel
 sum(s1, s2, s3);
 // Write results to output buffers
 streamWrite(s3, output0);
 // Check if there is any error
 if(s3.error())
 {
 printf("\nError occured %s\n", s3.errorLog());
 }
 }
 // Print the first output value
 printf ("\nThe Output: %c\n", output0[0]);
 // Free the allocated memory for inputs/output
 free (input0);
 free (input1);
 free (output0);
 return 0;
}
```

2.12 Complex Vector Constructor Usage

brcc allows vector constructors in any expressions. The following examples show common usage cases.

```
float2 a = float2 (1.f, 1.f);
float2 b = a + float2 (1.f, 1.f);
float x = 1.f;
float2 c;
c = a - float2 (0.f, 0.f);
c = a - float2 (x, 0.f);
```

Note the restriction that an N-component vector must have N components provided in its vector constructor. Each component can be a scalar constant or a scalar variable.

The ability to instantiate and initialize vectors using a vector constructors currently is supported only in kernel code.

Example:

```
kernel void multiply (float4 a, float4 b, out float4 c<>)
{
 c = a * b;
}
kernel void copy (float4 i0<>, out float4 o0<>)
{
 float2 index = indexof (o0).xy;
 float x = 1.f;
 float4 a = float4 (1.f, 1.f, 1.f, 1.f);
 float4 b = float4 (0.0f, 0.0f, 0.0f, 0.0f);
float4 c = float4 (0.0f, 0.0f, 0.0f, 0.0f);
 multiply (float4 (x, 1.f, 1.f, x), float4 (1.f, 1.f, 1.f, 1.f), c);
 b = a - c + float4 (x, 1.f, 1.f, x) - float4 (1.f, 1.f, 1.f, 1.f) /
float4 (x, 1.f, 1.f, x);
 00 = i0 + b;
}
int main()
{
 unsigned int size = 1024;
 unsigned int i = 0, j = 0, mismatched = 0;
 unsigned int components = 4;
 float4 streami0<size>;
 float4 streamo0<size>;
 float *i0 = NULL;
 float *o0 = NULL;
 float *expectedo0 = NULL;
```

```
i0 = (float*) malloc (size * sizeof (float) * components);
o0 = (float*) malloc (size * sizeof (float) * components);
expectedo0 = (float*) malloc (size * sizeof (float) * components);
for (i = 0; i < size; ++i)</pre>
ł
 for (j = 0; j < \text{components}; ++j)
 {
 i0[i * components + j] = (float)i;
 expectedo0[i * components + j] = (float)i;
 }
}
streamRead (streami0, i0);
copy (streami0, streamo0);
if (streamo0.error ())
{
 printf ("Error : %s", streamo0.errorLog());
}
streamWrite (streamo0, o0);
for (i = 0; i < size; ++i)</pre>
ł
 for (j = 0; j < \text{components}; ++j)
 ł
 if (o0[i * components + j] != expectedo0[i * components + j])
 {
 mismatched = 1;
 break;
 if (mismatched)
 printf ("Failed", i);
 i = size;
 break;
 }
}
if (mismatched == 0)
ł
 printf ("Passed!!");
}
free (i0);
free (o0);
free (expectedo0);
```

2.13 Explicit Control Over Asynchronous APIs

1

Implicitly, Brook+ stream read requests and kernel invocations are asynchronous; stream write requests are synchronous. This implicit behavior lets Brook+ expose a very simple interface that allows the majority of developers to quickly implement algorithms in Brook+ without having to think about the actual hardware operations.

For certain applications, however, it is useful to provide explicit control over the asynchronous behavior of these requests. Thus, Brook+ lets developers force certain requests to be asynchronous, such as stream write calls. The developer then can overlap more operations on the CPU with operations on the GPU, achieving better overall system performance.

2.13.1 Usage

To request that a stream operation be issued asynchronously, add the async flag when issuing the command. By default, stream reads are asynchronous; thus, applying the async flag to stream reads has no effect.

Stream write requests issued with the async flag return immediately. The application must ensure all asynchronous operations on a stream are completed before trying to access the data pointer being written to by the stream. This can be done by waiting for the stream's isSync() method to return true, or by calling the stream's finish() method.

The status of kernel calls can be checked by checking the isSync() status on any of the output streams, or by calling finish() on any of the output streams.

Kernel calls and stream write operations implicitly synchronize on any required input stream data or kernel output data.

The Brook+ runtime can, at times, issue an asynchronous request synchronously if it determines that this more efficient.

2.13.2 Code Examples

The following example shows how to use the asynchronous API to do CPU work in parallel.

```
Stream<float> a (2, dim);
a.read (ptr);
while (!a.isSync())
{
 // CPU work
}
kernelCall (a);
while (!a.isSync())
ł
 // CPU work
}
a.write (ptr, "async");
while (!a.isSync())
ł
 // CPU work
}
```

The following example shows how to write a tiled algorithm to leverage an asynchronous DMA and kernel call.

unsigned int numParts = 4; Stream<float>** inStream = new Stream<float>*[numParts]; Stream<float>** outStream = new Stream<float>*[numParts]; // Declare these streams inStream[0]->read (intile0); // Next Kernel call and Data transfer from CPU->GPU is going to run in parallel kernelCall (*inStream[0], *outStream[0]); inStream[1]->read (intile1); // Next three calls are going to run in parallel outStream[0]->write (outTile0, "async"); kernelCall (*inStream[1], *outStream[1]); inStream[2]->read (intile2); outStream[0]->finish(); // Next three calls are going to run in parallel outStream[1]->write (outTile1, "async"); kernelCall (*inStream[2], *outStream[2]); inStream[3]->read (intile3); outStream[1]->finish(); outStream[2]->write (outTile2, "async"); kernelCall (*inStream[3], *outStream[3]); outStream[2]->finish(); outStream[3]->write (outTile3);

2.14 Memory Pinning

Memory pinning provides better performance for stream reads and stream writes. Brook+ implicitly handles most restrictions of the CAL memory pinning API.

2.14.1 Usage

To have a stream operation take advantage of memory pinning, add the flag nocopy when issuing the command.

2.14.2 Restrictions

• The base address of the application pointer must be 256-byte aligned.

If nocopy is specified, and 'ptr' is not 256-byte aligned, the memory pinned read/write fails, and the control flow uses the existing non-memory pinned path without notifying the user.

• The buffer size should be a multiple of 64 bytes for best performance.

If the width is not a multiple of 64 bytes, the memory pinned resource creation fails, and the non-memory-pinned method is used automatically.

• The maximum amount of memory that can be pinned is 4 MB. This amount may be reduced further, depending on the operating system and other system configuration factors.

2.14.3 Example Code

The following code example uses memory pinning for faster stream read/write.

```
#ifdef _WIN32
 ptr = _aligned_malloc (dim[0] * dim[1] * sizeof (float), 256);
#else
 cpuPtr = memalign (dim[0] * dim[1] * sizeof (float), 256);
#endif
Stream<float> a(2, dim);
// For memory pinned stream read
a.read (ptr, "nocopy");
while (!a.isSync())
{
 // CPU work
}
kernelCall(a);
while (!a.isSync())
{
 // CPU work
}
// Asynchronous memory pinned stream write
a.write (ptr, "async nocopy");
while (!a.isSync())
{
 // CPU work
}
#ifdef _WIN32
 _aligned_free (ptr);
#else
 free (ptr);
#endif
```

2.15 brcc Preprocessor

Supported preprocessing directives are:

#define, #undef, #ifdef, #ifndef, #else, #if, and #endif

Unsupported preprocessing directives are:

#elif, #include, #line, #error, and #pragma
2.15.1 Syntax

Supported syntax for preprocessing directives are:

define -

Syntax: #define identifier replacement-list new-line

Replacement-list: Single line statement.

```
//! Example
```

```
kernel int4 multiply (int4 a, int4 b)
{
 return a * b;
}
#define MULTIPLY multiply (a, b)
#define SEVEN '
#define INT4 int4 (1, 1, 1, 1)
kernel
void sum (int4 i0<>, int4 i1<>, out int4 o0<>)
{
 int4 a = int4 (SEVEN, 1, 1, 1);
 int4 b = INT4;
 o0 = i0 + i1 * MULTIPLY;
}
//! Line separator "\" not handled
//! Following is an error
#define MULTIPLY multiply (a, \setminus b)
```

Example:

```
#define VALUE 10
#define VALUE 15
int main()
{
 int a = VALUE;
 return 0;
}
After running brcc:
int main()
{
 int a = 15;
 return 0;
}
```

undef -

Syntax: **#undef** identifier new-line

if –

Syntax: #if integer-constant new-line group_{opt} #if identifier new-line group_{opt}

An error results when:

- The integer-constant is not a 32 bit signed integer value.
- The macro name is an identifier, and the macro value is not an integer-constant.

ifdef -

Syntax:	#ifdef	identifier	new-line	groupopt
---------	--------	------------	----------	----------

ifndef –

Syntax: #ifndef	identifier	new-line	group _{opt}
-----------------	------------	----------	----------------------

else -

Syntax: #else new-line group_{opt}

endif -

Syntax: **#endif** new-line

<u>Note:</u> Only comments ending on the same line as the preprocessor directive are supported on the same line as the preprocessor directive.

2.15.2 brcc Command Line Preprocessor Flags

2.15.2.1 -D Flag

Syntax:

a. -D MACRO_NAME //! To define macro

Example:

-D WIN32

b. -D MACRO_NAME=integer_constant //! To define macro with value

Example:

- -D VALUE=100 //! No spaces allowed between macro name and macro // value
- C. -D MACRO_NAME_ONE -D MACRO_NAME_TWO=10 //! Each macro must // start with -D flag

Example:

-D WIN32 -D VALUE=100

2.15.2.2 -pp Flag

This enables the preprocessor. By default, the preprocessor is not enabled.

2.16 Multi-GPU Support

The multi-GPU support in Brook+ allows the developer to query for what devices are available on the system and select which devices streams are allocated on and kernels are invoked on.

The multi-GPU implementation is thread safe and allows for different devices to be used concurrently in different threads of a single Brook+ program.

2.16.1 Usage

The following describes the APIs for accessing the multi-GPU feature in Brook+.

namespace brook

ł

}

Device* brook::getDevices (const char* deviceType, unsigned int* count);

Input Parameter –

deviceType: Developer can query different devices available on the system. Parameters can be "all", "cal" and "cpu." All other inputs return 0 devices.

Output Parameters –

count: Total devices found that satisfy the given deviceType.

return value: Pointer to all the devices found on the system that satisfy the given deviceType.

The library destroys the returned pointer; the application must not try to delete it.

Input Parameter -

devices: All the devices to be used for computing.

count: Number of devices to use in the given devices list.

Output Parameter – Information about older devices. The developer can retrieve this information when changing device state; this also can be used to revert the state.

oldDeviceCount: Returns the number of devices set earlier. This parameter is optional and NULL can be passed.

Return value: Devices set earlier. If oldDeviceCount is NULL, the return value also is NULL.

2.16.1.1 Notes on useDevices()

After calling useDevices(), all declared streams or kernel invocations use the given device for computation. It can be called multiple times in the same thread.

Stream allocations and kernel invocations must occur on the same device. This requirement is checked at runtime.

It is possible to write a multi-threaded program that uses all available devices concurrently. The device state must be set inside the thread; setting a device in one thread does not affect the device state in another thread. Child threads spawned from a parent thread do not inherit the device settings of the parent thread.

Currently, it is not possible for multiple threads to work concurrently with the same device. It is the application's responsibility to serialize such calls.

2.16.1.2 Backward Compatibility

If useDevices() is not used in a program or a thread, a default device is used (the first CAL device). This can be changed by using the environment variable BRT_RUNTIME or BRT_ADAPTER.

2.16.2 Sharing Data Between Different Devices

If the application must share data between kernels on different devices, it can use the <code>assign()</code> method available in the Stream class. The <code>assign()</code> call is issued asynchronously; see Section 2.13, "Explicit Control Over Asynchronous APIs," page 2-29, for information on explicit controls over asynchronous APIs.

2.16.3 Example Code

The following program demonstrates multi-GPU API usage.

```
// get all the devices available on the system
unsigned int deviceCount = 0;
Device* deviceList = brook::getDevices ("all", &deviceCount);
for (unsigned int i = 0; i < deviceCount; ++i)</pre>
ł
 I want to use cal device
 if (!strcmp(deviceList[i].getType(), "cal"))
 {
 // Use this device
 brook::useDevices (deviceList + i, 1, NULL);
 // declare stream
 brook::Stream<float> a(rank, dim);
 // Call same kernel on multiple devices
 kernelCall(a);
 // Write to the pointer
 a.write (ptr);
 }
}
```

The following program has multiple kernels executing in parallel.

```
// get all the CAL devices available on the system
unsigned int deviceCount = 0;
Device* deviceList = brook::getDevices ("cal", &deviceCount);
// declare streams
brook::Stream<float>** a = new brook::Stream<float>*[deviceCount];
for (unsigned int i = 0; i < deviceCount; ++i)</pre>
{
 // Use this device
 brook::useDevices (deviceList + i, 1, NULL);
 a[i] = new brook::Stream<float>(rank, dim);
// Run kernels in parallel - leverage Asynchronous nature
// kernel call
for (unsigned int i = 0; i < deviceCount; ++i)</pre>
{
 // Get Device information from stream
 unsigned int count = 0;
 Device* devices = a[i].getDevices (&count);
 brook::useDevices (devices, count, NULL);
 kernelCall (a[i]);
}
```

The following code uses multiple devices concurrently in a multi-threaded program.

```
struct ThreadData
 brook::Device* device;
 float* outData;
};
unsigned int __stdcall run (void* data)
 ThreadData* threadData = (ThreadData*)data;
 brook::useDevices (threadData->device, 1, NULL);
 brook::Stream<float> outputStream (rank, dim);
 kernelCall (outputStream);
 outputStream.write (threadData->outData);
 return 0;
}
unsigned int count = 0;
brook::Device* device = brook::getDevices ("all", &count);
ThreadData* data = new ThreadData[count];
HANDLE* hThread = new HANDLE[count];
unsigned int* threadID = new unsigned int[count];
// Initialize thread data
for (unsigned int i = 0; i < count; ++i)</pre>
 hThread[i] = (HANDLE)_beginthreadex (NULL, 0, &run, (void*)(data + i),
 0, threadID + i);
}
for (unsigned int i = 0; i < count; ++i)</pre>
{
 WaitForSingleObject (hThread[i], INFINITE);
}
delete[] data;
delete[] hThread;
delete[] threadID;
```

2.17 Thread Data Sharing

The current generation of AMD GPUs allows threads within a single group to share data and synchronize with each other. This can be useful in certain applications where inter-thread communication is either vital to the algorithm or can vastly speedup the execution of the application.

Brook+ exposes this capability through:

- attributes for specifying group sizes,
- syntax for specifying a shared buffer, and
- defined semantics for reading from, and writing to, the shared buffer.

A mechanism is also provided to synchronize execution between threads within a group.

2.17.1 Specifying Thread Count in a Group

You can specify the number of threads within a group by specifying an attribute for the kernel. To do this, use Attribute[GroupSize (x, y, z)], where x, y, and z are the number of threads in a 3D group in the X, Y, and Z directions, respectively.

The following demonstrates both valid and invalid attribute descriptions.

The maximum group size is 1024. Values greater than 1024 result in a compilation error. Group size is obtained by multiplying the number of threads in the group in the X, Y, and Z direction.

It is illegal to specify a GroupSize for kernel with an ordinary output.

2.17.2 Representing Shared Memory

To declare a shared memory array in a kernel, use the shared keyword before declaring an array. The following illustrates the syntax used to declare a shared memory array.

shared float4 lds[size];

The declared array size, *size*, is the shared memory array size for an entire group of threads. The array name can be any valid variable name in Brook+.

There are two restrictions when declaring a shared memory array:

- The data type size must be 128 bits.
- The size must be a constant integer, and cannot be a constant expression.

The following examples illustrate valid and invalid shared memory array declarations.

shared float4 lds[256]; //! Valid
shared float4 lds[256 * 2]; //! inValid
const int size = 256;
shared float4 lds[size]; //! inValid

It is illegal to declare a shared memory array in a kernel without an attached GroupSize attribute.

2.17.3 Relationship Between Group Size and Shared Memory Array Size

The allocated shared memory array is divided equally among the threads in a group. The application must guarantee that the total shared memory array size is an integer multiple of the group size.

Each thread in a group effectively owns its equal share of the total shared memory array. Each thread's share of the shared memory array must be a multiple of 128-bits and be no larger than 64 bytes.

2.17.4 Obtaining a Thread's Group Offset

It may be necessary for a thread to determine its offset within its thread group. To do this, a thread calls the instanceInGroup() function in the kernel. This function works similarly to instance(). It returns a four-integer vector indicating the threads location in the multi-dimensional thread group space:

int4 item = instanceInGroup();

2.17.5 Accessing Shared Memory

Brook+ allows the application to access the shared memory array in a manner similar to C-style array indexing.

2.17.5.1 Shared Memory Read

The following code is an example of a read.

data = lds[index]; //! LDS read

A thread is allowed to read from any location within the shared memory array. If the location is owned and written to by another thread, proper synchronization techniques must be used to prevent undefined results (see Section 2.17.6, "Synchronization," page 2-41).

2.17.5.2 Shared Memory Write

A thread can write to any location within the shared memory array that it owns. See Section 2.17.3, "Relationship Between Group Size and Shared Memory Array Size," page 2-39, for more information about how to calculate what part of the shared memory array a particular thread owns.

To enforce the owner-write model, all shared memory writes must be done using the following syntax.

lds[Strid	e * thread	Id + offset] = data; //! LDS write
where:	Stride threadId	<pre>= an integer constant (SharedArraySize/GroupSize) = a value returned by instanceInGroup().x</pre>
	offset	= integer constant and 0 ≤ offset < (SharedArraySize/GroupSize)

If any of these three parameters is missing from the index expression, a compiler error results. Attempting to write to a portion of the shared memory array owned by another thread produces undefined results.

2.17.6 Synchronization

syncGroup() allows the application to synchronize all threads in a group. When all threads in a group have executed syncGroup() synchronized, execution can proceed past the syncGroup() call.

Note that syncGroup() can be used inside a conditional statement, but only if the conditional expression evaluates identically across the entire group; otherwise, code execution is likely to hang or produce undefined results.

syncGroup() can be used to synchronize access to shared memory and global memory.

2.17.7 Example Code

The following example illustrates thread data sharing.

```
Attribute[GroupSize (64, 1, 1)]
kernel void sum_2d (float4 a<>, float4 b<>, out float4 c[][])
{
 shared float4 lds[256]; // defines the amount of data per thread as 4
 float4 (256/64)
 int2 index = instance ().xy;
 int item = 0;
 lds[4 * instanceInGroup ().x + 2] = a + b; // write to data of thread
 id item and at offset 2.
 syncGroup();
 item = 4 * instanceInGroup ().x + 2;
 c[index.y][index.x] = lds[item ]; // read data of thread id (index/4)
 and at offset index%4.
}
int main()
{
 unsigned int width = 1024;
 unsigned int height = 1024;
 unsigned int i = 0, j = 0, k = 0, mismatched = 0;
 unsigned int components = 4;
 float4 streami0<height, width>;
 float4 streami1<height, width>;
 float4 streamo0<height, width>;
 float *i0 = NULL;
 float *i1 = NULL;
 float *o0 = NULL;
 float *expectedo0 = NULL;
 i0 = (float*) malloc (height * width * sizeof (float) * components);
 i1 = (float*) malloc (height * width * sizeof (float) * components);
 o0 = (float*) malloc (height * width * sizeof (float) * components);
 expectedo0 = (float*) malloc (height * width * sizeof (float) *
 components);
```

```
for (i = 0; i < height; ++i)
{
 for (j = 0; j < width; ++j)</pre>
 ł
 unsigned int index = i * width + j;
 for (k = 0; k < \text{components}; ++k)
 {
 i0[index * components + k] = (float)i;
 i1[index * components + k] = (float)j;
 expectedo0[index * components + k] = (float)(i + j);
 }
 }
}
streamRead (streami0, i0);
streamRead (streami1, i1);
sum_2d (streami0, streami1, streamo0);
if (streamo0.error())
 printf ("Error : %s", streamo0.errorLog());
streamWrite (streamo0, o0);
free (i0);
free (i1);
free (o0);
free (expectedo0);
```

2.18 DX Interoperability

}

DX interoperability is an important feature for many applications, such as image/video processing. It enables the application to render data after kernel execution without needing to read the generated data back to the CPU. This interoperability has the following features.

- The developer can query if DX interoperability is supported on a particular device.
- The application can process graphics resource data in the same manner it processes normal stream data.

2.18.1 Usage

The following describes the APIs for accessing the DX interoperability feature in Brook+.

```
class Device
{
 // Supported device bindings
 // return a space separated list of all supported bindings
 // e.g. "d3d9 d3d10"
 const char* getBindings()const;
}
```

Before trying to interoperate with DX, the application must first call getBindings() to determine if the DX version used is supported by Brook+. DX interoperability is currently only supported on Microsoft Windows Vista. DX interoperability is not yet supported on Microsoft Windows XP or Linux.

To share data between Brook+ and DX, the application must instantiate a Stream object and pass in the appropriate binding type as an argument to the constructor.

Once a Stream object has been created with the appropriate binding type, the application must use the stream's setProperty() method to set all of the necessary properties before issuing any operations on the stream. Failure to properly set all properties before a stream is used results in an error. Passing in invalid values for the properties, such as NULL, results in an error.

Table 2.3 describes the three properties that must be set for DX interoperability and the equivalent values in the DX API.

 Table 2.3
 DX Interoperability Properties

 Bronerty Name
 D2D0 Value

Property Name	D3D9 Value	D3D10 Value
d3dDevice	IDirect3DDevice9* d3dDevice	ID3D10Device* d3dDevice
d3dResource	IDirect3DResource9* resource	ID3D10Resource* resource
shareHandle	Handle handle	Handle handle

The DX resource being shared with Brook+ must reside on the same device as the kernel invocation that uses the data.

The application must create all pointers and buffers passed to the stream with setProperty(). After the stream in no longer in use, the application must free all pointers and buffers that were passed to the stream.

2.18.2 Example Code

The following example code shows how to use DX interoperability in Brook+ with D3D9.

```
void func (IDirect3DDevice9* d3dDevice, IDirect3DResource9* d3dResource,
 HANDLE handle)
ł
 unsigned int deviceCount = 0;
 Device* deviceList = brook::getDevices ("cal", &deviceCount);
 \ensuremath{{\prime}}\xspace // Get all the extensions supported by first CAL device
 std::string extensions (deviceList[0].getBindings());
 \ensuremath{{\prime}}\xspace // Check if d3d9 extension is supported
 if (extensions.find ("d3d9") != std::string::npos)
 {
 // Use first CAL device
 brook::useDevices (deviceList, 1);
 Stream<float> outStream (rank, dim, "d3d9");
 outStream.setProperty ("d3dDevice", (void*)d3dDevice);
outStream.setProperty ("d3dResource", (void*)d3dResource);
outStream.setProperty ("shareHandle", (void*)handle);
 // Was stream creation successful
 if (outStream.error())
 {
 std::cout << outStream.errorLog();</pre>
 }
 // Call a kernel
 imageProcessKernel (outStream);
 // Render output resource
 display (d3dResource);
 }
}
```

Chapter 3 ATI Compute Abstraction Layer (CAL) Programming Guide

3.1 Introduction

The ATI Compute Abstraction Layer (CAL) provides an easy-to-use, forwardcompatible interface to the high-performance, floating-point, parallel processor arrays found in ATI Stream processors. CAL, part of the ATI Stream Computing Software stack (see Figure 1.1), abstracts the hardware details of the ATI Stream processor. It provides the following features:

- Device management
- Resource management
- Code generation
- Kernel loading and execution

CAL provides a device driver library that allows applications to interact with the stream cores at the lowest-level for optimized performance, while maintaining forward compatibility.

Note: Developers beginning to develop stream computing software for stream processors should become familiar with the basic concepts of stream processor programming by looking at the Brook+ software. (Brook+ is a higher-level language that is easier to use, but does not provide all the functionality that CAL does.)

Brook+ provides an easy-to-use, high-level interface for stream computing, including a CAL-based runtime backend that is optimized for ATI Stream processors. The CAL API is ideal for performance-sensitive developers because it minimizes software overhead and provides full-control over hardware-specific features that might not be available with higher-level tools.

The following subsections provide an overview of the CAL system architecture, stream processor architecture, and the execution model that it provides to the application. For information on prerequisites and installation procedures, see the *CAL_Installation_Notes.pdf*.

3.1.1 CAL System Architecture

A typical CAL application includes two parts:

• a program running on the host CPU (written in C/C++), the application, and

• a program running on the stream processor, the *kernel* (written in a high-level language, such as ATI IL).

The CAL API comprises one or more stream processors connected to one or more CPUs by a high-speed bus. The CPU runs the CAL and controls the stream processor by sending commands using the CAL API. The stream processor runs the kernel specified by the application. The stream processor device driver program (CAL) runs on the host CPU.

Figure 3.1 is a block diagram of the various CAL system components and their interaction. Both the CPU and stream processor are in close proximity to their local memory subsystems. In this figure:

- Local memory subsystem the CAL local memory. This is the memory subsystem attached to each stream processor. (From the perspective of CAL, the Stream Processor is local, and the CPU is remote.)
- System memory the single memory subsystem attached to all CPUs.

CPUs can read from, and write to, the system memory directly; however, stream processors can read from, and write to:

 their own local stream processor memory using their fast memory interconnects, as well as

system memory using PCIe.

The CAL runtime allows managing multiple stream processors directly from the host application. This lets applications divide computational tasks among multiple parallel execution units and scale the application in terms of computational performance and available resources. With CAL, applications control the task of partitioning the problem and scheduling among different stream processors (see Section 3.7, "Advanced Topics.")

3.1.1.1 CAL Device

The CAL API exposes the stream processors as a Single Instruction, Multiple Data (SIMD) array of computational processors. These processors execute the loaded kernel. The kernel reads the input data from one or more *input resources*, performs computations, and writes the results to one or more *output resources* (see Figure 3.2). The parallel computation is invoked by setting up one or more outputs and specifying a domain of execution for this output. The device has a scheduler that distributes the workload to the SIMD processors.

Since the stream processor can access both local device memory and remote memory, inputs and outputs to the kernel can reside in either memory subsystem. Data can be moved across different memory systems by the CPU, stream processor, or the DMA engine. Additional inputs to the kernel, such as constants, can be specified. Constants typically are transferred from remote memory to local memory before the kernel is invoked on the device.

3.1.1.2 Stream Processor Architecture

The ATI Stream processor has a parallel micro-architecture for computer graphics and general-purpose parallel computing applications. Any data-intensive application that can be mapped to one or more kernels and the input/output resource can run on the ATI Stream processor.

Figure 3.3 shows a block diagram of the ATI Stream processor and other components of a CAL application.

Figure 3.3 ATI Stream Processor Architecture

- The *command processor* reads and initiates commands that the host CPU has sent to the stream processor for execution. The command processor notifies the host when the commands are completed.
- The *stream processor* array is organized as a set of SIMD engines, each independent of the others, that operate in parallel on data streams. The SIMD pipelines can process data or transfer data to and from memory.
- The *memory controller* has direct access to all local memory and hostspecified areas of system memory. To satisfy read/write requests, the memory controller performs the functions of a direct-memory access (DMA) controller.
- The stream processor has various caches for data and instructions between the memory controller and the stream processor array.

Kernels are controlled by host commands sent to the stream processors' command processor. These commands typically:

- specify the data domain on which the stream processor operates,
- invalidate and flush caches on the stream processor,
- set up internal base-addresses and other configuration registers,
- request the stream processor to begin execution of a kernel.

The command processor requests a SIMD engine to execute a kernel by passing it an identifier pair (x, y) and the location in memory of the kernel code. The SIMD pipeline then loads instructions and data from memory, begins execution, and continues until the end of the kernel.

Conceptually, each SIMD pipeline maintains a separate interface to memory, consisting of index pairs and a field identifying the type of request (kernel instruction, floating-point constant, integer constant, input read, or output write)¹. The index pairs for inputs, outputs, and constants are specified by the requesting stream processor instructions from the hardware-maintained kernel state in the pipelines.

The stream processor memory is high-speed DRAM connected to the SIMD engines using a high-speed proprietary interconnect. A host application (running on the CPU) cannot write to stream processor local memory directly, but it can command the stream processor to copy data from system (CPU) memory to stream processor memory, or vice versa.

3.1.2 CAL Programming Model

CAL provides access to the ATI Stream processor by offering the runtime and code generation services detailed in the following subsections.

3.1.2.1 Run Time Services

The CAL runtime library, aticalrt, can load and execute the binary image generated by the compiler. The runtime implements:

- *Device Management*: CAL runtime identifies all valid CAL devices on the system. It lets the application query individual device parameters and establish a connection to the device for further operations.
- *Resource Management*: CAL runtime handles the management of all resources, including memory pools available on the system. Memory can be allocated on device local and remote memory subsystems. Data buffers can be efficiently moved between subsystems using DMA transfers.
- Kernel Loading and Execution: CAL runtime manages the device state and lets applications set various parameters required for the kernel execution. It provides mechanisms for loading binary images on devices as modules, executing these modules, and synchronizing the execution with the application process.

3.1.2.2 Code Generation Services

The CAL compiler, which is distributed as a separate library (aticalcl) with the CAL SDK, is responsible for the stream processor-specific code generation. The CAL compiler accepts a stream kernel written in one of the supported interfaces and generates the object code for the specified device architecture. The resulting

^{1.} Boolean and double constants are not supported.

CAL object and binary image can be loaded directly on a CAL device for execution (see Figure 3.4).

Figure 3.4 CAL Code Generation

The CAL API allows developing stream kernels directly using:

- Device-specific Instruction Set Architecture.
- Pseudo-Assembly languages such as the ATI Intermediate Language (IL).

The kernel can be developed in a device-independent manner using the ATI IL. It also is possible to program in a C-like high-level language, such as Brook+. See Appendix B, "The ATI Compute Abstraction Layer (CAL) API Specification" for more information on such tools.

3.1.3 CAL Software Distribution

The distribution software bundle consists of the CAL SDK, which includes platform-specific binaries, header files, sample code, and documentation. This document assumes that the reader has installed the CAL SDK.

On Windows[®], the CAL SDK is installed in the *SystemDriveSProgram* Files/ATI/ATI CAL x.x.x directory, where xxx refers to the software version currently installed. The following sections refer to the installation location of the CAL SDK as *S(CALROOT)* and use UNIX-style filepaths for relative paths to specific components.

Component	Installation Location	
Header files	\$(CALROOT)/include	
Libraries and DLLs (Windows only)	\$(CALROOT)/lib	
Documentation	\$(CALROOT)/doc	
Sample applications	\$(CALROOT)/samples	
Binaries for sample applications	\$(CALROOT)/bin	
Development Tools and Utilities	\$(CALROOT)/tools, \$(CALROOT)/utilities	

The SDK contains the following components -

The samples included in the SDK contain simple example programs that illustrate specific CAL features, as well as tutorial programs under

\$(CALROOT)/samples/tutorial. The reader should build and run some of the sample programs to ensure that the system is configured properly and software is installed correctly for CAL development. See the release notes for detailed instructions on the software installation and system configuration.

3.2 CAL Application Programming Interface

The CAL API contains a few C function calls and simple data types used for data specification and processing on the device. The complete list of all functions, along with their C declarations, are in Appendix B, "The ATI Compute Abstraction Layer (CAL) API Specification". Note the following conventions regarding the CAL API:

- All CAL runtime functions use the prefix cal. All CAL compiler functions use the prefix calcl.
- All CAL utilities use the prefix calut.
- All CAL extensions use the prefix calext.
- All CAL data types are prefixed with CAL. The data types are either typedefs to built-in C types, or enums.
- CAL functions return a status code, CALresult. This can be used to check for any internal or usage error within the function. (The exception is disassemble functions, which use calcldisassemble[image|object].) On success, all functions return CAL_RESULT_OK. The calGetErrorString function provides more information about the error in a human readable string.
- CAL uses opaque handles for internal data structures like CALdevice and CALresource.

The following sections provide more information about the two main components of the API: the CAL runtime, and the CAL compiler. The complete list of CAL compiler and runtime function calls is in Appendix B, "The ATI Compute Abstraction Layer (CAL) API Specification".

3.2.1 CAL Runtime

The CAL runtime comprises:

- System initialization and query
- Device management
- Context management
- Memory management,
- Program loading
- Program execution

This section covers the first four bulleted items. The last two components, program loading and program execution, are covered in Section 3.2.3, "Kernel Execution," page 3-16.

3.2.1.1 CAL Linux Runtime Options

Note the following for CAL when running under Linux.

- DISPLAY Ensure this is set to 0.0 to point CAL at the local X Windows server. CAL accesses the GPU through the X Windows server on the local machine.
- Ensure your current login session has permission to access the local X Windows server. Do this by logging into the X Windows console locally. If you must access the machine remotely, ensure that your remote session has access rights to the local X Windows server.

3.2.1.2 CAL System Initialization and Query

The CAL runtime provides mechanisms for initializing, and shutting down, a CAL system. It also contains methods to query the version of the CAL runtime.

The first CAL routine to be invoked from an application is calInit. It initializes the CAL API and identifies all valid CAL devices on the system. Invoking any other CAL function prior to calInit results in an error code, CAL_RESULT_ERROR. If calInit has already been invoked, the routine returns CAL_RESULT_ALREADY. Similarly, calShutdown must be called before the application exits for the application to shutdown properly. Invoking another CAL routine after calShutdown results in a CAL_RESULT_NOT_INITIALIZED error.

Query the CAL version on the system with the calGetVersion routine. It provides the major and minor version numbers of the CAL release, as well as the implementation instance of the supplied version number.

3.2.1.3 CAL Device Management

The CAL runtime supports managing multiple devices in the system. The CAL API identifies each device in the system with a unique numeric identifier in the range [0...N-1], where N is the number of CAL-supported devices on the

system. To find the number of stream processors in the system use the calDeviceGetCount routine (see the FindNumDevices tutorial program). For further information on each device, use the calDeviceGetInfo routine. It returns information on the specific device, including the device type and maximum valid dimensions of 1D and 2D buffer resources that can be allocated on this device.

Before any operations can be done on a given CAL device, the application must open a dedicated connection to the device using the calDeviceOpen routine. Similarly, the device must be closed before the application exits using the calDeviceClose routine (see the OpenCloseDevice tutorial program).

The calDeviceOpen routine accepts the numeric identifier for the stream processor that must be opened; when it is open, the routine returns a pointer to the device.

The following code uses these routines.

```
// Initialize CAL system for computation
if(calInit() != CAL RESULT OK) ERROR OCCURRED();
// Query and print the runtime version that is loaded
CALuint version[3];
calGetVersion(&version[0], &version[1], &version[2]);
fprintf(stderr, "CAL Runtime version %d.%d.%d\n",
 version[0], version[1], version[2]);
// Query the number of devices on the system
CALuint numDevices = 0;
if(calDeviceGetCount(&numDevices) != CAL_RESULT_OK) ERROR_OCCURRED();
// Get the information on the 0th device
CALdeviceinfo info;
if(calDeviceGetInfo(&info, 0) != CAL RESULT OK) ERROR OCCURRED();
switch(info.target)
{
 case CAL TARGET 600:
 fprintf(stdout, "Device Type = GPU R600\n");
 break;
 case CAL TARGET 670:
 fprintf(stdout, "Device Type = GPU RV670\n");
 break;
}
// Opening the 0th device
CALdevice device = 0;
if(calDeviceOpen(&device, 0) != CAL_RESULT_OK) ERROR_OCCURRED();
// Use the device
// .....
// Closing the device
calDeviceClose(device);
// Shutting down CAL
if(calShutdown() != CAL_RESULT_OK) ERROR_OCCURRED();
```

The calDeviceGetInfo routine provides basic information. For more detailed information about the device, use the calDeviceGetAttribs routine. It returns a C struct of type CALdeviceattribs with fields of information on the stream processor ASIC type, available local and remote RAM sizes, and stream processor clock speed. Note, however, that setting struct.struct_size to the size of CALdeviceattribs must be done before calling calDeviceGetAttribs.

3.2.1.4 CAL Context Management

To execute a kernel on a CAL device, the application must have a valid CAL context on that device (see the CreateContext tutorial program). A CAL context is an abstraction representing all the device states that affect the execution of a CAL kernel. A CAL device can have multiple contexts, but the same context cannot be shared by more than one CAL device. For multi-threaded applications, each CPU thread must use a separate CAL context for communicating with the CAL device (see Figure 3.5; also, see Section 3.7, "Advanced Topics," for more information).

A CAL context can be created on the specified device using the calCtxCreate routine. Similarly, a context can be deleted using the calCtxDestroy routine.

```
// Create context on the device
CALContext ctx;
if(calCtxCreate(&ctx, device) != CAL_RESULT_OK) ERROR_OCCURRED();
// Destroy the context
if(calCtxDestroy(ctx) != CAL_RESULT_OK) ERROR_OCCURRED();
```

3.2.1.5 CAL Memory Management

3-10

All CAL devices have access to local and remote memory subsystems through CAL kernels running on the device. These discrete memory subsystems are known collectively as memory pools. In the case of stream processors, local memory corresponds to the high-speed video memory located on the graphics

board. Remote memory corresponds to memory that is not local to the given device but still visible to a set of devices (see Figure 3.6). To find the total size of each memory pool available to a given device, use the calDeviceGetAttribs routine.

Figure 3.6 Local and Remote Memory

The most common case of remote memory that is accessible from the stream processors is the system memory. In this case, the stream kernel accesses memory over the PCIe bus. This access usually is slower and incurs a higher latency compared to local memory. Performance is dependent on the characteristics and architectural topology of the host RAM, processor, and the PCIe controller on the system.

The following steps allocate, initialize, and use memory buffers in a CAL kernel:

- Allocate memory resources with desired parameters and memory subsystem.
- Map input and constant resources to application address space, and initialize contents on the host.
- Provide each resource with context-specific memory handles.
- Bind memory handles to corresponding parameter names in the kernel.

3.2.1.6 Resources

In CAL, all physical memory blocks allocated by the application for use in stream kernels are referred to as resources. These blocks can be allocated as onedimensional or as two-dimensional arrays of data. The data type and format for each element in the array must be specified at the time of resource allocation (see the CreateResource tutorial program).

The supported formats include:

8-, 16-, and 32-bit, signed and unsigned integer types with 1, 2, and 4 components per element, as well as

• 32- and 64-bit floating point types with 1, 2, and 4 components per element.

The formats are specified using the CALformat enumerated type. The enums use the naming syntax CAL_FORMAT_type_n, where type is the data type and n is the number of components per element. For example, CAL_FORMAT_UBYTE_4 represents an element with four 8-bit unsigned integer values per element.

Note: Four-component 64-bit floating point types are not supported with this version of the CAL release. When a resource of format 8-bit or 16-bit integer is sampled inside a kernel, the fetched data is automatically converted to normalized floating point. The developer can choose to convert the fetched data back to 8-bit or 16-bit integer inside the IL kernel, or continue to use it as floating point. Similarly, when writing to a resource of format 8-bit or 16-bit integer, the data being written is expected to be in normalized floating point. This data is automatically converted to 8-bit or 16-bit integer, as appropriate, before it is written to the resource.

Memory can be allocated locally (stream processor memory) or remotely (system memory). In the case of remote allocation, the CAL API lets the application control the list of devices that can access the resource directly. Remote memory can serve as a mechanism for sharing memory resources between multiple devices. This prevents the application from having to create multiple copies of the data.

Local resources can be allocated using the calResAllocLocalnD routines, where n is the dimension of the array. Currently, n can be only 1 or 2. The routine requires the application to pass the CALDevice on which the resource is allocated along with other parameters such as width, height, format, etc. Similarly, remote resources are allocated using the calResAllocRemotenD routines and require the list of CAL devices that can share the remote resource. The allocated resource is visible only to these devices. On successful completion of the allocation, the CAL API returns a pointer to the newly allocated CALResource. To deallocate a resource, use the calResFree routine.

The following code allocates a 2D resource of 32-bit floating point values on the specified CAL device.

CAL memory is used as inputs, outputs, or constants to CAL kernels. For inputs and constants, first initialize the contents of the memory buffer from the host application. One way to do this is to map the memory to the application's address

space using the calResMap routine. The routine returns a host-side memory pointer that the application can dereference; the application then initializes the buffer. The routine also returns the pitch of the data buffer, which must be considered when dereferencing this data. The pitch corresponds to the number of elements in each row of the resource. This usually is equal to, or greater than, the width specified in the allocation routine. The size of the memory buffer allocated is given by:

Allocated Buffer Size = Pitch * Height * Number of components * Size of data type

The following code demonstrates how to use calResMap to initialize the resource allocated above.

```
// Map the memory handle to CPU pointer
float *dataPtr = NULL;
CALuint pitch = 0;
if(calResMap((CALVoid **)&dataPtr, &pitch, resLocal, 0) !=
 CAL RESULT OK) ERROR OCCURRED();
// Initialize the data values
for(int i = 0; i < height; i++)</pre>
ł
 // Note the use of the pitch returned by calResMap to properly
 // offset into the memory pointer
 float* tmp = &dataPtr[i * pitch];
 for (int j = 0; j < width; j++)</pre>
 ł
 // At this place depending on the format (1,2,4) we can
 // specify relevant values i.e.
 // For FLOAT 1, we should initialize temp[j]
 // For FLOAt 2, we should initialize temp[2*j] \& temp[2*j + 1]
 // For FLOAT_4, we should initialize temp[4*j], temp[4*j + 1],
 // \text{temp}[4*j + 2] \& \text{temp}[4*j + 3]
 tmp[j] = (float)(i * width + j);
 }
}
// Unmap the memory handle
```

if(calResUnmap(resLocal) != CAL_RESULT_OK) ERROR_OCCURRED();

Note that a mapped resource cannot be used in a CAL kernel; the resource must be unmapped using calResUnmap before being used as shown above.

3.2.1.7 Memory Handles

Once a resource has been allocated, it must be bound to a given CAL context before being used in a CAL kernel. CAL resources are not context-specific. Hence, they first must be mapped to the given context's address space before being addressed by that context. This is done using the calCtxGetMem routine. When this is done, the routine returns a context-specific memory handle to the resource. This handle can be used for subsequent operations, such as reading from, and writing to, the resource. Once the memory handle is no longer needed, the handle can be released using the calCtxReleaseMem routine.

The SetupData routine in the basic tutorial program implements the steps required to allocate, initialize, and use memory buffers in a kernel. The last step of binding memory handles to kernel names and parameter names is explained in Section 3.2.3, "Kernel Execution."

3.2.2 CAL Compiler

The CAL compiler provides a high-level runtime interface for compiling stream kernels written in one of the supported programming interfaces. The compiler can be invoked either at runtime or offline. Invoking them at runtime typically happens during kernel development when the developer constantly modifies the kernel and tests the output results. Invoking the offline compiler is suitable for production-class applications, including kernels that have already been developed and are loaded and invoked only at runtime. This mechanism prevents the overhead of compiling the kernel each time the application is executed.

ATI provides other useful tools that can be used for fast and easy development of efficient stream kernels. See Appendix B, "The ATI Compute Abstraction Layer (CAL) API Specification" and Section 1.1.4, "Stream KernelAnalyzer (SKA)," page 1-10, for more information.

3.2.2.1 Compilation and Linking

The CAL compiler accepts the kernel in one of the supported programming interfaces and generates a binary object specific to a given target CAL device using calclCompile (see the CompileProgram tutorial program). The routine requires the application to specify, as arguments, the interface type and the target device architecture for the resulting binary object, along with the C-style string for the stream kernel. Once compiled, the object must be linked into a binary image using calclLink, which generates this image. The binary object and image are returned as the handles CALobject and CALimage, respectively.

Note the following guidelines for the CAL compiler API:

- Only the ATI IL and the stream processor-specific Instruction Set Architecture (ISA) are supported as the runtime programming interfaces by calclCompile.
- The target device architecture supported includes ATI Stream processors listed under the CALtarget enumerated type.

The following code shows the use of the CAL compiler API for querying the compiler version, compiling a minimal ATI IL kernel and linking the resulting object into the final binary image. Note the use of the calclFreeObject and calclFreeImage routines for deallocating the memory allocated by the CAL compiler for the program object and binary image.

```
// Kernel string
const char ilKernel[] =
"il ps 2 0 \n"
// other instructions
"ret dyn \n"
"end n;
// Query and print the compiler version that is loaded
CALuint version[3];
calclGetVersion(&version[0], &version[1], &version[2]);
fprintf(stderr, "CAL Compiler version %d.%d.%d\n",
 version[0], version[1], version[2]);
// Compile the IL kernel
CALobject object = NULL;
if(calclCompile(&object, CAL_LANGUAGE_IL, ilKernel, CAL_TARGET_670) !=
 CAL RESULT OK))
 ERROR OCCURRED();
// Link the objects into CAL image
CALimage image = NULL;
if(calclLink (&image, &object, 1) != CAL_RESULT_OK))
 ERROR OCCURRED();
// Use the CAL runtime API to load and run the kernel
// .....
// Free the object
calclFreeObject(object);
// Free the image
calclFreeImage(image);
```

3.2.2.2 Stream Processor ISA

The CAL compiler compiles and optimizes the input ATI IL pseudo-assembly to generate the stream processor-specific ISA. The developer can use the ATI IL or the stream processor ISA for developing the kernel. Figure 3.7 illustrates the sequence of steps used during the compilation process. In the latter case, calclAssembleObject is used to create the CALObject from the stream processor ISA. Note that this routine performs no optimizations, and the resulting binary is a direct mapping of the specified stream processor ISA. When using the ATI IL, the conversion from ATI IL to the stream processor ISA is done internally by the CAL compiler. This process is transparent to the application. However, reviewing and understanding the stream processor ISA can be extremely useful for program debugging and performance profiling purposes. To get the stream processor ISA for a given CALimage, use the calclDisassembleImage routine; for CAL objects, use calclDisassembleObject.

Figure 3.7 Kernel Compilation Sequence

3.2.2.3 High Level Kernel Languages

High-level kernel languages, such as Brook+, provide advantages during kernel development such as ease of development, code readability, maintainability, and reuse. ATI-specific interfaces such as ATI IL provide access to lower-level features in the device, permitting improved features and performance tuning. To facilitate leveraging the advantages of each programming interface, ATI provides offline tools that aid with high-level kernel development while providing low-level control by exposing the ATI IL and the stream processor ISA. For example, developers can use Brook+ to develop their kernels, then generate the equivalent ATI IL using offline tools provided by ATI (see Appendix B, "The ATI Compute Abstraction Layer (CAL) API Specification," and Section 1.1.4, "Stream KernelAnalyzer (SKA)," page 1-10). The generated ATI IL kernel then can be passed to the CAL compiler, with any required modifications, for generating the binary image.

3.2.3 Kernel Execution

Once the application has initialized the various components (including the device, memory buffers and program binary), it is ready to execute the kernel on the device. Kernel execution on a CAL device consists of the following high level steps: module loading, parameter binding, and kernel invocation (see the basic tutorial program).

3.2.3.1 Module Loading

Once a CAL image has been linked, it must be loaded as an executable module by the CAL runtime using the calModuleLoad routine. For execution, the runtime must specify the entry point within the module. This can be queried using the function name in the original kernel string. Currently, the function name is always set to main. The following code is an example of loading an executable module.

// Load CAL image as a runtime module for this context CALmodule module = 0; if(calModuleLoad(&module, ctx, image) != CAL_RESULT_OK) ERROR_OCCURRED(); // Query the entry point in the module for the function "main" CALfunc entry = 0;

```
if(calModuleGetEntry(&entry, ctx, module, "main") != CAL_RESULT_OK)
 ERROR_OCCURRED();
```

3.2.3.2 Parameter Binding

The CAL runtime API also provides an interface to set up various parameters (inputs and outputs) required by the CAL API for proper execution. CAL identifies each parameter in the module by its variable name in the original kernel string. These variables are ATI IL-style names for inputs (i#), outputs (o#), and constant buffers (cb#), as shown in the following code. The runtime provides a routine, calModuleGetName, that allows retrieving a handle from each of the variables in the module as CALname. Here, x#[] is for the scratch buffer, g[] is for the global buffer, i# is for the input buffer, and o# is for the output buffer. These parameter name handles subsequently can be bound to specific memory handles using calCtxSetMem, then used by the CAL kernel at runtime. The following code is an example of binding parameters.

3.2.3.3 Kernel Invocation

Kernels are executed over a rectangular region of the output buffer called the *domain of execution*. The kernel is launched using the calCtxRunProgram routine, which specifies the context, entry point, and domain of execution. The routine returns an event identifier for this invocation. The calCtxRunProgram routine is a non-blocking routine and returns immediately. The application thread calling this routine is free to execute other tasks while the computation is being done on the CAL device. Alternatively, the application thread can use a busy-wait loop to keep polling on the completion of the event by using the calCtxIsEventDone routine. The following code is an example of invoking a kernel.

// Setup the domain for execution CALdomain domain = {0, 0, width, height}; // Event ID corresponding to the kernel invocation CALevent event = 0; // Launch the CAL kernel on the given domain if(calCtxRunProgram(&event, ctx, entry, &domain) != CAL_RESULT_OK) ERROR_OCCURRED(); // Wait on the event for kernel completion while(calCtxIsEventDone(ctx, event) == CAL_RESULT_PENDING);

When the above loop returns, the stream kernel has finished execution, and the output memory can be dereferenced (using calResMap) to access the output results. Note the following:

- The domain (domain of execution) is a subset of the output buffer. The stream processor creates a separate thread for each (x,y) location in the domain of execution.
- For improved performance, calCtxRunProgram does not immediately dispatch the program for execution on the stream processor. To force the dispatch, the application must call calCtxIsEventDone and calCtxFlush on the corresponding event.

3.3 HelloCAL Application

This section provides a simple example that combines the concepts covered in previous sections in the form of a HelloCAL application. This program demonstrates the following components:

- Initializing CAL
- Compiling and loading a stream kernel
- Opening a connection to a CAL device
- Allocating memory
- Specifying kernel parameters including inputs, outputs, and constants
- Executing the CAL kernel

HelloCAL uses a CAL kernel written in ATI IL; this shows the actions taken when running a CAL application. The kernel reads from one input, multiplies the resulting value by a constant, and writes to one output. In vector notation, the computation can be represented as:

Out(1:N) = In(1:N) * constant;

3.3.1 Code Walkthrough

This section analyzes the major blocks of code in HelloCAL. The code provided in this section is a complete application. The reader can copy the code examples into a separate C++ file to compile and run it.

3.3.1.1 Basic Infrastructural Code

The following code contains the basic infrastructural code, including headers used by the application. Note that cal.h and calcl.h are shipped as part of the standard CAL headers. Building HelloCAL requires the aticalrt and aticalcl libraries.

The reader must have a basic understanding of ATI IL. The *ATI Compute Abstraction Layer (CAL) Intermediate Language (IL) Reference Manual* provides a detailed specification on the ATI IL interface.

3.3.1.2 Defining the Stream Kernel

The following code defines the stream kernel written in ATI IL.

This stream kernel:

- Looks up the 0'th input buffer via the 0'th sampler, using sample_resource(n)_sampler(m) instruction. The current fragment's position, v0.xy, is the index into the input buffer. It stores the resulting value in temporary register r0.
- Multiplies the value in r0 with the constant cb0[0], and writes the resulting value to output buffer o0.

};

3.3.1.3 Application Code

The following code contains the actual application code that initializes CAL, queries the number of devices on the given system, and opens a connection to the 0'th CAL device. The application then creates a CAL context on this device.

```
//! Main function
int main(int argc, char** argv)
{
  // Initializing CAL
  calInit();
  //-----
  // Querying and opening device
 _____
  // Finding number of devices
  CALuint numDevices = 0;
  calDeviceGetCount(&numDevices);
  // Opening device
  CALdevice device = 0;
  calDeviceOpen(&device, 0);
  // Querying device info
  CALdeviceinfo info;
  calDeviceGetInfo(&info, 0);
  // Creating context w.r.t. to opened device
  CALcontext ctx = 0;
calCtxCreate(&ctx, device);
```

3.3.1.4 Compile the Stream Kernel and Link Generated Object

The following code compiles the stream kernel using the calcl compiler; it then links the generated object files into a CALimage. Note that the stream kernel is being compiled for the ATI device queried to be present on the system using the calDeviceGetInfo routine. Also note that the calclLink routine can be used to link multiple object files into a single binary image.

```
//-----
// Compiling Device Kernel
//-----
CALobject obj = NULL;
CALimage image = NULL;
CALlanguage lang = CAL_LANGUAGE_IL;
std::string kernel = kernelIL;
std::string kernelType = "IL";
if (calclCompile(&obj, lang, kernel.c_str(), info.target) !=
 CAL RESULT OK)
ł
  fprintf(stdout, "Kernel compilation failed. Exiting.\n");
  return 1;
}
if (calclLink(&image, &obj, 1) != CAL RESULT OK)
ł
  fprintf(stdout, "Kernel linking failed. Exiting.\n");
  return 1;
}
```

3.3.1.5 Allocate Memory

The following code allocates memory for various buffers to be used by the CAL API. Note that:

- All memory buffers in the application are allocated locally to the opened CAL device. In the case of stream processors, this memory corresponds to stream processor memory.
- The input and output buffers contain one-element float values. CAL also allows elements with one, two, and four data values per element arranged in an interleaved manner. For example, CAL_FORMAT_FLOAT4 stores four floating point values per element in the buffer. This can be extremely useful in certain algorithms since it allows reading multiple values using a single read instruction.
- The resources must be mapped to CPU memory handles before they can be referenced in the application. The pitch of the buffer must be considered while dereferencing the data pointer.
- Any constants required by the kernel can be passed as a one-dimensional array of data values. This array must be allocated, mapped, and initialized similar to the way input buffers are handled. In the following code, the *constant buffer* is allocated in remote memory.

```
//-----
// Allocating and initializing resources
//-----
// Input and output resources
CALresource inputRes = 0;
CALresource outputRes = 0;
calResAllocLocal2D(&inputRes, device, 256, 256, CAL FORMAT FLOAT 1, 0);
calResAllocLocal2D(&outputRes, device, 256, 256, CAL_FORMAT_FLOAT_1, 0);
// Constant resource
CALresource constRes = 0;
calResAllocRemotelD(&constRes, &device, 1, 1, CAL_FORMAT_FLOAT_4, 0);
// Setup input buffer - map resource to CPU, initialize values, unmap resource
float* fdata = NULL;
CALuint pitch = 0;
CALmem inputMem = 0;
// Mapping resource to CPU
calResMap((CALvoid**)&fdata, &pitch, inputRes, 0);
for (int i = 0; i < 256; ++i)</pre>
ł
 float* tmp = &fdata[i * pitch];
 for (int j = 0; j < 256; ++j)</pre>
 {
 tmp[j] = (float)(i * pitch + j);
 }
}
calResUnmap(inputRes);
// Setup const buffer - map resource to CPU, initialize values, unmap resource
float* constPtr = NULL;
CALuint constPitch = 0;
```

```
HelloCAL Application
Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.
```

CALmem constMem = 0;

```
calResMap((CALvoid**)&constPtr, &constPitch, constRes, 0);
constPtr[0] = 0.5f, constPtr[1] = 0.0f;
constPtr[2] = 0.0f; constPtr[3] = 0.0f;
calResUnmap(constRes);
// Mapping output resource to CPU and initializing values
void* data = NULL;
// Getting memory handle from resources
CALmem outputMem = 0;
calResMap(&data, &pitch, outputRes, 0);
memset(data, 0, pitch * 256 * sizeof(float));
calResUnmap(outputRes);
// Get memory handles for various resources
calCtxGetMem(&constMem, ctx, constRes);
calCtxGetMem(&inputMem, ctx, inputRes);
```

3.3.1.6 Preparing the Stream Kernel for Execution

The following code prepares the stream kernel for execution. The CAL image is first loaded into a CALmodule. Subsequently, the names for various parameters used in the stream kernel, including the input, output, and constant buffers, are queried from the module. The names are then bound to appropriate memory handles corresponding to these parameters. Finally, the kernel's domain of execution is set up. In this case, the domain is the same as the dimensions of the output buffer. This is the most commonly used scenario, even though CAL allows specifying domains that are subsets of the output buffers. Note that all the settings mentioned above are collectively called the kernel state and are associated with the current CAL context.

```
//-----
// Loading module and setting domain
//-----
 _____
// Creating module using compiled image
CALmodule module = 0;
calModuleLoad(&module, ctx, image);
// Defining symbols in module
CALfunc func = 0;
CALname inName = 0, outName = 0, constName = 0;
// Defining entry point for the module
calModuleGetEntry(&func, ctx, module, "main");
calModuleGetName(&inName, ctx, module, "i0");
calModuleGetName(&outName, ctx, module, "o0");
calModuleGetName(&constName, ctx, module, "cb0");
// Setting input and output buffers
// used in the kernel
calCtxSetMem(ctx, inName, inputMem);
calCtxSetMem(ctx, outName, outputMem);
calCtxSetMem(ctx, constName, constMem);
// Setting domain
CALdomain domain = {0, 0, 256, 256};
```

3.3.1.7 Kernel Execution

Once the above state has been set, the stream kernel can be launched using the calCtxRunProgram routine. The function main in the stream kernel is queried from the module and specified as the entry point during kernel launch. The calCtxRunProgram function returns an event identifier, CALevent, for the current kernel launch. This identifier can determine if the event has completed. Note that if a certain state setting required by the kernel is not set up before launching the kernel, the calCtxRunProgram call fails.

```
//----
// Executing kernel and waiting for kernel to terminate
//-----
// Event to check completion of the kernel
CALevent e = 0;
calCtxRunProgram(&e, ctx, func, &domain);
// Checking whether the execution of the kernel is complete or not
while (calCtxIsEventDone(ctx, e) == CAL_RESULT_PENDING);
// Reading output from output resources
calResMap((CALvoid**)&fdata, &pitch, outputRes, 0);
for (int i = 0; i < 8; ++i)</pre>
{
 float* tmp = &fdata[i * pitch];
 for(int j = 0; j < 8; ++j)</pre>
 printf("%f ", tmp[j]);
 printf("\n");
calResUnmap(outputRes);
```

When the calCtxIsEventDone loop ends, the stream kernel has finished execution. The output memory can be dereferenced (using calMemResMap) to access the results in system memory.

3.3.1.8 De-Allocation and Releasing Connections

After the kernel execution, de-allocate the various resources, and release the connections to the device and corresponding contexts to exit the application cleanly. The following code demonstrates this process. Resource de-allocation includes:

- unbinding of memory handles (setting handle identifier as 0 in calCtxSetMem),
- releasing memory handles (calCtxReleaseMem), and
- de-allocating resources (calResFree).

Devices and contexts can be released by destroying the context (calCtxDestroy) and closing the device (calDeviceClose).

```
//-----
 -----//
Cleaning up
//-----
 _____
// Unloading the module
calModuleUnload(ctx, module);
// Freeing compiled kernel binary
calclFreeImage(image);
calclFreeObject(obj);
// Releasing resource from context
calCtxReleaseMem(ctx, inputMem);
calCtxReleaseMem(ctx, constMem);
calCtxReleaseMem(ctx, outputMem);
// Deallocating resources
calResFree(outputRes);
calResFree(constRes);
calResFree(inputRes);
// Destroying context
calCtxDestroy(ctx);
// Closing device
calDeviceClose(device);
// Shutting down CAL
calShutdown();
return 0;
```

Remember that calShutdown must be the last CAL routine to be called by the application.

3.4 Performance Optimizations

A main objective of CAL is to facilitate high-performance computing by leveraging the power of ATI Stream Processors. It is important to understand the performance characteristics of these devices to achieve the expected performance. The following subsections provide information for developers to fine-tune the performance of their CAL applications.

3.4.1 Arithmetic Computations

Modern computational devices are extremely fast at arithmetic computations due to the large number of stream cores. This is true for floating point and integer arithmetic operations. For example, the peak floating point computation capability of a device is given by:

Peak GPU FLOPs = Number of FP stream cores * FLOPS per stream core unit

The ATI RV670 stream processor has 320 stream cores. Each of these is capable of executing one MAD (multiply and add) instruction per clock cycle. If the clock rate on the stream cores is 800 MHz, the FLOPs per stream core are given by:
FLOPS per Stream Core = Clock rate * Number of FP Ops per clock = 800 * 10^6 * 2 = 1.6 GigaFLOPS

Thus, the cumulative FLOPS of the stream processor is given by:

Peak GPU FLOPS = 320 * 1.6 = 512 GigaFLOPS

The stream processor is extremely powerful at stream core computations. The CAL compiler optimizes the input ATI IL so the stream cores are used efficiently. The compiler also removes unnecessary computations in the kernel and optimizes the use of processor resources like temporary registers. Note that no optimizations are done if the kernel is written in the device ISA.

3.4.2 Memory Considerations

Stream kernels access memory for reading from inputs and writing to outputs. Getting the maximum performance from a CAL kernel usually means optimizing the memory access characteristics of the kernel. The following subsections discuss these considerations.

3.4.2.1 Local and Remote Resources

Accessing local memory from the device is typically more efficient due to the lowlatency, high-bandwidth interconnect between the device and local memory. To minimize the effect on performance, memory intensive kernels can:

- Copy the input data buffers to local memory.
- Execute the stream kernel by reading from local inputs and writing to local outputs.
- Copy the outputs to application's address space in system memory.

3.4.2.2 Cached Remote Resources

A typical CAL application initializes input data in system memory. In some cases, the data must be processed by the CPU before being sent to the stream processor for further processing. This processing requires the CPU to read from, and write to, system memory. Here, it might be more efficient to request CAL to allocate this remote (CPU) memory from cached system memory for faster processing of data from the CPU. This can be done by specifying the CAL_RESALLOC_CACHEABLE flag to calResAllocRemote* routines, as shown in the following code.

When using cached system memory, note that:

- By default, the memory allocated by CAL is uncached system memory if the flag passed to calResAllocRemote* is zero.
- Uncached memory typically gives better performance for memory operations that do not use the CPU; for example, DMA (direct memory access) operations used to transfer data from system memory to stream processor local memory, and vice-versa. Note that accessing uncached memory from the CPU degrades performance.
- The application must verify the value returned by calResAllocRemote* to see if the allocation succeeded before using the CAL resource. When requesting cached system memory, calResAllocRemote* fails and returns a NULL resource handle when:
 - The host system on which the application is running does not support cached system memory.
 - The amount of cached system memory requested is not available. The maximum size of cached memory available to an application typically is limited by the underlying operating system. The exact value can be queried using the calDeviceGetAttribs routine. The value is stored as cachedRemoteRAM under CALdeviceattribs.

3.4.2.3 Direct Memory Access (DMA)

Direct memory access (DMA) allows devices attached to the host sub-system to access system memory directly, independent of the CPU (see the DownloadReadback tutorial program). Depending on the available system interconnect between the system memory and the stream processor, using DMA can help improved data transfer rates when moving data between the system memory and stream processor local memory. As seen in Figure 3.3, the ATI Stream processor contains a dedicated DMA unit for these operations. This DMA unit can run asynchronously from the rest of the stream processor, allowing parallel data transfers when the SIMD engine is busy running a previous stream kernel.

Applications can request a DMA transfer from CAL using the calMemCopy routine when copying data buffers between remote (system) and local (stream processor) memory, as shown in the following code.

```
int
copyData(CALcontext ctx, CALmem input, CALmem output)
 // Initiate the DMA transfer - input is a remote resource
 // and output is a device local resource
 CALevent e;
 CALresult r = calMemCopy(&e, ctx, input, output, 0);
 if (r != CAL RESULT OK)
 {
 fprintf(stdout, "Error occurred in calMemCopy\n");
 return -1;
}
 // Potentially do other stuff except for dereferencing input or
 // output resources
 // .....
 // If the routine did not return any error, wait for the DMA
 // to finish
 if (r == CAL_RESULT_OK)
{
 while (calCtxIsEventDone(ctx, e) == CAL RESULT PENDING);
}
```

3.4.3 Asynchronous Operations

The calCtxRunProgram and calMemCopy routines are non-blocking and return immediately. Both return a CALevent that can be polled using calCtxIsEventDone to check for routine completion. Since these routines are executed on dedicated hardware units on the stream processor, namely the DMA unit and the Stream Processor array, the application thread is free to perform other operations on the CPU in parallel.

For example, consider an application that must perform CPU computations in the application thread and also run another kernel on the stream processor. The following code shows one way of doing this.

```
// Launch GPU kernel
CALevent e;
if(calCtxRunProgram(&e, ctx, func, &rect) != CAL_RESULT_OK)
 fprintf(stderr, "Error in run kernel\n");
// Wait for the GPU kernel to finish
while(calCtxIsEventDone(ctx, e) == CAL_RESULT_PENDING);
// Perform CPU operations _after_ the GPU kernel is complete
performCPUOperations();
```

// Map the output resource to application data pointer calResMap((CALvoid**)&fdata, &pitch, outputRes, 0);

The following code implements the same operations as above, but probably finishes more quickly since it executes the CPU operations in parallel with the stream kernel.

// Launch GPU kernel CALevent e; if(calCtxRunProgram(&e, ctx, func, &rect) != CAL_RESULT_OK) fprintf(stderr, "Error in run kernel\n");

// Force a dispatch of the kernel to the device
calCtxIsEventDone(ctx, e);

// Perform CPU operations _in parallel_ with the GPU kernel execution ${\tt performCPUOperations();}$

```
// Wait for the GPU kernel to finish
while(calCtxIsEventDone(ctx, e) == CAL_RESULT_PENDING);
```

// Map the output resource to application data pointer calResMap((CALvoid**)&fdata, &pitch, outputRes, 0);

Note that the above code assumes that the CPU operations in performCPUOperations() do not use, or depend upon, any of the output values computed in the stream kernel. If calResMap is called before the calCtxIsEventDone loop, the above code might generate incorrect results. The same logic mentioned above can be applied for all combinations of DMA transfers, stream kernel execution, and CPU computations.

When using the CAL API, the application must correctly synchronize operations between the stream processor, DMA engine, and CPU. The above example shows how developers can use the CAL API to improve application performance with a proper understanding of the data dependencies in the application and the underlying system's architecture.

These DMA transfers can be asynchronous. The DMA engine executes each transfer separately from the command queue. DMA calls are executed immediately; and the order of DMA calls and command queue flushes is guaranteed.

DMA transfers execute concurrently with other system or stream processor operations; however, data is not guaranteed to be ready until the DMA engine signals that the event or transfer is completed. The application can query the hardware for DMA event completion. DMA transfers can be another source of parallelization.

3.5 Tutorial Application

This section uses a very common problem in Linear Algebra, matrix multiplication, as an illustration for developing a CAL stream kernel and optimizing it to get the best possible performance from the CAL device. It implements multiplication of two 2-dimensional matrices using CAL; it then demonstrates performance optimizations to achieve an order-of-magnitude performance improvement.

3.5.1 Problem Description

If A is an m-by-k matrix, and B is an k-by-n matrix, their product is an $m \times n$ matrix denoted by AB. The elements of the product matrix AB are given by:

$$(AB)_{ij} = \sum_{r=1}^{k} a_{ir}b_{rj} = a_{i1}b_{1j} + a_{i2}b_{2j} + ... + a_{ik}b_{kj}$$

for each pair (i, j) in $1 \le i \le m$ and $1 \le j \le k$. Figure 3.8 shows this operation for a single element in the output matrix C.

Figure 3.8 Multiplication of Two Matrices

3.5.2 Basic Implementation

It is easy to see from Figure 3.8 that the complete operation involves mkn multiplications and mkn additions. Thus, the complexity of the algorithm is $O(n^3)$. Notice that the computation of each element in the output matrix requires k values to be read, each from matrices A and B, followed by 2k scalar operations (k additions and k multiplications).

The following code contains the pseudo-code for the basic matrix-matrix multiplication algorithm that can be implemented on a CAL device.

The output domain is the output buffer C, which is m-by-n in size. The same code is executed for each element in this domain to compute, and write to, individual elements in the output matrix.

The performance of the above algorithm is not optimal because of the poor cache hit ratio while accessing the elements in input matrices. The stream kernel accesses elements along a given column (j) of matrix B for each element in the output matrix. Assuming that memory in the input buffers is arranged in row-major order, and assuming that the size of each cache block is smaller than the row size, n, successive memory reads from matrix B come from different cache blocks. Further assuming that matrix B is bigger than the size of the cache, each memory read might result in a cache miss. Usually, however, some data reuse occurs since adjacent elements in the matrix are processed by the other element processors in the device. Also, on stream processors, the internal memory layout uses tiling, which further improves the data reuse.

3.5.3 Optimized Implementation

One commonly used algorithm for improving the cache hit ratio performs the following operations:

- Divide the input and output matrices into sub-matrices.
- Compute the product matrix one block at a time, by multiplying blocks from the input matrices.

It has been shown that the matrix multiplication operation can also be written in blocked form by dividing matrix A in MxK blocks and matrix B in KxN blocks. The resulting matrix, C, has MxN blocks. Figure 3.9 shows this decomposition. Elements of output matrix C are computed block-by-block, by multiplying blocks from matrices A and B given by the following equation.

$$\boldsymbol{c}_{ij} = \sum_{r=1}^{K} \boldsymbol{a}_{ir} \boldsymbol{b}_{rj}$$

Figure 3.9 Blocked Matrix Multiplication

The modified block multiplication algorithm results in much better cache hits compared to the original algorithm. To understand this better, assume:

- the size of the sub-blocks in matrices A and B are chosen to be the same as the size of a cache block, s, used by the device
- the stream processor has separate caches for memory read and write operations,
- the total size of the read cache is $\geq 4s$ (the size of 4 cache blocks.)

Now, for a given block in output matrix C, there is only one cache miss per block. Subsequent memory reads are serviced from the cache.

The following code shows the pseudo-code for the modified block algorithm. This implementation adds further optimizations to the general block algorithm discussed above.

main() {

}

Note the following important points about the stream kernel in the above implementation:

- It processes all four blocks in output matrix C within the computational loop.
- It leverages the superscalar floating units available on the SIMD engine by packing the input matrices so that each element in the input and output matrices contains four values.
 - The size of each matrix block now becomes 1/16th of the original matrix size (divided into 4 blocks with 4 values per element).
 - The number of output values computed and written by each stream kernel is 16.
 - To get the correct result, the input data must be preprocessed so that each four-component element in the input matrices contain a 2x2 microtile of data values from the original matrix (see Figure 3.10).

 The matrix multiplication done inside the loop computes a 2x2 *micro-tile* in the output matrix and writes it as a four-component element. Thus, the output data also must be post-processed to re-arrange the data in the correct order.

Figure 3.10 Micro-Tiled Blocked Matrix Multiplication

If the conditions specified earlier in this section hold true, the above algorithm gives near optimal performance with close to 100% cache hit ratio. However, in actual implementations, the total working set for each block multiplication might not fit in the cache. The reads cause cache misses, reducing the performance of the operation.

Note that the exact blocked decomposition scheme (values for M, N and K mentioned above) used in the implementation depends on the capabilities of the underlying stream processor architecture. For a stream processor that has a maximum of eight output buffers, the maximum number of tiles in the decomposed matrix is limited to 8x1. The best-performing algorithm that ships with the CAL SDK uses M = 8, K = 4, N = 8. With the four-component packing, it performs multiplication of 8x1 four-component blocks for matrix A with 4x1 four-component blocks of matrix B to compute 8x1 four-component blocks of matrix C.

3.6 CAL/Direct3D Interoperability

CAL features extensions providing interoperability with Direct3D 9 and Direct3D 10 on Windows Vista[®]. When interoperability is used, Direct3D memory allocations can be used as inputs to, or outputs of, CAL kernels. The application must synchronize accesses of the memory from the CAL and Direct3D APIs. This can be done by using calCtxIsEventDone and Direct3D queries.

To use the interoperability, first the appropriate calD3DAssociate call must be made. This associates a CAL device to the corresponding Direct3D device. Once the devices have been associated, use the calD3DMap functions to create a CALresource from a Direct3D object. The CALresources returned from these calls can be used like any other CAL resource. When the application is finished using the allocation, it can be freed with the standard calResFree call. The CALresource must be freed before the Direct3D object is released.

Section B.4.2, "Interoperability Extensions," page B-21, provides details of the interoperability extensions.

3.7 Advanced Topics

This section covers some advanced topics for developers who want to add new features to CAL applications or use specific features in certain ATI processors.

3.7.1 Thread-Safety

Most computationally expensive applications use multiple CPU threads to improve application performance and/or responsiveness. This typically is done by using techniques like task partitioning and pipelining in conjunction with asynchronous parallel execution on multiple processing units. In general, the CAL API is not re-entrant; that is, if more than one thread is active within a CAL function, the function invocation is not thread-safe. To invoke the same CAL function from multiple threads, the application must serialize access to these functions using synchronization primitives such as locks. The calCtx* functions are the exception to this rule. These functions are inherently thread safe if each thread uses a separate context. Such a model permits actions on a given context to be completely asynchronous from those on other contexts by using separate threads.

When using the CAL API in multi-threaded applications:

- CAL Compiler routines are not thread-safe. Applications invoking compiler routines from multiple threads must do proper synchronization to serialize the invocation of these routines.
- CAL Runtime routines that are either context-specific or device-specific are thread-safe. All other CAL runtime routines are not thread-safe.
- If the same context is shared among multiple threads, invocation of the calCtx* functions must be serialized by the application.

3.7.2 Multiple Stream Processors

Modern PC architecture allows deploying multiple PCIe devices on a system. CAL allows applications to improve performance by leveraging the computational power of multiple stream processor units that might be available on the system. Multiple devices can run in parallel by using separate threads managing each of the stream processors using one context per device¹. CAL detects all available stream processors on the system during initialization in calInit. Subsequently, applications can query the number of devices on the system using calDeviceGetCount and then implement task partitioning and scheduling on the available devices.

Figure 3.11 shows a simple application control flow for an application using two stream processors. In this example, the main application thread sets up the application data and compiles the various CAL stream kernels. It then creates two CPU threads from the host application: one for managing each stream

^{1.} Note that the application determines whether to use a separate host CPU thread per stream processor context, or if a single host thread manages several different stream processor contexts.

processor. Each of these threads internally open a CAL device, create a context on this device, and then run stream kernels. This scheme allows each of the devices to run in parallel, asynchronous to each other. The actual data or task partitioning algorithm used to load-balance the work-load between the devices is dependent on the application.

Note that CAL compiler routines are not thread safe; thus, they are called from the application thread. If the application must call compiler routines from the compute threads, it must enforce serial execution using appropriate synchronization primitives. Also, the term Stream Processor Compute Thread in Figure 3.11 is used for application-created threads that are created on the CPU and are used to manage the communication with individual stream processors. Do not confuse the term with the actual computational threads that run on the stream processor.

Figure 3.11 CAL Application using Multiple Stream Processors

3.7.3 Using the Global Buffer in CAL

The global buffer lets applications read from, and write to, arbitrary locations in input buffers and output buffers, respectively (see the scatter_IL and gather_IL sample programs in the \$(CALROOT)/samples/languages/IL directory). To use global buffers, the application must perform two main modifications to a CAL application:

 request the CAL runtime to allocate global buffers when allocating resources using CAL_RESALLOC_GLOBAL_BUFFER, and • specify the output (input) position for the output (input) value to be written to (read from) the global output (input) buffer.

3.7.3.1 Global Buffer Allocation

A global buffer can be allocated using the CAL runtime API: simply pass the CAL_RESALLOC_GLOBAL_BUFFER flag while allocating CAL resources. Global buffers can be allocated as local (stream processor) and as remote (system) memory. The following code shows this:

```
CALresource remoteGlobalRes = 0, localGlobalRes = 0;
CALformat format = CAL FORMAT FLOAT 1;
CALresallocflags flag = CAL RESALLOC GLOBAL BUFFER;
// Allocate 2D global remote resource
calResAllocRemote2D(&remoteGlobalRes, &device, 1, width, height,
 format, flag);
if(!remoteGlobalRes)
{
 fprintf(stdout, "Global remote resource not available on device \n");
 return -1;
}
// Allocate 2D global local resource
calResAllocLocal2D(&localGlobalRes, device, width, height, format, flag);
if(!localGlobalRes)
{
 fprintf(stdout, "Global local resource not available on device <math>n");
 return -1;
}
```

The rest of the mechanism for binding the resources to CPU pointers, CAL context-specific memory handles, and stream kernel inputs and outputs remain the same as normal CAL data buffers.

Note: Global (Linear) buffers are always padded to a 64-element boundary; however, the memexport instruction is not constrained by this, and the program can write into the pad area. During mapping, when copying from local to remote storage, data written to the pad area is not copied (it is lost).

> The hardware output paths are different when a buffer is attached as an export buffer rather than an output buffer.

Ensure that the global buffer has a width that is a multiple of 64 elements.

When entering a width that is not multiple of 64 and using the global buffer, calResAllocLocal2D returns a warning. Users also can query the error message for this warning.

3.7.3.2 Accessing the Global Buffer From a Stream Kernel

The following ATI IL kernel reads data from an input buffer and uses this value as an address to write into the global output buffer. The value written is the position in the domain corresponding to the current instance of the stream kernel.

```
"il ps 2 0\n"
// Declarations for inputs and outputs
"dcl_input_position_interp(linear_noperspective) v0\n"
"dcl_output_generic o0\n"
"dcl_cb cb0[1]\n"
"dcl resource id(0) type(2d,unnorm) fmtx(float) fmty(float) fmtz(float) fmtw(float)\n"
// Read from (x,y)
"sample_resource(0)_sampler(0) r0, vWinCoord0.xyxx\n"
// Compute output address by computing offset in global buffer
"mad r0.x, r0.y, cb0[0].x, r0.x\n"
// Convert address from float to integer
"ftoi r1.x, r0.x\n"
// Output current position to output address in the global buffer
"mov g[r1.x], vWinCoord0.xy\n"
"ret_dyn\n"
"end\n";
```

Note that in this code:

- The global buffer is accessed using the global memory register, g[address].
- The address passed to the global buffer must be a scalar integer value. The address can be a literal constant (for example, g[2]) or a temporary register (r1.x in the above example).

3.7.4 Double-Precision Arithmetic

Double-precision arithmetic allows applications to minimize computational inaccuracies that can result due to the use of single-precision arithmetic. Support for double-precision is a crucial factor for certain applications, including engineering analysis, scientific simulations, etc. The ATI IL provides special instructions that allow applications to perform computations using 64-bit double-precision in the stream processor (see the DoublePrecision tutorial program, located in \$CALROOT\samples\tutorial\). Typically, double-precision instructions are simply specified by prefixing the single-precision floating point instruction is dadd). For a complete reference on ATI IL syntax, as well as a list of double-precision instructions, see the *ATI Compute Abstraction Layer (CAL) Intermediate Language (IL) Reference Manual.*

Assume temporary 32-bit registers. To represent 64-bit arithmetic values, two register components are used. The f2d and d2f instructions can convert from single-precision to double-precision and back. The following ATI IL kernel snippet converts two 32-bit floating values to 64-bit double-precision and multiplies the

3-36 Advanced Topics Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

values using 64-bit instructions. (Note that using conversion functions that are not in the range specified in Section 6.3 of the *ATI Compute Abstraction Layer (CAL) Intermediate Language (IL) Reference Manual* can result in the degradation of accuracy.)

//Convert to double-precision values
"f2d r1.xy, r0.x\n"
"f2d r1.zw, r0.y\n"
// Perform double-precision multiplication
"dmul r2.zw, r1.zw, r1.xy\n"

The dmul instruction performs a single double-precision multiplication using two components of the source and destination registers. Note that the following operation for double-precision multiplication also performs a single scalar multiplication operation and not a vector multiplication, as might be expected.

```
// The following operation is the same as dmul r2.xy, r1.xy, r1.xy dmul r2, r1, r1 \,
```

Appendix A Brook+ Specification

This chapter describes the Brook+ language as implemented for ATI Stream processors. Brook+ provides a rapid prototyping tool for developers of high-performance applications to test ideas on stream processor, multi-stream-processors, or multi-core CPU platforms.

A.1 The Structure of a Brook+ Program

Conventional C code describes a single thread of execution. Although extensions exist at the library level to manipulate threads and processes, the language specification (including the standard library) does not address parallelism.

Brook+ is an extension of C that supports an explicit model of parallelism. As explained below, it is based on a graph consisting of nodes that manipulate data and arcs that indicate the flow of data through the system (see Figure A.1 and Figure A.2). (Note that this assumes a much more regular and bounded flow of data than is the case for a traditional dataflow machine.)

A node can either restructure data or perform computations, but not both. Nodes that restructure data are called *stream operators*; nodes that perform computations are known as kernels. Both are independent processes that share a state only with that part of the system to which they are explicitly connected. A node starts when the program containing it starts; it executes whenever input data and output buffers are available; it ends when its parent program has completed execution.

An arc, known as a *stream*¹ in Brook+, connects two nodes. It does not provide any storage; instead, it maps the output of one node to the input(s) of one or more other nodes. (Implementations are permitted to introduce intermediate storage for streams, and often do, so long as this storage is transparent to the code.)

Brook+ also provides iterators that linearly interpolate values across a stream. These are like kernels that take no inputs and compute a trivial function of the stream indexes.

Streams provide connectivity between processing stages. A stream is a reference to an N-dimensional array of identically-typed primitive elements (a container with a coordinate space); however, it has more restricted access semantics than do conventional arrays. These restrictions permit optimization of both storage requirements and computation locality, providing higher performance for those algorithms that this model can accommodate.

The symbols shown in Figure A.1 represent the basic building blocks described above.

Figure A.1 Symbols for Brook+ Building Blocks

The simple illustration in Figure A.2 gives a context for these symbols. It represents a multiply-add operation applied to a 10x20 grid of points.

Figure A.2 Simple Streamed Multiply-Add

A.2 Primitive Data Types

A-2

These types can be used as primitive elements.

int	32-bit integer, signed by default
float	32-bit floating point
doublo	64-bit floating point; this can have a
doubte	maximum of two elements

These primitive types can be aggregated using struct sub-scripting to generate more complex types of stream elements.

```
For example:
struct five_floats
{
 float4 a;
 float b;
};
```

is a valid Brook+ data type.

Brook+ provides built-in short vector types for float, double, and int; this lets code be tuned explicitly for commonly available short-SIMD machines. Here, short vector means 2 to 4 elements long. The names of these types are built from the name of their base type, with the size appended as a suffix (for example: "float3", and "int2"). These short-vector forms also can be used as primitive elements.

Access to the fields of a short vector type is through structure member syntax, as in standard C code. For example, the float short vectors have the following equivalence:

```
float2 = struct {floatx; floaty}
float3 = struct {floatx; floaty; floatz}
float4 = struct {floatx; floaty; floatz; floatw}
```

When an operator is applied to operands of a short vector type, it is equivalent to applying the operator to each field individually. For example:

```
float2 a, b, c;
c = a + b;
is equivalent to:
```

```
float2 a, b, c;
c.x = a.x + b.x;
c.y = a.y + b.y;
```

Relational Operators on Short Vectors

Relational operators on short vectors in conditional expressions assume an x component as the conditional expression. When using the output of a relational operator as the input to a conditional expression, only the x component of the value is considered. If your application requires full component-wise conditional expressions, you must operate on each component individually.

When you perform an operation on short vectors, the expected behavior is that:

```
float4 a,b
float4 c;
c = a + b;
```

is the same as:

c.x = a.x + b.x; c.y = a.y + b.y; c.z = a.z + b.z; c.w = a.w + b.w;

Primitive Data Types Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

However, for relational operators, such as a < b, the following code illustrates the difference:

```
d = a < b? a : b is the same as:
```

bool4 c; c.x = a.x < b.x; c.y = a.y < b.y; c.z = a.z < b.z; c.w = a.w < b.w; d.x = c.x ? a.x : b.x; d.y = c.x ? a.y : b.y; d.z = c.x ? a.z : b.z;

A.3 Streams and Stream Operators

This section describes the function of streams, the syntax for stream declarations, and how to use stream operators.

A.3.1 Streams

Streams provide connectivity between processing stages. A stream is a *reference* to an N-dimensional array of identically-typed primitive elements (a container with a coordinate space); however, it has more restricted access semantics than do conventional arrays. These restrictions permit optimization of both storage requirements and computation locality, providing higher performance for those algorithms that this model can accommodate.

Logically, streams do not cause storage to be allocated; however, implementations often allocate large amounts of intermediate storage to contain the data flowing around the system in streams.

As with C arrays, all dimensions but the left-most (slowest changing) must have explicitly specified bounds. The uppermost dimension can be specified implicitly.

A.3.2 Stream Declarations

A-4

The syntax for specifying a stream is similar to other C variable or type declarations, except that angle brackets are used to mark the type/variable as a stream and to delineate the stream dimensions. For example:

float a<>;	1D, unspecified length containing float elements.
int c<100>;	1D, 100 int elements long.
int d<100,200,300>;	3D, 100x200x300 int elements in size.
double e<,100>;	2D, unspecified length but 100 double elements wide.

Unspecified lengths are permitted only for declarations that form part of formal parameters¹, all other declarations must specify all sizes explicitly. All dimensions must be integer expressions.

The elements of a stream cannot be accessed from regular C code; they are visible only to kernels and stream operators. (See Section A.3.3.1, "I/O Stream Operators," page A-5, for more details.)

Streams can contain aggregates of primitive elements, but aggregates of streams are not permitted.

The current implementation supports streams containing up to 2^{23} elements.

A.3.3 Stream Operators

A stream operator looks like a function call and either:

- remaps a stream, or presents a remapped view of a stream, without changing data at the element level, or
- provides an I/O mechanism between the streaming world of the Brook+ code and the enclosing host environment.

A.3.3.1 I/O Stream Operators

The following describes copying data to, and from, host (CPU) memory. For information about memory architecture and accessing, see Section 1.2.5, "Memory Architecture and Access," page 1-17.

Copying Data from Host (CPU) Memory -

When reading a stream, it is copied twice: first, from the host (CPU) memory to the PCIe memory, then to the local (stream processor) memory.

The code:

streamRead(destination_stream, source_array)

copies the elements of source_array to destination_stream.

The number of dimensions, size, and element types must match; otherwise, the behavior is undefined.

A streamRead operation includes the following order of CAL function calls.

- 1. calResMap maps the memory resource to the stream.
- 2. memcopy copies the data from the data pointer to the stream resource.
- 3. calResUnmap unmaps the memory resource.
- 4. calMemCopy copies the memory to the graphics device. This is required only if the resource was allocated as remote.

^{1.} Formal parameters are the names given in the function definition; this is distinct from actual parameters, which are the values passed to the function.

Copying Data to Host (CPU) Memory -

When writing a stream, it is copied twice: first from local (stream processor) memory to the PCIe memory, then to the main host (CPU) memory. The code:

streamWrite(source_stream, destination_array)

copies elements from source_stream to destination_array.

The number of dimensions, size, and element types must match; otherwise, the behavior is undefined.

A streamWrite operation includes the CAL function calls listed above in the following order.

- 1. calMemCopy copies the memory to the graphics device. This is required only if the resource was allocated as remote.
- 2. calResMap maps the memory resource to the stream.
- 3. memcopy copies the data from the data pointer to the stream resource.
- 4. calResUnmap unmaps the memory resource.

A.3.3.2 Implicit Insertion of Stream Operators

If a kernel is bound to a stream the size of which is different from that specified in the kernel's formal parameter, Brook+ Beta-1 automatically inserts an implicit stream operator that rescales the stream to match. The following examples illustrate this.

The first example is an instance of downscaling from a larger stream to a smaller one.

#include <stdio.h>

```
kernel void copy(float a<>, out float b<>)
ł
 b = a;
}
int main(int argc, char **argv)
{
 float src<10>;
 float dst<5>;
 float s[10];
 float d[5];
 int i;
 for (i = 0; i < 10; i++)
 {
 s[i] = (float)i;
 }
 streamRead(src, s);
 copy(src, dst);
 streamWrite(dst, d);
```

```
for (i = 0; i < 10; i++)
{
 printf("%4.1f ", s[i]);
 if (i < 5)
 {
 printf("%4.1f", d[i]);
 }
 puts("");
}</pre>
```

}

Here, the source stream is twice the size of the destination stream; so the kernel downscales during the copy process by skipping every second element in the input. The result of running this example is:

```
0.0 0.0
1.0 2.0
2.0 4.0
3.0 6.0
4.0 8.0
5.0
6.0
7.0
8.0
9.0
Upscaling is similar:
#include <stdio.h>
kernel void copy(float a<>, out float b<>)
{
 b = a;
}
int main(int argc, char **argv)
{
```

```
float src<5>;
float dst<10>;
float s[5];
float d[10];
int i;
for (i = 0; i < 5; i++)
{
 s[i] = (float)i;
}
streamRead(src, s);
copy(src, dst);
streamWrite(dst, d);
for (i = 0; i < 10; i++)
{
 if (i < 5)
 {
 printf("%4.1f ", s[i]);
 }
 else
 {
 ");
 printf("
 }
```

Streams and Stream Operators Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. printf("%4.1f\n", d[i]);
}

Here, the situation is reversed, and the kernel upscales the input stream by replicating each element. The result is:

 $\begin{array}{cccc} 0.0 & 0.0 \\ 1.0 & 0.0 \\ 2.0 & 1.0 \\ 3.0 & 1.0 \\ 4.0 & 2.0 \\ & 2.0 \\ & 3.0 \\ & 3.0 \\ & 3.0 \\ & 4.0 \\ & 4.0 \end{array}$

}

A.4 Kernels

Kernels are the part of the streaming model used to define computation. The most basic form is simply mapped over input data and produces one output item for each input tuple. Subsequent extensions of the basic model provide random-access functionality, variable output counts, and reduction/accumulation operations.

A.4.1 Kernel Types

There are two kernel types: basic and reduction. The following subsections provide information about each.

A.4.1.1 The Basic Kernel

The simplest type of kernel takes an element from the same location in each input stream, computes a function of it, then writes it to the corresponding location in the output stream. This is repeated for every element.

```
void kernel mad(float a<>, float b<>, float c, out float d<>)
{
 d = a * b + c;
}
```

All input streams must be of the same size for this operation to be meaningful (however, see Section A.3.3.2, "Implicit Insertion of Stream Operators," page A-6). When the sizes can be determined at compile-time, implementations are required to check correctness. When the stream sizes cannot be determined at compile-time, provide a compile-time option to enable or disable runtime checking.

The current implementation supports binding 128 inputs and 8 outputs to a single kernel.

A.4.1.2 Reduction Kernels

Reductions are kernels that decrease the dimensionality of a stream by folding along one axis using an associative and commutative binary operation. The requirement that the operation be associative and commutative means that the result is independent of evaluation order, modulo, any issues due to limited floating point precision.

Brook+ provides two mechanisms for specifying reductions: *reduction variables* and *reduction functions*.

A reduction variable is specified as part of a kernel and operated on using any of the C assignment operators that satisfies the associativity and commutativity requirements; that is: +=, *=, |=, and $^=$.

Reduction variables can be any of the primitive types specified above.

For example:

```
void kernel sum(float a<>, reduce float b)
{
 b += a;
}
```

Reduction variables do not necessarily have to be updated for every kernel invocation.

For example:

```
void kernel cond_sum(float a<>, reduce float c)
{
 if (a > 10.0)
 {
 c += a;
 }
}
```

Provide the correct identities (0 for addition, 1 for multiplication, ∞ for max, etc.) as part of the invocation of the reduction.

In addition to the associative assignment operators listed above, the programmer also can specify a *reduction function* that is guaranteed to meet the same requirements. (This is not checked by the compiler.) A reduction function is marked by prefixing the function definition and the reduction variable with the reduce keyword¹.

^{1.} Currently, prefixing the variable is sufficient to mark the kernel as a reduce kernel.

For example:

```
reduce void max_reduce(double a, reduce double b)
{
 if (a > b)
 b = a;
}
reduce void min_reduce(double a, reduce double b)
{
 if (a < b)
 b = a;
}</pre>
```

It can be called either as a kernel from the host code, or used as a subkernel by an enclosing kernel (which can itself be a reduction kernel).

Both the input and the output stream of the reduction must be of the same type.

The reduction operator or function must not operate on an expression or function of the input stream element.

Here is an example of a kernel calculating $\Sigma f(a[i])$, where f(x) is a function of x, and f(x) \neq x.

```
reduce void calc_sum_f(float a<>, reduce float b<>)
{
 b += f(a);
}
```

The result for this kernel is undefined.

A.4.1.3 Partial Reductions

A partial reduction is possible if the target stream has the same number of dimensions as the source stream. This reduces size but not dimensionality. Each dimension of the source must be: (a) no smaller than the corresponding dimension of the target, and (b) an integer multiple of the corresponding dimension of the target.

For example, assuming a reduction kernel called sum():

float s<100,200>;
float t<100>;
sum(s, t);
float u<100,50>;
sum(s, u);

Each element of t is generated by summing a 1x200 strip from s, and each element of u is generated by summing a 1x4 strip from s.

A.4.2 Kernel-Specified Communication Patterns

Brook+ is based on a separation of communication and computation, with stream operators defining communication patterns and kernels defining computation.

Some users find this too restrictive, so a mechanism has been provided to allow kernels to specify their own communication patterns.

If a stream is bound to a kernel using array brackets rather than stream brackets, the code inside the kernel can access any of the elements of the stream, not just the single element to which the kernel is mapped. This is very similar to a C array operation, except that the index is presented as a float2 (rather than 2 floats in C).

For example:

```
kernel void gather_ex_1(float2 a<>, float b[100][100], out float c<>)
{
 c = b[a];
}
```

Indices can be pulled directly from a stream, or computed as part of the kernel operation:

```
kernel void indexing(float3 a<>, float b[100][100][100], out float c<>)
{
 float3 d = some_function(a);
 c = b[d];
}
```

A stream must be bound write-only or read-only. Read-write binding is not permitted.

Note that specifying communication patterns inside kernels rather than using stream operators can degrade performance.

A.4.3 Calling Other Code from Kernel Code

Kernels can call other functions defined in the same .br file or any files it includes; however, there are restrictions.

- A top-level kernel must have a return type of void to be callable from host code. Subkernels can return data of any non-stream type. A subkernel also can be bound to streams propagated from its parent kernel.
- Subkernels are logically expanded inline, so recursion is not permitted.
- Kernels cannot call stream operators.

A.4.4 Restrictions on Kernel Code

Kernels can use both stream and non-stream parameters as inputs. Generally, only streams can be used as outputs (but see reductions, below).

Within a kernel definition, the following restrictions apply:

- The goto, volatile, and static keywords are prohibited.
- All variables must be of automatic storage class (that is, declared on the stack).

- Pointers are not supported.
- Recursion is not allowed.
- Precise exceptions are not supported.
- Any pointers passed into Brook+ code are required not to alias each other.
- Brook+ functions callable from C code are required to fully specify the sizes of array arguments.
- Storage allocated by Brook+ code can not be accessed by external code except during the lifetime of external functions called from that Brook+ code; and streams are never accessible to non-Brook+ code.

A Brook+ project can be made up of both C/C++ and Brook+ source files, with the Brook+ files having the extension .br. Within a Brook+ file, the following restrictions apply:

- Brook+ functions can not call functions declared in C files.
- Preprocessor directives are passed through to the host C++ compiler untouched and uninterpreted.

A.5 Standard Library Functions and Intrinsics

The following is a listing and description of the kernel intrinsics.

indexof()	The indexof operator is applied to a stream and returns a float (or floatN) type containing the index of the element that the kernel currently being mapped over.
	This operator is not valid for reduction or gather streams.
abs(x)	Absolute value of x.
acos(x)	Inverse cosine of x.
asin(x)	Inverse sine of x.
clamp(x,a,b)	Clamps the supplied value to be between an upper and lower limit. $a \le clamp(x) \le b$.
cos(x)	Cosine of x.
cross(x,y)	Cross product of the two vectors x and y.
dot(x,y)	Dot product of the two vectors x and y.
exp(x)	e ^x
floor(x)	
fmod(x,y)	Returns <i>f</i> such that $x = i * y + f$, where <i>i</i> is an integer, <i>f</i> has the same sign as <i>x</i> and $ f < y $.
frac(x)	Returns the fractional part of x.
isfinite(x)	Returns true if x is finite, false (0) otherwise.
isinf(x)	Returns true if x is infinite, false (0) otherwise.

isnan(x)	Returns true if x is NaN, false (0) otherwise.
lerp(x,y,a)	(1 – a)x + ay; 0 <u>≤</u> a <u>≤</u> 1
log(x)	In (<i>x</i>)
max(x,y)	Returns the greater of x or y.
min(x,y)	Returns the lesser of x or y.
normalize(x)	Normalizes a vector, returning $\frac{x}{ x }$.
pow(x,y)	x ^y
rsqrt(x)	$\frac{1}{\sqrt{x}}$
round(x)	Rounds x to the nearest integer by adding 0.5 and truncating.
sign(x)	Returns the sign of x, if x is 0 then $sign(x)$ is also 0.
sin(x)	Sine of x.
sqrt	$\sqrt{\mathbf{x}}$

A.6 Brook+ Semantic Checker

The following subsections describe built-in data types, type qualifiers, and semantic checks in brcc.

A.6.1 Built-in Data Types

A.6.1.1 Supported Built-in Data Types

Scalar types:

char uchar (unsigned char) short ushort (unsigned short)	int uint (unsigned int) float double
Vector types:	
char2	ushort4 (unsigned short4)
char3	int2
char4	int3
uchar2 (unsigned char2)	int4
uchar3 (unsigned char3)	uint2 (unsigned int2)
uchar4 (unsigned char4)	uint3 (unsigned int3)
short2	uint4 (unsigned int4)
short3	float2
short4	float3
ushort2 (unsigned short2)	float4
ushort3 (unsigned short3)	double2

A.6.1.2 Reserved Built-in Data Types

Scalar types:

long			long	long	g(128	bit)
unsigned	long(64	bit)	unsig	ned	long	long
ulong			ulong	lo	ng	

Vector types:

longn	long longn
ulong	ulong longn

Where postfix n can be 2, 3, or 4.

A.6.2 Type Qualifiers

Valid type qualifiers are: const, volatile, restrict, out, shared.

A.6.3 Semantic Checks in brcc

A.6.3.1 Type Qualifiers

Qualifier	Non-Kernel Code	Inside Kernel	As kernel Parameter
const	Valid	Valid	Invalid
volatile	Valid	Invalid	Invalid
restrict	Valid	Invalid	Invalid
out	Invalid	Invalid	Valid
shared	Invalid	Valid	Invalid

A.6.3.2 Storage Classes

Storage Class	Non-Kernel Code	Inside Kernel	As Kernel Parameter
extern	Valid	Invalid	Invalid
static	Valid	Invalid	Invalid
auto	Valid	Valid	Invalid
register	Valid	Valid	Invalid

While auto and register keywords are accepted by brcc, they currently have no effect on the generated code. brcc remove, auto, and register keywords automatically form declaration statements.

A.6.3.3 Conversion Rules

Conversion rules are the same as C99.

In the case of vectors of different types, implicit type conversion can be used to promote the smaller type to the larger type.

If the vector types are the same, the vector with the greater size becomes the promoted type.

```
Ex: float2 a = float2_(2.0f, 2.0f);
float2 b = float2_(2.0f, 2.0f);
float4 d = float4_(2.0f, 2.0f, 2.0f, 2.0f);
int4 c = int4_(2, 3, 4, 5);
b = c + a + a; //! c is implicitly converted into float2
d = d + a; //! a is implicitly converted into float4
```

Expression Type	Can Be Promoted To
char	uchar, short, ushort, int, uint, float, double
uchar	short, ushort, int, uint, float, double
short	ushort, int, uint, float, double
ushort	int, uint, float, double
int	unsigned int, float, double
unsigned int	float, double
float	doubles

By default, brcc enables strong type checking. With strong type checking, no implicit conversions are allowed (both operands must have a same type and number of components).

Use the -a flag to disable strong type checking. If the -a flag is enabled, warnings are based on the conversion rules explained above.

If strong type checking enabled, all warnings greater than level 1 become errors, and the -w and -x flags are disabled automatically.

The component count of the casting type must match that of the expression type; otherwise, brcc issues an error. Use the -a flag to disable.

A.6.3.4 Vector Swizzle

The right-hand side of a vector assignment can contain duplicate components. However, the left-hand side of a vector assignment cannot contain duplicate components. One-to-many component assignments are not allowed. For example:

```
float4 a = float4(1.0f, 0.0f, 1.0f, 0.0f)
float4 b = float4(1.0f, 0.0f, 1.0f, 0.0f)
float2 c = float2(1.0f, 0.0f)
a = b.xxzw;
a.xx = c; //! Illegal
c. z = a.z //! Illegal
type of c.z is float
type of a.zz is float2
```

A.6.3.5 Vector Literals

Here is an example of a constructor vector literal.

float4 a = float4(1.0f, 0.0f, 1.0f, 0.0f)

Brook+ Semantic Checker Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. float2 b = float2(1.0f, 0.0f)

brcc now allows vector constructors in any expressions.

Examples:

```
float2 a = float2_(1.f, 1.f);
float2 b = a + float2_(1.f, 1.f);
float x = 1.f;
float2 c;
c = a - float2_(0.f, 0.f);
c = a - float2(x, 0.f);
```

Note the following restriction: an N component vector must have N components specified in the constructor. Each component can be a scalar constant or scalar variable.

Example 1:

int n = 1; int4 imask = int4 (n+2, n-2, n, n); //! Valid statement

Example 2:

int2 xx = int2 (1, 1); int4 imaska = int4 (xx, n, n); //! This is not allowed

When strong type checking is enabled, the values that are given to the constructor must have the same type as the elements of the vector.

Use the -a flag to disable strong type checking. For example:

float4 a = float4(0.0f, 0.0f, 0.0f, 0.0)

Note that if strong type checking enabled, brcc issues following error.

sum.br (4): ERROR--1: In Initialization: Mismatched type for element 3: actual type is double but expected type is float

Statement: float4 a = { 0.000000f, 0.000000f, 0.000000f }

A.6.3.6 Semantic Handling of indexof, instance, instanceInGroup, syncGroup

Operator	Handling
indexof	Always returns float4. Allowed only for streams and scatter. Not allowed on gather arrays or any local variable. Cannot be used in a reduction kernel.
instance	Always returns int4. Cannot be used in a reduction kernel.
instanceInGroup	Always returns int4. Cannot be used in a reduction kernel. Cannot be used in a pixel kernel.
syncGroup	Always returns void type. Cannot be used in a reduction kernel. Cannot be used in a pixel kernel.

A-16

Use the -a flag to disable strong type checking.

A.6.3.7 Constant Buffer Support

When constant buffer semantics are in effect, the following conditions apply.

- Size of all gather array dimensions must be specified.
- Total number of elements must be \leq 4096.
- Maximum number of constant buffers allowed is 10.

For example:

kernel void sum6(float b, float a1[5][], float a[5][5], float a2[][5], float aa<>, out float c<>)

In the kernel, sum6, the gather array declarations for a1 and a2 are not valid.

brcc displays the following errors for kernel sum6:

sum.br(65) : ERROR--1: Problem with Array variable declaration: Incomplete array size specification: Specify all array sizes for cached buffers (e.g. a[5][5]) or no array sizes for Streams (e.g. a[][])

sum.br(65) : ERROR--2: Problem with Array variable declaration: Incomplete
array size specification: Specify all array sizes for cached buffers (e.g.
a[5][5]) or no array sizes for Streams (e.g. a[][])

Use the -c flag to disable constant buffer and allow legacy array declarations.

A.6.3.8 Semantics of Conditional Expressions

The brcc issues an error if the conditional expression type is vector.

Handled for do-while loop, while loop, for loop, ternary operator and if

A.6.3.9 Function Call Semantics

A function definition must exist for any function.

Note that an on-scatter kernel can call a non-scatter kernel; however, a nonscatter kernel cannot call a scatter kernel. A scatter kernel can call a non-scatter kernel, but not a scatter kernel.

A.6.3.10 Function Definition Semantics

Function names must be unique among all function names and variable names in a namespace.

The semantics of kernel parameter declarations are checked against local variable declarations when assignments are made between the two declarations.

The declared return type is compared against the actual return type.

Use the -a flag to disable strong type checking.

A.6.3.11 Array Semantics

brcc supports gather arrays (constant buffers), scatter arrays, and local shared arrays.

For gather arrays, all dimensions must be specified, or none of the dimensions can be specified. Partial dimension specification is not allowed.

Dimension size expression must be an integer constant.

For scatter arrays, you cannot specify any of the array dimensions.

For local shared arrays, you can specify only a 1D array.

Use the -c flag to allow gather array declarations, which disables the constant buffer feature.

A.6.3.12 Operators

Operators	Operates On
Add(-)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Subtract(-)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Multiply(*)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Divide(/)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Remainder (%)	Scalars and vectors of char, unsigned char, short, unsigned short, int and unsigned int.
Unary negate(-)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Post and pre-increment and decrements(and ++)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Relation operators (<, <=, >, >=, == and !=)	Scalars and vectors of char, unsigned char, short, unsigned short, int, unsigned int, float and double.
Bitwise operators(&, , ^, ~, <, <<, >>)	Scalars and vectors of int and unsigned int.
Logical operators(&& and)	Scalars and vectors of char, unsigned char, short, unsigned short, int and unsigned int.
Logical unary operator (!)	Scalars and vectors of char, unsigned char, short, unsigned short, int and unsigned int.
Ternary selection operator (?:)	All valid expressions are allowed.

A.6.3.13 Index Expression Semantics

Non-C-style and C-style indexing are allowed for all array types. brcc issues a warning for non-C-style indexing.

A.6.3.14 Generation of Header File

brcc generates a header file that contains kernel declarations and non-kernel declarations. The name of the generated file is derived from the name of the .br file. Header file names can clash with user header filenames.

A-18 Brook+ Semantic Checker Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

A.7 Possible brcc Errors and Warnings

A.7.1 List of Possible Errors

callee unknown

No matched built-in function found expect int for stream dimension parameter Scatter Array size must be non-zero positive int value if specified Scatter Array size must be constant int type if specified Scatter Array size expression must be simple constant int if specified Specifying scatter array sizes have no meaning presently. Do not specify sizes Gather Array size must be non-zero positive int value if specified Gather Array size must be constant int type if specified Gather Array size expression must be simple constant int if specified Incomplete array size specification: Specify all array sizes for cached gather array (e.g. a[5][5]) or no array sizes for Streams (e.g. a[][]) Local Array not supported yet Local Array size must be non-zero positive int value Local Array size must be constant int type Local Array size expression must be simple constant int Local Array size expression must be simple constant int Local Array size expression must be simple constant int Local Array size expression must be simple constant int Scatter stream not supported for struct non-reduce output parameter must be stream type Stream element type not supported static or extern not allowed inside kernel volatile or Restrict qualifiers not allowed inside kernel out qualifier allowed only for kernel parameters reduce qualifier allowed only for kernel parameters vout deprecated pointers not allowed inside kernel Nothing special to use const qualifier for kernel parameters. It is a reserved usage Stream can't have an initializer

> Possible brcc Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

Iterator not supported Problem with stream declaration Problem with stream declaration: dimension == n not supported Unsupported constant type inside kernel Initializer is not vector type Mismatched array dimensions and initializer dimensions Unsupported variable type variable has NULL data type uninitialized const variable not defined indexof() operator is not allowed on gather array/local array indexof()operator allowed only on stream/scatter Indexof()operator has no meaning inside Non-kernel functions Instance()operator has no meaning inside Non-kernel functions conditional resultant type is not a Arithmetic type String constant in kernel not allowed Argument n must be lvalue type illegal to use components repetition in lvalue expression unrecognized field/swizzle indirect call not supported definition must be available before invoking callee is not a function kernel can't call a non-kernel callee can't call a reduction kernel incorrect number of parameters expect x actual y Illegal to use array type at argument n: Expected stream type/variable Illegal to call scatter kernel from any kernel Illegal to use array type at argument n: Expected value Mismatched dimensions of formal and actual arguments for argument n Mismatched resource type of gather array for argument n Mismatched element count of gather array for argument n Local array not allowed to pass as kernel parameter for argument n Must be gather array type for argument n

A-20 Possible brcc Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

Mismatched type for argument n: actual type is "x type" but expected type is "y type" Illegal to use array type as unary operand variable address(&) pointer dereference(*) operand is not a Integer type operand is not a Arithmetic type double data types can have 1 or 2 components Non double data types can have 1, 2, 3, or 4 components except void type left operand is not a Integer type right operand is not a Integer type pointer dereference(->) Illegal to use array type as left operand Illegal to use array type as right operand left operand is not a Arithmetic type right operand is not a Arithmetic type Input streams are read only streams Non-stream/Non Array inputs are not allowed to modify inside kernel Gather arrays are read only arrays lvalue is a constant type Illegal to use array type as casting expression explicit casting required to have same no of components Sizeof not allowed in kernel subscript expression must be scalar type Variable must be array type Gather/scatter array dimensions and subscript vector components must match Index expression size either 1 or equal to array dimensions Local array variable dimensions and index expression dimensions must be same Array expression of index expression must be variable type Switch not supported inside kernel yet control flow statement not supported unspecified kernel return type reduction kernel can only have one input stream and one reduction output scalar/stream

> Possible brcc Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

Only one scatter output allowed Both scatter output and stream output not allowed Variable name Duplicated: variable name Must return a value Illegal to use indexof() function in reduction kernel Illegal to use instance() function in reduction kernel Illegal to use instanceInGroup() function in reduction kernel Illegal to use syncGroup() function in reduction kernel Illegal to use instanceInGroup() for pixel shader kernel Illegal to use syncGroup() for pixel shader kernel Illegal to use swizzle on scalar types Expecting end of comment Note: comment should end in the same line if it is in the preprocessor directive line Expecting token after '#define' Expecting token after '#undef' Follow signed integer semantics (only decimal format) for macro value Undefined preprocessor directive("TOKEN") Unsupported #if syntax Expecting token after '#ifdef' Expecting token after '#ifndef' '#line' is not yet supported '#include' is not yet supported Unsupported preprocessor directive syntax Expecting '#endif' before end of file instanceInGroup()operator has no meaning inside Non-kernel functions syncGroup()operator has no meaning inside Non-kernel functions one of the multiplication operand must be instanceInGroup().x offset of Shared array index expression must be a constant integer offset value("n") must be in the range of 0 <= offset < (SharedArraySize / groupSize) offset must be a integer constant stride value must be equal to (SharedArraySize /groupSize) stride must be a integer constant

A-22 Possible brcc Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.
Shared array index expression must contain instanceInGroup().x Shared array allowed only for computer shaders: specify GroupSize Attribute Only One Shared local array allowed Shared array type must be 128 bit type Group size must be <= 1024 Shared array size must be <= 4K 32-bit type SharedArraySize/GroupSize must be multiples of 4 SharedArraySize/GroupSize must be <= 64 SharedArraySize%GroupSize must be zero Shared Local Array must be 1D Shared qualifier valid only for Local Array declared inside kernel Shared Local Array should not be initialized conditional expression must be a scalar data type Output must be a scatter type if you specify GroupSize attribute More than one GroupSize specified: only one GroupSize allowed More than 4 components not allowed in GroupSize nth dimension of GroupSize must be 1 where n != 1 First dimension of GroupSize must be <= 1024 GroupSize must have values Unsupported kernel Attribute Specify reduce qualifier for kernel

A.7.2 List of Possible Warnings

language feature not available to dx9 backend all Parameters of "function name" are converted to float can't determine on the type of "expression", expected int Scatter Array size expression must be simple constant int if specified Specifying scatter array sizes have no meaning presently. Do not specify sizes Gather Array size expression must be simple constant int if specified Incomplete array size specification: Specify all array sizes for cached gather array (e.g. a[5][5]) or no array sizes for Streams (e.g. a[][]) Uninitialized components Too many initializers Mismatched type for element n: actual type is x type but expected type is y type possible lose of data for element n: conversion from "x type" to "y type" Initializer is not vector type Mismatched types: conversion from "x type" to "y type" Mismatched type: actual type is x type but expected type is y type Empty array initializer Mismatched operands: both must have same type and same number of components shift count not specified for all components unused shift count components implicit conversion from left type to right type: unused left operand components and possible lose of data implicit conversion from left type to right type: uninitialized left operand components and possible lose of data implicit conversion from left type to right type: unused left operand components implicit conversion from left type to right type: uninitialized left operand components implicit conversion from left type to right type: possible lose of data implicit conversion from right type to left type: unused right operand components and possible lose of data implicit conversion from right type to left type: uninitialized right operand components and possible lose of data implicit conversion from right type to left type: unused right operand components implicit conversion from right type to left type: uninitialized right operand components implicit conversion from right type to left type: possible lose of data

shift count not specified for all components unused shift count components Mismatched operands: both must have same type and same number of components Mismatched types: True expression type and false expression type must have same types and same number of components Conversion from "x type" to "y type": possible lose of data and uninitialize components Conversion from "x type" to "y type": possible lose of data and lose of components Conversion from "x type" to "y type": uninitialize components Conversion from "x type" to "y type": lose of components Conversion from "x type" to "y type": possible lose of data explicit casting required to have same no of components Strongly recommended to use c-style indexing for gather/scatter arrays possible lose of data for element n: conversion from "x type" to "y type" kernel required n passes. There could be redundant calculations "TOKEN": Macro redefinition See previous definition of "TOKEN" and latest one considered as macro Unexpected token following preprocessor directive (#undef "TOKEN") -- expected a new line Unexpected token following preprocessor directive (#ifdef "TOKEN") -- expected a new line Unexpected token following preprocessor directive (#ifndef "TOKEN") -- expected a new line Unexpected token following preprocessor directive (#else) -- expected a new line

Unexpected token following preprocessor directive (#endif) -- expected a new line

A.8 Possible Runtime Errors and Warnings

Stream Read: Stream can't read from a NULL pointer Stream Write: Stream can't write to a NULL pointer Internal buffer is not initialized Stream Allocation: Struct streams doesn't support this stream type Stream Allocation: Stream of this type not supported on the device Set Property: This is not an interoperable stream Stream Assign: Destination Internal buffer is not initialized Stream Assign: Input stream rank and dimension doesn't match with destination Stream Assign: Uninitialized input stream Stream Assign: Invalid input stream Domain Operator: Domain start point can't be NULL Domain Operator: Domain end point can't be NULL Domain Operator: Start point is more than end point, failed to create domain stream Domain Operator: Domain dimensions are bigger than original stream, failed to create domain stream Domain Operator: Failed to create domain stream Exec Domain: Internal buffer is not initialized Exec Domain: Number of threads must be more than 0 Exec Domain: This API is valid only for 1D stream Exec Domain: Number of threads specified more than stream dimension Domain Operator: Failed to copy data from parent stream to domain stream Domain Operator: Failed to copy data from domain stream to parent stream Kernel Execution: Invalid output stream Kernel Execution: Invalid Input stream Kernel Execution: Output stream device is different from current device Kernel Execution: Input stream device is different from current device Kernel Execution: Input streams Allocation failed Kernel Execution: Uninitialized Input streams. The results might be undefined Kernel Execution: Input stream is same as output stream. Binding kernels readwrite is prohibited Kernel Execution: No appropriate map technique found Kernel Execution: Output stream is not allocated

A-26 Possible Runtime Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. Kernel Execution: output stream rank doesn't match with first output rank. The results might be undefined

Stream Allocation: Failed to create buffer

Kernel Execution: output stream dimension doesn't match with first output dimension. The results might be undefined

Kernel Execution: input stream rank doesn't match with first output rank

Kernel Execution: Failed to create temporary resized input stream

Kernel Execution: Input stream dimension doesn't match with output dimension. Results might be undefined

Kernel Execution: Input stream dimension doesn't match with output dimension. An implicit resize is done to match output dimension. In the next release this feature will be deprecated

Kernel Execution: Setting Execution domain not supported for 3D streams

Assign: Could not flush previous events

Kernel Execution: Reduction operation don't allow output rank > input rank

Kernel Execution: Input dimensions should be integral multiple of output dimensions. The results might be undefined

Kernel Execution: Unable to create temporary stream required for reduction

Kernel Execution: Failed to execute a reduction pass

Stream Allocation: Rank and dimension of stream doesn't support this stream type

Stream Allocation: Double precision not supported on underlying hardware

Stream Allocation: This dimension not supported on underlying hardware

Stream Read: Could not flush previous events

Failed to map resource

Failed to Initiate DMA

Failed to create host resource

Failed to map tiled resource

Stream Read: Failed to copy data from tiled host resource to stream

Stream Write: Uninitialized stream

Stream Write: Failed to copy data from stream to tiled host resource

Kernel Execution: Failed to create Program

Kernel Execution: Failed to create Constants

Kernel Execution: Failed to bind constant buffer

Kernel Execution: Error with input streams

Kernel Execution: Error with output streams

Kernel Execution: group size null for compute shader

Possible Runtime Errors and Warnings Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved. Kernel Execution: Failed to run kernel Kernel Execution: Scatter is not supported on underlying hardware Kernel Execution: Compute Shader is not supported on underlying hardware Kernel Execution: Failed to create temporary linear stream Kernel Execution: Failed to copy original data to temporary stream Kernel Execution: Failed to copy data from temporary stream

A.9 Summary of Command-Line Options Affecting Semantic Checks

Table A.1 lists and briefly describes the command-line options for semantic checks.

Option	Description
-a	Disables strong type checking.
-C	Disables constant buffers.
-wN	Sets warning level (0, 1, 2, 3).
-x	All warnings are to be treated as errors.

Table A.1 Semantic Check Command-Line Options

If strong type checking is enabled, all warnings with a level greater than 1 become errors, and the -w and -x flags are disabled.

Appendix B The ATI Compute Abstraction Layer (CAL) API Specification

The ATI Compute Abstraction Layer (CAL) provides a forward-compatible, interface to the high-performance, floating-point, parallel processor arrays found in ATI Stream processors and in CPUs.

The CAL API is designed so that:

- the computational model is processor independent.
- the user can easily switch from directing a computation from stream processor to CPU or vice versa.
- it permits a dynamic load balancer to be written on top of CAL.
- CAL is a lightweight implementation that facilitates a compute platform such as Brook+ to be developed on top of it.

CAL is supported on R6xx and newer generations of ATI Stream processors and all CPU processors. It runs on both 32-bit and 64-bit versions of Windows[®] XP, Windows Vista[®], and Linux[®].

B.1 Programming Model

The CAL application executes on the CPU, driving one or more stream processors. A stream processor is connected to two types of memory: local (stream processor) and remote (system). Contexts on a stream processor can read and write to both memory pools. Context reads and writes to local memory are faster than those to remote memory. The master process also can read and write to local and remote memory. Typically, the master process has higher read and write speeds to the remote (system) memory of the stream processors. The master process submits commands or jobs for execution on the multiple contexts of a stream processor. The master process also can query the context for the status of the completion of these tasks. Figure B.1 illustrates a CAL system.

Figure B.1 CAL System

A stream processor has a one or more SIMD engines. The computational function (kernel) is executed on these arrays. Unlike CPUs, stream processors contain a large array of SIMD processors. The inputs and outputs to the kernel can be set up to reside either in the local or the remote memory. A kernel is invoked by setting up one or more outputs and specifying a domain of execution¹ for this output that must be computed. In the case of a stream processor having multiple processors (such as a stream processor), a scheduler distributes the workload to various SIMD engines on the stream processor.

The CAL abstraction divides commands into two key types: device and context. A device is a physical stream processor visible to the CAL API. The device commands primarily involve resource allocation (local or remote memory). A context is a queue of commands that are sent to a stream processor. There can be parallel queues for different parts of the stream processor. Resources are created on stream processors and are mapped into contexts. Resources must be mapped into a context to provide scoping and access control from within a command queue. Each context represents a unique queue. Each queue operates independently of each other. The context commands queue their actions in the supplied context. The stream processor does not execute the commands until the queue is flushed. Queue flushing occurs implicitly when the queue is full or explicitly through CAL API calls.

Resources are accessible through multiple contexts on the same stream processor and represent the same underlying memory (Figure B.2). Data sharing across contexts is possible by mapping the same resource into multiple contexts. Synchronization of multiple contexts is the client's responsibility.

^{1.} A specified rectangular region of the output buffer to which threads are mapped.

Figure B.2 Context Queues

B.2 Runtime

The CAL runtime comprises the system, stream processor management, context management, memory management, program loader, computational component, and synchronization component. The following subsections describe these.

B.2.1 System

The system component initializes and shuts down a CAL system. It also contains methods to query the version of the CAL runtime. Section B.3.1, "System Component," describes the relevant API.

B.2.2 Device Management

A machine can have multiple processing units. Each of these is known as a device. The device management component opens and closes a device; it also queries the devices and their attributes. Section B.3.2, "Device Management," describes the relevant API.

B.2.3 Memory Management

The memory management component allocates and frees memory resources. These can be local or remote to a processing device. Memory resources are not directly addressed by contexts; instead, they create memory handles from a memory resource for any specific context. This allows access to the same memory resource by two memory contexts through two memory handles.

The API provides function calls to map the memory handles to CPU address space for access by the master process.

Currently, shared remote resources across devices are not supported.

Section B.3.3, "Memory Management," describes the relevant API.

B.2.4 Context Management

A device can have multiple contexts active at any time. This component creates and destroys contexts on a particular device. Section B.3.4, "Context Management," describes the relevant API.

B.2.5 Program Loader

The program loader loads a CAL image onto a context of a device to generate a module. An image is generated by compiling the source code into objects, which are then linked into an image. It is possible to get handles to the entry points and names used in the program from a loaded module. These entry point and name handles are used to setting up a computation. Section B.3.5, "Loader," describes the relevant API.

B.2.6 Computation

This component sets up and executes a kernel on a context. This includes:

- setting up the memory for inputs and outputs,
- triggering a kernel.

This component also handles data movement by a context. The API provides function calls for querying if a computational task or data movement task is done. Section B.3.6, "Computation," describes the relevant API.

B.3 Platform API

The following subsections describe the APIs of the CAL runtime components.

B.3.1 System Component

The following function calls are specific to the system component of the CAL runtime.

calInit				
Syntax	CALresult calInit(void)			
Description	Initializes the CAL API for computation	on.		
Results	CAL_RESULT_ERROR	Error.		
	CAL_RESULT_ALREADY	CAL API has been initialized already.		
	CAL_RESULT_OK	Success.		
	CAL_RESULT_NOT_INITIALZIED	CAL API has not been initialized.		

calShutdown

Syntax	CALresult calShutdown(void)		
Description	Shuts down the CAL API. Must be paid have any number of callnit - cals destroys any open context, frees alloc devices.	own the CAL API. Must be paired with calInit. An application can ny number of calInit - calShutdown pairs. Calling calShutdown s any open context, frees allocated resources, and closes all open .	
Results	CAL_RESULT_NOT_INITIALZIED	Any CAL call outside a callnit - calShutdown pair.	

calGetVersion

Syntax	CALresult calGetVersion(CALuint* major, CALuint* minor, CALuint* imp)	
Description	Returns the major, minor, and implem API.	entation versions numbers of the CAL
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_PARAMETER	Error. One or more parameters are null.

B.3.2 Device Management

The following function calls are specific to the device management component of the CAL runtime.

calDeviceGetCount		
Syntax	CALresult calDeviceGetCount(CALuint* count) On Returns the numbers of processors available to the CAL API for use by applications.	
Description		
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Error. Count is assigned a value of zero.

calDeviceGetAttribs

Syntax	CALresult calDeviceGetAttribs (CALdeviceattribs* attribs, CALuint ordinal)	
Description	Returns device-specific information ab device is specified by ordinal, which number of devices returned by calDe- does not have to be open to obtain in field of the CALdeviceattribs structu calDeviceGetInfo.	bout the processor in attribe. The must be in the range of zero to the viceGetCount minus one. The device formation about it. The struct_size re must be filled out prior to calling
Results	CAL_RESULT_OK	Success, and attribs contains information about the device.
	CAL_RESULT_INVALID_PARAMETER	Error if ordinal is not a valid device number.
	CAL_RESULT_ERROR	Error if information about the device cannot be obtained.
		On error, the contents of attribs is undefined. See <u>CALdeviceattribs</u> for details on the CALdeviceattribs structure

calDeviceOpen

Syntax	CALresult calDeviceOpen(CALdevice* dev, CALuint ordinal)	
Description	Opens a device indexed by ordinal. be opened again in the same applicat calDeviceClose.	A device must be closed before it can ion. Always pair this call with
Results	CAL_RESULT_OK	Success, and dev is a valid handle to the device.
	CAL_RESULT_INVALID_PARAMETER	Error if ordinal is not a valid device number.
	CAL_RESULT_ERROR	Error if information about the device cannot be opened.
		On error, dev is zero.

Syntax	CALresult calDeviceGetStatus (CALdevicestatus* status, CALdevice dev)	
Description	Returns the current status of an open	device.
Results	CAL_RESULT_OK	Success, and dev is a valid handle to the device.
	CAL_RESULT_INVALID_PARAMETER	Error if ordinal is not a valid device number.
	CAL_RESULT_ERROR	Error if information about the device cannot be opened.
		On error, dev is zero.

calDeviceGetStatus

calDeviceClose

Syntax	CALresult calDeviceClose(CALdevice dev)	
Description	Closes a device specified by the dev handle. When a device is closed, all contexts created on the device are destroyed, and all resources on the device are freed. Always pair this call with calDeviceOpen.	
Results	CAL_RESULT_OK	Success: dev is a valid handle to the device.
	CAL_RESULT_ERROR	The overall state is assumed to be as if calDeviceClose was never called.

B.3.3 Memory Management

The following function calls are specific to the memory management component of the CAL runtime.

calResAllocLocal2D

Syntax	CALresult calResAllocLocal2D(CALresource* res, CALdevice device, CALuint width, CALuint height, CALformat format, CALuint flags)	
Description	Allocates memory local to a stream p stream processor to allocate the men two-dimensional region of <i>width</i> and dimensions are available through the	rocessor. The device specifies the nory. This memory is structured as a <i>height</i> with a format. The maximum calDeviceGetInfo function.
	The flags parameter is used to speci For local memory, the value must be memory export. If the memory is used be CAL_RESALLOC_GLOBAL_BUFFER.	ify a basic level of use for the memory. zero unless the memory is used for d for memory export, then flags must
Results	CAL_RESULT_OK	Success, and res is a handle to the memory resource.
	CAL_RESULT_BAD_HANDLE	Error if dev is not a valid device.
	CAL_RESULT_ERROR	Error if the memory can not be allocated.
		On error, res is zero.

calResAllocRemote2D

Syntax	CALresult calResAllocRemote2 CALresource* res, CALdevice* sharedDevices, CALuint deviceCount, CALuint width, CALuint height, CALformat format, CALuint flags)	D(
Description	Allocates memory remote to deviceCount number of devices in the sharedDevices array. The memory is system memory, remote to all strear processors. This memory is structured as a two-dimensional region of widt and height with a format. The maximum dimensions are available through th calDeviceGetInfo function.	
	The <i>flags</i> parameter specifies a basic I memory, zero means the memory is a CAL_RESALLOC_CACHEABLE forces the	evel of use for the memory. For remote llocated in uncached system memory, memory to be CPU cachable.
	One benefit of devices being able to y performance. For example, with large faster for the stream processor contex than it is to do process them in two st to local memory, and copying data fro remote system memory.	write to remote (system) memory is computational kernels, it sometimes is tts to write directly to remote memory teps: stream processor context writing im stream processor local memory to
Results	CAL_RESULT_OK	Success, and res is a handle to the memory resource.
	CAL_RESULT_BAD_HANDLE	Error if any device in sharedDevices is not valid.
	CAL_RESULT_ERROR	Error if the memory can not be allocated.
		On error, res is zero.

calResAllocLocal1D

Syntax	CALresult calResAllocLocal1D(CALresource* res, CALdevice device, CALuint width, CALformat format, CALuint flags)	
Description	Allocates memory local to a stream pr memory is specified by device. This r dimensional region of <i>width</i> with a <i>for</i> available through the calDeviceGetIr	rocessor. The device to allocate the nemory is structured as a one- mat. The maximum dimensions are afo function.
	The flags parameter is used to specif For local memory, the value must be a memory export. If the memory is used CAL_RESALLOC_GLOBAL_BUFFER.	y a basic level of use for the memory. zero unless the memory is used for I for memory export, flags must be
Results	CAL_RESULT_OK	Success, and res is a handle to the memory resource.
	CAL_RESULT_BAD_HANDLE	Error if dev is not a valid device.
	CAL_RESULT_ERROR	Error if the memory can not be allocated.
		On error, res is zero.

calResAllocRemote1D

Syntax	CALresult calResAllocRemotelD(CALresource* res, CALdevice* sharedDevices, CALuint deviceCount, CALuint width, CALformat format, CALuint flags)	
Description	Allocates memory remote to device sharedDevices array. The memory is devices). It is structured as a one-dim The maximum dimensions are available function.	ount number of devices in the system memory (remote to all ensional region of <i>width</i> with a <i>format</i> . ole through the calDeviceGetInfo
	The flags parameter specifies a basi remote memory, zero means the mem memory, CAL_RESALLOC_CACHEABLE for	c level of use for the memory. For hory is allocated in uncached system prces the memory to be CPU-cachable.
	One benefit of devices being able to performance. For example, with large faster for the stream processor contex than it is to do process them in two so to local memory, and copying data from remote system memory.	write to remote (system) memory is computational kernels, it sometimes is kts to write directly to remote memory teps: stream processor context writing m stream processor local memory to
Results	CAL_RESULT_OK	Success, and res is a handle to the memory resource.
	CAL_RESULT_BAD_HANDLE	Error if any device in sharedDevices is not valid.
	CAL_RESULT_ERROR	Error if the memory can not be allocated.
		On error, res is zero.

calResFree

CALresult calResFree(CALresource res)	
Releases the memory resources as specified by handle res.	
CAL_RESULT_OK	Success.
CAL_RESULT_BAD_HANDLE	Error if res is an invalid handle
CAL_RESULT_BUSY	Error if the resource is in use by a context.
	On error, the state is as if calResFree had never been called. Use calCtxReleaseMem to release a resource handle from a context.
	CALresult calResFree(CALresource Releases the memory resources as s CAL_RESULT_OK CAL_RESULT_BAD_HANDLE CAL_RESULT_BUSY

calResMap		
Syntax	CALresult calResMap(CALvoid** pPtr, CALuint* pitch, CALresource res, CALuint flags)	
Description	cription Returns a CPU-accessible pointer to the specified resource res. The pointer address is returned in pPtr. For two-dimensional surfaces, the in the number of elements across the width, is returned in pitch. The field must be zero.	
	The CAL client must ensure the conte is done by ensuring that all outstandi resource are complete prior to mappi	ents of the resource do not change; this ng kernel programs that affect the ng.
	The calResMap function blocks the thr valid. For local surfaces, this can mea of a resource and waits until the copy pointer to the surface is returned with	read until the CPU-accessible pointer is an the implementation performs a copy y is complete. For remote surfaces, a nout copying contents.
Results	CAL_RESULT_OK	Success, and a valid CPU pointer returned in pPtr. Pitch is the number of elements across for each line in a two-dimensional image.
	CAL_RESULT_BAD_HANDLE	Error if res is an invalid handle
	CAL_RESULT_ERROR	Error if the surface can not be mapped.
	CAL_RESULT_ALREADY	Returned if the resource is already mapped
		On error, pPtr and pitch are zero.

calResUnmap		
Syntax	CALresult calResUnmap (CALresou	rce res)
Description	Releases the address returned in calResMap. All mapping resources are released, and CPU pointers become invalid. This must be paired with calResMap.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if res is an invalid handle
	CAL_RESULT_ERROR	The resource is not mapped, and Unmap was called.

B.3.4 Context Management

The following function calls are specific to the context management component of the CAL runtime.

calCtxCreate
CUTCUTCTCUCC

Syntax	CALresult calCtxCreate(CALcontext* ctx, CALdevice dev)	
Description	Creates a context on the device spec created on a single device.	ified by dev. Multiple contexts can be
Results	CAL_RESULT_OK	Success, and ctx contains a handle to the context.
	CAL_RESULT_BAD_HANDLE	Error if res is an invalid handle.
	CAL_RESULT_ERROR	A context can not be created.
		On error, ctx is zero.

calCtxDestroy

Syntax	CALresult calCtxDestroy(CALconte	ext ctx)
Description	Destroys a context specified by the ctx handle. When a context is destroyed, all currently executing kernels are completed, all modules are unloaded, and all memory is released from the context.	
	Pair this call with calCtxCreate.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if ctx is an invalid handle
	CAL_RESULT_ERROR	A context can not be created.
		On error, ctx is zero.

Syntax	CALresult calCtxGetMem(CALmem* mem, CALcontext ctx, CALresource res)	
Description	Maps a resource specified by res into memory handle is returned in mem. The relative to the supplied context. If the resource, only contexts belonging to the creation have access to this resource	o the context specified by ctx. The ne returned memory handle's scope is supplied resource is a shared remote the "shared devices" argument during e.
Results	CAL_RESULT_OK	Success, and mem contains a handle to the memory.
	CAL_RESULT_BAD_HANDLE	Error if $\operatorname{ctx} or \operatorname{res}$ is an invalid handle

calCtxGetMem

calCtxReleaseMem

Syntax	CALresult calCtxReleaseMem(CALcontext ctx, CALmem mem)	
Description	Releases the memory handle specified ctx. The resource used to create the release notification.	d by mem from the context specified by memory handle is updated with a
Results	CAL_RESULT_OK	Success, and mem contains a handle to the memory.
	CAL_RESULT_BAD_HANDLE	Error if $\operatorname{ctx} \operatorname{or} \operatorname{mem} \operatorname{is}$ an invalid handle

calCtxSetMem

Syntax	CALresult calCtxSetMem(CALcontext ctx, CALname name, CALmem mem)	
Description	Associates memory with a symbol from a compiled kernel. The memory is specified by mem. The symbol is specified by name. The context where the association occurs is specified by ctx . To remove an association, call $calCtxSetMem$ with a null memory handle. The semantics of the kernel symbol name dictate if the memory is used for input, output, constants, or memory export.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if ctx or mem is an invalid handle.

B.3.5 Loader

The following function calls are specific to the loader component of the CAL runtime.

calModuleLoad

Syntax	CALresult calModuleLoad(CALmodule* module, CALcontext ctx, CALimage image)	
Description	Creates a module handle from a preco the image on the context specified by returned in module. See the CAL Imag of CALimage. Multiple images can be	ompiled kernel binary image and loads ctx. The handle for the module is <i>e Specification</i> for details on the format loaded concurrently.
	The CALimage passed into calModul binary format, as specified in the CAL consists of many different encodings of chooses the best match encoding to be that is loaded is ISA, feature matching encodings go through load-time transla being loaded.	eLoad must conform to the CAL multi- <i>Image</i> document. A multi-binary of the same program. The loader bad. The order priority for the encoding g ATI IL, base ATI IL. All ATI IL ation to the device-specific ISA prior to
Results	CAL_RESULT_OK	Success, and module is a valid handle.
	CAL_RESULT_BAD_HANDLE	Error if ctx is an invalid handle.
	CAL_RESULT_INVALID_PARAMETER	Error if module pointer is null.
	CAL_RESULT_ERROR	Error if the binary is invalid or can not be loaded.

calModuleUnload

Syntax	CALresult calModuleUnload(CALcontext ctx, CALmodule module)	
Description	Unloads the module specified by the magnetized by ctx. Unloading a module from their assigned memory and destruct associated with the module.	nodule handle from the context disassociates all CALname handles bys all CALname and CALfunc handles
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if ctx or module is an invalid handle.

Syntax	CALresult calModuleGetEntry(CALfunc* func, CALcontext ctx, CALmodule module, const CALchar* procName)	
Description	Retrieves a function by name in a loa specifies from which loaded module the the function is specified by procName. execute the function using calCtxRun	ded module. The module parameter he function is retrieved. The name of The returned handle can be used to aProgram.
Results	CAL_RESULT_OK	Success, and func is a valid handle to the function entry point.
	CAL_RESULT_BAD_HANDLE	Error if ctx or module is an invalid handle.
	CAL_RESULT_ERROR	Error if the function name is not found in the module.
		On error, func is zero.

calModuleGetEntry

calModuleGetName

Syntax	CALresult calModuleGetName(CALname* name, CALcontext ctx, CALmodule module, const CALchar* symbolName)	
Description	Retrieves a symbol by name in a load specifies from which loaded module to symbol is specified by symbolName. T associate memory with the symbol us for the name is determined by the use be used for inputs, outputs, constants	ded module. The module parameter o retrieve the symbol. The name of the he returned handle can be used to sing calCtxSetMem. The semantic use e in the kernel program. Symbols can and memory exports.
Results	CAL_RESULT_OK	Success, and name is a valid handle to the symbol name.
	CAL_RESULT_BAD_HANDLE	Error if ctx or module is an invalid handle.
	CAL_RESULT_ERROR	Error if the symbol name is not found in the module.
		On error, name is zero.

Syntax	CALresult calImageRead(CALimage* image, const CALvoid* buffer, CALuint size)	
Description	Creates a CALimage and populates it with information from the supplied buffer.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Error.

B.3.6 Computation

The following function calls are specific to the computation component of the CAL runtime.

calCtxRunProgram

calImageRead

Syntax	CALresult calCtxRunProgram(CALevent* event, CALcontext ctx, CALfunc func, const CALdomain* rect)	
Description	Issues a program run task to invoke the by func within a region rect on the covent token in event with this task.	he computation of the kernel identified ontext ctx , and returns an associated
	The run program task is not schedule calCtxIsEventDone is called. Comple queried by the CAL client by calling of	d for execution until etion of the run program task can be calCtxIsEventDone within a loop.
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if ctx or func is an invalid handle.
	CAL_RESULT_ERROR	Error if any of the symbols used by func are invalid or if any of the resources bound to the symbols are mapped.
		Use calCtxGetErrorString for contextual information regarding any errors.

Syntax	calCtxRunProgramGrid(CALevent* event, CALcontext ctx, CALprogramGrid*)	pProgramGrid)
Description	Invokes the kernel over th computation of the kernel, pProgramGrid on the cont in event with this task. Co master process using cal	e specified domain. Issues a task to invoke the identified by func, within a region specified by text ctx, and returns an associated event token completion of this event can be queried by the CtxIsEventDone.
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Either func is not found in the currently loaded module; or one or more of the inputs, input references, outputs or constant buffers associated with the kernel are not set up. For extended contextual information of a calCtxRunProgram failure, use the calGetErrorString.

calCtxRunProgramGrid

calCtxRunProgramGridArray

Syntax	calCtxRunProgramGridArr CALevent* event, CALcontext ctx, CALprogramGridArr	ay(ay* pGridArray)
Description	Invokes the kernel array ov computation of the kernel a specified by pGridArray or event token in event with t queried by the master proc	rer the specified domain(s). Invokes the irrays, identified by func, within a region in the context ctx and returns an associated his task. Completion of this event can be ess using calCtxIsEventDone.
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Either func is not found in the currently loaded module; or one or more of the inputs, input references, outputs or constant buffers associated with the kernel are not set up. For extended contextual information of a calCtxRunProgram failure, use the calGetErrorString.

calMemCopy

Syntax	CALresult calMemCopy(CALevent* event, CALcontext ctx, CALmem srcMem, CALmem destMem, CALuint flags)	
Description	Issues a task to copy data from a sour memory handle. An event is associate event, and completion of this event ca using calCtxIsEventDone. Data can be from: • remote system memory to device be • device local memory to remote sys • device local memory to remote sys • device local memory to same device • device local memory to a different of The memory is copied by the context queue or the primary calCtxRunProgram	rce memory handle to a destination an be queried by the master process be copied between memory handles ocal memory, system memory, tem memory, te local memory, device local memory. ctx. It can be placed in a separate ram queue of context ctx.
Results	CAL_RESULT_OK	Success, and event contains the event identifier that a client can poll to query completeness.
	CAL_RESULT_BAD_HANDLE	Error if ${\tt ctx},{\tt srcMem},{\tt or}\;{\tt dstMem}\;{\tt is}$ an invalid handle.
	CAL_RESULT_ERROR	Error if the source and destination memory have different sizes or formats.
		On error, event is zero.

calCtxIsEventDone

Syntax	CALresult calCtxIsEventDone(CALcontext ctx, CALevent event)		
Description	This function:		
	Schedules an event specified by event for execution.		
	Permits a CAL client to query if an even ctx, has completed.	ent, specified by event, on the context,	
Results	CAL_RESULT_OK	The Run Program or Mem Copy associated with the event identifier has completed.	
	CAL_RESULT_PENDING	Returned for events that have not completed.	
	CAL_RESULT_BAD_HANDLE	Error if ctx or event is an invalid handle.	

calCtxFlush		
Syntax	CALresult calCtxFlush (CALconter	xt ctx)
Description	Flushes all the queues on the supplied context ctx. Calling calCtxFlush causes all queued commands to be submitted to the device.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Error.

B.3.7 Error Reporting

Error reporting is encoded in the return code of nearly every platform function call. The CAL API can provide contextual information about an error.

calGetErrorString		
Syntax	<pre>const CALchar* calGetErrorString(void);</pre>	
Description	Returns a contextual string regarding the nature of the an error returned by a CAL API call. The error string represents global state to the CAL runtime. The error state is updated on every call to the CAL API. The error string is returned by the function call and is null terminated.	

B.4 Extensions

The CAL API supports extensions to the core. Extensions are optional, and a CAL client can query their support. The extension mechanism provides future functionality and improvement without changing the overall ABI of the CAL libraries. Likewise, not all extensions are available on all platforms.

B.4.1 Extension Functions

The following is a description of the extension functions.

calExtSupported		
Syntax	CALresult calExtSupported (CALextid extid)	
Description	Queries if an extension is supported by the implementation. The list of extensions is listed in Structures, on page B-30.	
Results	CAL_RESULT_OK	Extension is supported.
	CAL_RESULT_NOT_SUPPORTED	Extension is not supported.

Syntax	CALresult calExtGetVersion(CALuint* major, CALuint* minor, CALextid extid)	
Description	Returns the version number of a version number is in major.min Section B.5.2, "Structures."	a supported extension. The format of the or form. The list of extensions is listed in
Results	CAL_RESULT_OK	Success, and major and minor contain the returned values.
	CAL_RESULT_NOT_SUPPORTED	Extension is not supported.

calExtGetVersion

calExtGetProc

Syntax	CALresult calExtGetProc(CALextproc* proc, CALextid extid, const CALchar* procname)	
Description	Returns a pointer to the function for the to the query is specified by the extid to get a pointer to is specified by process Structures, on page B-30. The list of Types," page B-29.	ne specified extension. The extension parameter. The name of the function name. The list of extensions is listed in f functions is in Section B.5, "CAL API
Results	CAL_RESULT_OK	Success, and proc contains a pointer to the function.
	CAL_RESULT_NOT_SUPPORTED	Error if either the ${\tt extid}$ is not valid or the function name was not found.
		On error, proc is null.

B.4.2 Interoperability Extensions

B.4.2.1 Direct3D 9 API

The following function calls are part of the Direct3D 9 API extension.

calD3D9Associate		
Syntax	CALresult calD3D9Associate(CALc IDi	device dev, rect3DDevice9* d3dDevice)
Description	Initializes the CAL to Direct3D 9 interoperability, associating the CALdevice <i>dev</i> with the IDirect3DDevice9 <i>d3dDevice</i> .This function must be called before any other Direct3D 9 interoperability calls are made.	
Results	CAL_RESULT_ERROR	Interoperability not possible.
	CAL_RESULT_OK	Success.

Extensions Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

Syntax	CALresult calD3D9MapSurface(CAI ID: HAN	iresource* res, CALdevice <i>dev,</i> irect3DSurface9* <i>surf,</i> NDLE <i>shareHandle</i>)
Description	Maps the memory associated with IDirect3DSurface9 <i>surf</i> into the returned CALresource <i>res.</i> This function call can be used to map surfaces that are part of textures, render targets, or off-screen surfaces. The surface must have been created in the D3DPOOL_DEFAULT pool. Use only non-mipmapped textures with calD3D9MapSurface. The CAL resource format matches the D3DFORMAT.	
	Once a resource has been created with calD3D9MapSurface, it can be used like any other CALresource. Before releasing the IDirect3DSurface9, the resource must be freed with calResFree.	
	shareHandle must be the pSharedH or texture was created.	andle value returned when the surface
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_ERROR	Indicates that <i>surf</i> cannot be mapped on <i>dev</i> .

calD3D9MapSurface

B.4.2.2 Direct3D 10 API

The following function calls are part of the Direct3D 10 API extension.

calD3D10Associate

Syntax	CALresult calD3D10Associate(CALI ID3	Device dev, BD10Device* d3dDevice)
Description	Initializes the CAL Direct3D 10 interce dev with the ID3D10Device d3dDevice any other Direct3D 10 interoperability	perability, associating the CALdevice e. This function must be called before calls are made.
Results	CAL_RESULT_ERROR	Interoperability not possible.
	CAL_RESULT_OK	Success.

calD3D10MapResource

Syntax	CALresult calD3D10MapResource(CALresource* res, CALdevice dev, ID3D10Resource* d3dres, HANDLE shareHandle)	
Description	Maps the memory associated with <i>d3dres</i> into a CALresource, returned in <i>res</i> . The resource must have been created with the D3D10_RESOURCE_MISC_SHARED flag.		
	Once a resource has been created with calD3D10MapResource, it can be used like any other CALresource. Before releasing the ID3D10Resource, the resource must be freed with calResFree.		
	<i>shareHandle</i> must be obtained by getting an IDXGI resource interface the D3D resource. The sharehandle then can be retrieved with IDXGI::GetSharedHandle.		
Results	CAL_RESULT_OK	Success.	
	CAL_RESULT_ERROR	Indicates that <i>surf</i> cannot be mapped on <i>dev</i> .	

B.4.3 Counters

The following are descriptions of the counter functions.

calCtxCreateCounter

Syntax	CALresult calCtxCreateCounter(CALcounter* counter, CALcontext ctx, CALcountertype type)	
Description	Create a counter object. The counter i and is of type type. Supported counter	s created on the specified context \mathtt{ctx} ers are:
	CAL_COUNTER_IDLE	Percentage of time the stream processor is idle between Begin/End delimiters.
	CAL_COUNTER_INPUT_CACHE_HIT_RATE	Percentage of input memory requests that hit the cache.
	Counter activity is bracketed by a Begi must be between calCtxBeginCounte of calCtxRunProgram calls can exist	n/End pair. All activity to be considered r and calCtxEndCounter. Any number between the Begin and End calls.
Results	CAL_RESULT_OK	Success, and a handle to the counter is returned in counter.
	CAL_RESULT_BAD_HANDLE	Error if ctx is an invalid handle.

Syntax	CALresult calCtxDestroyCounter(CALcontext ctx, CALcounter counter)	
Description	Destroys a created counter object. The counter to destroy is specified by counter on the context specified by ctx. If a counter is destroyed between calCtxBeginCounter and calCtxEndCounter, CAL_RESULT_BUSY is returned.	
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if called between Begin and End.

calCtxDestroyCounter

calCtxBeginCounter

Syntax	CALresult calCtxBeginCounter(CALcontext ctx, CALcounter counter)	
Description	Initiates counting on the specified courcontext. The counter is specified by coord on is specified by ctx.	nter. Counters can be started only in a punter. The context to start the counter
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if either ctx or counter is an invalid handle.
	CAL_RESULT_ALREADY	Error if calCtxBeginCounter has been called on the same counter without ever calling calCtxEndCounter.
		On error, the state is as if calCtxBeginCounter had not been called.

Syntax	CALresult calCtxEndCounter(CALcontext ctx, CALcounter)	
Description	Ends counting on the specified counter same context in which it was started. started by calCtxBeginCounter.	er. A counter can be ended only in the Counters can be ended once they are
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_BAD_HANDLE	Error if either ctx or counter is an invalid handle.
	CAL_RESULT_ERROR	Error if calCtxEndCounter is called without having called calCtxBeginCounter.
		On error, the CAL API behaves as if calCtxEndCounter had not been called.

calCtxEndCounter

calCtxGetCounter

Syntax	CALresult calCtxGetCounter(CALfloat* result, CALcontext ctx, CALcounter counter)	
Description	Retrieves the results of a counter. The number between 0.0 and 1.0 whose m calCtxCreateCounter, on page B- be available immediately. The counter the last calCtxRunProgram returned e	e value of the results is a floating point neaning is shown in the description for 23. The results of a counter might not results can be polled for availability, or event can be polled for availability.
Results	CAL_RESULT_OK	Success, and result contains the result of the counter.
	CAL_RESULT_BAD_HANDLE	Error if either ctx or counter is an invalid handle.
	CAL_RESULT_PENDING	Counter results are not available.
		On error, result is 0.0.

B.4.4 Sampler Parameter Extensions

These extensions let the applications change the sampler state for the inputs to the program, or read back the current sampler state for a given sampler name. They take in a CALname that represents the sampler to be updated, or for which parameters are read back. The extensions also take in pre-defined parameters that specify which sampler state to set or read back.

Syntax	CALresult CALAPIENTRY calCtxSetSamplerParams(CALcontext ctx, CALname name, CALsamplerParameter param, CALvoid* vals)		
Description	Sets the sampler state for CALsamplerParameter par be set. The value of the st	the CALna ram define ate is pass	me passed in. The the available sampler state that can ed in as a float values in vals.
Results	CAL_RESULT_OK		Success.
	CAL_RESULT_INVALID_PARA	METER	The value vals for the sampler parameter is null, and the parameter passed in is not CAL_SAMPLER_PARAM_DEFAULT.
	CAL_RESULT_BAD_HANDLE		The CALname is invalid or not a sampler name.
	CAL_RESULT_ERROR		Sampler param cannot be set.

calCtxSetSamplerParams

calCtxGetSamplerParams

Syntax	CALresult CALAPIENTRY calCtxGetSamplerParams(CALconte: CALsample CALvoid*	xt ctx, CALname name, erParameter param, vals)
Description	Gets the sampler state for the CALnar that can be retrieved are defined by the value of the state is returned in vals that the size of vals is large enough The size of vals should be one float CAL_SAMPLER_PARAM_DEFAULT, which CAL_SAMPLER_PARAM_BORDER_COLOR, which	me passed in. Available sampler states he CALsamplerParameter param. The as a float value. The user must ensure to return the sampler parameter data. t for all parameters except for requires nine floats, and which requires four floats.
Results	CAL_RESULT_OK	Success.
	CAL_RESULT_INVALID_PARAMETER	The value vals for the sampler parameter is null.
	CAL_RESULT_BAD_HANDLE	The CALname is invalid or not a sampler name.
	CAL_RESULT_ERROR	Sampler param cannot be set.

B.4.4.1 Sampler Params Enums

```
typedef enum calSamplerParameterEnum {
 CAL SAMPLER PARAM FETCH4 = 0, //DEPRECATED. should set min/mag
 filter.
 CAL_SAMPLER_PARAM_DEFAULT = 0,
 CAL SAMPLER PARAM MIN FILTER,
 CAL SAMPLER PARAM MAG FILTER,
 CAL_SAMPLER_PARAM_WRAP_S,
 CAL_SAMPLER_PARAM_WRAP_T,
 CAL SAMPLER PARAM WRAP R,
 CAL_SAMPLER_PARAM_BORDER_COLOR,
 CAL_SAMPLER_PARAM_LAST
} CALsamplerParameter;
typedef enum calSamplerParamMinFilter {
 CAL SAMPLER MIN LINEAR,
 CAL_SAMPLER_MIN_NEAREST,
 CAL_SAMPLER_MIN_NEAREST_MIPMAP_NEAREST,
 CAL SAMPLER MIN NEAREST MIPMAP LINEAR,
 CAL_SAMPLER_MIN_LINEAR_MIPMAP_NEAREST,
 CAL_SAMPLER_MIN_LINEAR_MIPMAP_LINEAR,
 reserved min0,
 CAL_SAMPLER_MIN_LINEAR_FOUR_SAMPLE,
 CAL_SAMPLER_MIN_LINEAR_FOUR_SAMPLE_MIPMAP_NEAREST,
 reserved min1,
 reserved_min2,
} CALsamplerParamMinFilter;
typedef enum calSamplerParamMagFilter {
 CAL SAMPLER MAG NEAREST,
 CAL SAMPLER MAG LINEAR,
 reserved_mag0,
 reserved_mag1,
 CAL SAMPLER MAG LINEAR FOUR SAMPLE
} CALsamplerParamMagFilter;
typedef enum calSamplerParamWrapMode {
 CAL_SAMPLER_WRAP_REPEAT,
 CAL_SAMPLER_WRAP_MIRRORED_REPEAT,
 CAL SAMPLER WRAP CLAMP TO EDGE,
 CAL_SAMPLER_WRAP_MIRROR_CLAMP_TO_EDGE_EXT,
 CAL_SAMPLER_WRAP_CLAMP,
 CAL SAMPLER WRAP MIRROR CLAMP EXT,
 CAL_SAMPLER_WRAP_CLAMP_TO_BORDER,
 CAL_SAMPLER_WRAP_MIRROR_CLAMP_TO_BORDER_EXT
} CALsamplerParamWrapMode;
```

B.4.5 User Resource Extensions

These extensions create a CAL resource with the user allocated memory pointer (mem).

calResCreate2D				
Syntax	CALresult calResCreate2D(CALresource* res, CALdevice dev, CALvoid* mem, CALuint width, CALuint height, CALformat format, CALuint size, CALuint flags)			
Description	Creates a CAL resource using the user allocated memory pointer, mem. The memory is treated as if it had the specified height, width, and format. The application must not free the memory before the resource is destroyed. Must adhere to the pitch and surface alignment requirements of caldeviceattribs (see Section B.5.2, "Structures," page B-30).			
Results	CAL_RESULT_OK	Success.		
	CAL_RESULT_INVALID_PARAMETER	One or more of the following occurred: The width or height is invalid (zero or greater than the maximum width or height supported by the device). Res is zero. Incorrect surface alignment. CAL requires 256-byte alignment on XP and Linux, 4 kB alignment on Vista.		
	CAL_RESULT_ERROR	One or more of the following errors occurred: Size was too small. Width is not aligned to the pitch requirement. mem is not aligned to the required surface_alignment. Adding the resource failed.		

Syntax	CALresult				
Oymax	calResCreatelD(CALresource* res, CALdevice dev, CALvoid* mem, CALuint width, CALformat format, CALuint size, CALuint flags)				
Description	Creates a CAL resource using the user allocated memory pointer, mem. The memory is treated as if it had the specified height, width, and format. The application must not free the memory before the resource is destroyed. Must adhere to the pitch and surface alignment requirements of caldeviceattribs (see Section B.5.2, "Structures," page B-30).				
Results	CAL_RESULT_OK	Success.			
	CAL_RESULT_INVALID_PARAMETER	One or more of the following occurred: The width is invalid (zero or greater than the maximum width supported by the device). Res is zero. Incorrect surface alignment. CAL requires 256-byte alignment on XP and Linux, 4 kB alignment on Vista.			
	CAL_RESULT_ERROR	One or more of the following errors occurred: size was too small, width is not aligned to the pitch requirement. mem is not aligned to the required surface_alignment. Adding the resource failed			

calResCreate1D

B.5 CAL API Types

The following subsections detail the enums and structs for the CAL API.

B.5.1 Enums

CALcountertype

};

<pre>enum CALcountertype { CAL_COUNTER_IDLE, CAL_COUNTER_INPUT_ };</pre>	_CACHE_HIT_RATE
CALextid	
enum CALextid { CAL_EXT_D3D9 CAL_EXT_OPENGL CAL_EXT_D3D10 CAL_EXT_COUNTERS	<pre>= 0x1001, /* CAL/D3D9 interaction extension */ = 0x1002, /* CAL/OpenGL interaction extension */ = 0x1003, /* CAL/D3D10 interaction extension */ = 0x1004, /* CAL counter extension */</pre>

CAL API Types Copyright © 2009 Advanced Micro Devices, Inc. All rights reserved.

B.5.2 Structures

CALdeviceattribs

struct CALdeviceattribs

CAI	Luint	struct_size;	/*	Client filled out size of CALdeviceattribs struct */
CAI	Ltarget	target;	/*	Asic identifier */
CAI	Luint	localRAM;	/*	Amount of local GPU RAM in megabytes */
CAI	Luint	uncachedRemoteRAM;	/*	Amount of uncached remote GPU memory in megabytes */
CAI	Luint	cachedRemoteRAM;	/*	Amount of cached remote GPU memory in megabytes */
CAI	Luint	engineClock;	/*	GPU device clock rate in megahertz */
CAI	Luint	memoryClock;	/*	GPU memory clock rate in megahertz */
CAI	Luint	wavefrontSize;	/*	Wavefront size */
CAI	Luint	numberOfSIMD;	/*	Number of SIMDs */
CAI	Lboolean	doublePrecision;	/*	double precision supported */
CAI	Lboolean	localDataShare;	/*	local data share supported */
CAI	Lboolean	globalDataShare;	/*	global data share supported */
CAI	Lboolean	globalGPR;	/*	global GPR supported */
CAI	Lboolean	computeShader;	/*	compute shader supported */
CAI	Lboolean	memExport;	/*	memexport supported */
CAI	Luint	<pre>pitch_alignment;</pre>	/*	Required alignment for calCreateRes allocations (in
			C	data elements) */
CAI	Luint	<pre>surface_alignment;</pre>	/*	Required start address alignment for calCreateRes
				allocations (in bytes) */

};

ł

CALdevicestatus

B.6 Function Calls and Extensions in Alphabetic Order

Table B.1 lists all function calls and extensions in alphabetic order, including the group to which each one belongs and the page that contains its complete description.

Table B.1	Function	Calls	in Al	phabetic	Order
	i unotion	ouns		phabetie	oruci

Function	Group	Described on Page
calCtxBeginCounter	Counters	B-24
calCtxCreate	Context Management	B-13
calCtxCreateCounter	Counters	B-23
calCtxDestroy	Context Management	B-13
calCtxDestroyCounter	Counters	B-24
calCtxEndCounter	Counters	B-25
calCtxFlush	Computation	B-20
Function	Group	Described on Page
---------------------------	--------------------	-------------------
calCtxGetCounter	Counters	B-25
calCtxGetMem	Context Management	B-14
calCtxGetSamplerParams	Sampler Parameters	B-26
calCtxIsEventDone	Computation	B-19
calCtxReleaseMem	Context Management	B-14
calCtxRunProgram	Computation	B-17
calCtxRunProgramGrid	Computation	B-18
calCtxRunProgramGridArray	Computation	B-18
calCtxSetMem	Context Management	B-14
calCtxSetSamplerParams	Sampler Parameters	B-26
calDeviceClose	Device Management	B-7
calDeviceGetAttribs	Device Management	B-6
calDeviceGetCount	Device Management	B-5
calDeviceGetStatus	Device Management	B-7
calDeviceOpen	Device Management	B-6
calExtGetProc	Core Functions	B-21
calExtGetVersion	Core Functions	B-21
calExtSupported	Core Functions	B-20
calGetErrorString	Error Reporting	B-20
calGetVersion	System Component	B-5
calImageRead	Loader	B-17
calInit	System Component	B-4
calMemCopy	Computation	B-19
calModuleGetEntry	Loader	B-16
calModuleGetName	Loader	B-16
calModuleLoad	Loader	B-15
calModuleUnload	Loader	B-15
calResAllocLocal1D	Memory Management	B-10
calResAllocLocal2D	Memory Management	B-8
calResAllocRemote1D	Memory Management	B-11
calResAllocRemote2D	Memory Management	B-9
calResFree	Memory Management	B-11
calResMap	Memory Management	B-12
calResUnmap	Memory Management	B-12
calShutdown	System Component	B-5

Table B.1 Function Calls in Alphabetic Order

Appendix C Supported Devices

The devices supported by the current version of the Stream Computing software are:

- ATI Radeon™ HD 2000+ Series
- ATI Radeon[™] HD 3870 graphics card
- ATI Radeon[™] HD 4850 graphics card
- ATI Radeon[™] HD 4870 graphics card
- ATI FireGL[™] V7700 3D graphics accelerator
- AMD FireStream[™] 9170 stream processor
- AMD FireStream[™] 9250 stream processor

The following matrix indicates which devices support certain stream computing features.

Card	Double- Precision	Global Buffer	Compute Kernel (Shader)
HD 2000+ Series	No	No	No
HD 3870	Yes	Yes	No
HD 4850	Yes	Yes	Yes
HD 4870	Yes	Yes	Yes
FireGL™ V7700 3D	Yes	Yes	No
FireStream™ 9170	Yes	Yes	No
FireStream™ 9250	Yes	Yes	Yes

We are constantly qualifying additional devices. For an up-to-date list of supported devices, please visit:

http://ati.amd.com/technology/streamcomputing/requirements.html

Appendix D Introduction to 3D Graphics and Shader Terminology

The following descriptions provide an introductory explanation of some concepts and terminology used in stream computing. These descriptions try, by simplification, to make stream computing terminology understandable to CPU programmers. Stream computing is derived from 3D graphics programming; thus, some understanding of GPU programming is useful.

D.1 Shaders

Shader programs are what define the programmers view of a GPU. The notion of a shader or a shader program originated from the concept of adding realistic lighting to a 3D object as a final step before displaying the image on the screen. Imagine an array of pixels in an X-Y grid. A program loop iterates over each X-Y location, reading each pixel, modifying it based on some algorithmic light source, and then writing the modified pixel to the final frame buffer that is used to refresh the screen.

Defining the problem in this way allows for some extreme optimizations if simple rules are followed.

- 1. The input buffer can only be read from, not written to.
- 2. During the shading step, the output buffer can only be written to, not read from. (It can be read later as the image is being displayed.)
- 3. Each loop iteration only generates a single pixel as its output.

These rules eliminate dependencies between successive iterations of the loop. This allows specialized hardware to eliminate the loop setup and iteration mechanisms, as well as execute every iteration of the loop simultaneously (or with the available parallel hardware).

D.2 Domain of Execution

During the processing of a shader the *domain of execution* is merely the specification of the X-Y output grid being computed. The domain of execution could be a entire frame or some portion of it at the programmer's discretion.

D.3 Geometry and Vertices

Traditional 3D processing starts with the geometry processing step. A collection of vertices (x,y,z coordinates) in sequence define small (relatively) triangles in the

3D space. Each 3D object is a mesh of such triangles (or polygons). Triangles are used because 3 points in space are the minimum required to define a surface. For example, an object such as a flat, rectangular table top can be made up of 2 adjacent triangles, 4 vertices in total that share two vertices.

A vertex shader program can alter the coordinates and/or properties of a vertex using approximately the same rules that allows for parallelism in a pixel shader program. Each vertex requires the 3 coordinate values X, Y and Z to define its position in space (plus a 4th "W" component which is normally set to 1.0). These four floating point values are stored in a 4-wide structure which can be defined as a vec4. Transformations of these vec4 arrays are done using 4x4 matrices. These details are only important because of the fact that the GPU hardware is highly optimized at performing these types of operations on this size of data. Arranging your data in a similar way is not required but can give a large performance advantage.

Additionally, per pixel data is stored in a vec4 format as RGBA as red, green, blue and alpha components, where the alpha represents a transparency from 0.0 to 1.0. Various low-level GPU instructions may refer to data in registers or variables using a nomenclature, such as var.xyzw or var.rgba. In both cases, the variable var is assumed to be of the type vec4 with the first 32-bit floating point value indicated interchangeably by x or r, the second element y or g, etc.

Glossary of Terms

Term	Description
*	Any number of alphanumeric characters in the name of a microcode format, microcode parameter, or instruction.
< >	Angle brackets denote streams.
[1,2)	A range that includes the left-most value (in this case, 1) but excludes the right-most value (in this case, 2).
[1,2]	A range that includes both the left-most and right-most values (in this case, 1 and 2).
{x y}	One of the multiple options listed. In this case, x or y.
0.0	A single-precision (32-bit) floating-point value.
1011b	A binary value, in this example a 4-bit value.
7:4	A bit range, from bit 7 to 4, inclusive. The high-order bit is shown first.
ABI	Application Binary Interface.
ACML	AMD Core Math Library. Includes implementations of the full BLAS and LAPACK rou- tines, FFT, Math transcendental and Random Number Generator routines, stream processing backend for load balancing of computations between the CPU and stream processor.
AL	Loop register. A 3-element vector (x, y and z) used to count iterations of a loop.
ALU	Arithmetic Logic Unit. Responsible for arithmetic operations like addition, subtraction, multiplication, division, and bit manipulation on integer and floating point values. In stream computing, these are known as <i>stream cores</i> .
ATI Stream™ SDK	A complete software development suite from ATI for developing applications for ATI Stream Processors. Currently, ATI Stream SDK includes Brook+ and CAL.
AR	Address register.
aTid	Absolute thread id. It is the ordinal count of all threads being executed (in a draw call).
b	A bit, as in <i>1Mb</i> for one megabit, or <i>lsb</i> for least-significant bit.
В	A byte, as in 1MB for one megabyte, or LSB for least-significant byte.
BLAS	Basic Linear Algebra Subroutines.
branch granularity	The number of threads executed during a branch. For ATI, branch granularity is equal to wavefront granularity.
brcc	Source-to-source meta-compiler that translates Brook programs (.br files) into device- dependent kernels embedded in valid C++ source code that includes CPU code and stream processor device code, which later are linked into the executable.

Term	Description
Brook+	A high-level language derived from C which allows developers to write their applications at an abstract level without having to worry about the exact details of the hardware. This enables the developer to focus on the algorithm and not the individual instructions run on the stream processor. Brook+ is an enhancement of Brook, which is an open source project out of Stanford. Brook+ adds additional features available on ATI Stream Processors and provides a CAL backend.
brt	The Brook runtime library that executes pre-compiled kernel routines invoked from the CPU code in the application.
burst mode	The limited write combining ability. See write combining.
byte	Eight bits.
cache	A read-only or write-only on-chip or off-chip storage space.
CAL	Compute Abstraction Layer. A device-driver library that provides a forward-compatible interface to ATI Stream processor devices. This lower-level API gives users direct control over the hardware: they can directly open devices, allocate memory resources, transfer data and initiate kernel execution. CAL also provides a JIT compiler for ATI IL.
channel	An element in a vector.
clause	A group of instructions that are of the same type (all stream core, all fetch, etc.) exe- cuted as a group. A clause is part of a CAL program written using the stream processor ISA. Executed without pre-emption.
clause size	The total number of slots required for an stream core clause.
clause temporaries	Temporary values stored at GPR that do not need to be preserved past the end of a clause.
clear	To write a bit-value of 0. Compare "set".
command	A value written by the host processor directly to the stream processor. The commands contain information that is not typically part of an application program, such as setting configuration registers, specifying the data domain on which to operate, and initiating the start of data processing.
command processor	A logic block in the R600 that receives host commands (see Figure 1.4), interprets them, and performs the operations they indicate.
component	An element in a vector.
compute shader	Similar to a pixel shader, but exposes data sharing and synchronization.
constant buffer	Off-chip memory that contains constants. A constant buffer can hold up to 1024 4-ele- ment vectors. There are fifteen constant buffers, referenced as cb0 to cb14. An immediate constant buffer is similar to a constant buffer. However, an immediate con- stant buffer is defined within a kernel using special instructions. There are fifteen immediate constant buffers, referenced as icb0 to icb14.
constant cache	A constant cache is a hardware object (off-chip memory) used to hold data that remains unchanged for the duration of a kernel (constants). "Constant cache" is a general term used to describe constant registers, constant buffers or immediate constant buffers.
constant registers	On-chip registers that contain constants. The registers are organized as four 32-bit elements of a vector. There are 256 such registers, each one 128-bits wide.
context	A representation of the state of a CAL device.
core clock	See engine clock. The clock at which the stream processor stream core runs.

Term	Description
CPU	Central Processing Unit. Also called host. Responsible for executing the operating system and the main part of the application. The CPU provides data and instructions to the stream processor.
CRs	Constant registers. There are 512 CRs, each one 128 bits wide, organized as four 32-bit values.
CS	Compute shader. A new shader type for R7xx, analogous to VS/PS/GS/ES
СТМ	Close-to-Metal. A thin, HW/SW interface layer. This was the predecessor of the ATI CAL.
DC	Data Copy Shader.
device	A <i>device</i> is an entire ATI Stream processor.
DMA	Direct-memory access. Also called DMA engine. Responsible for independently trans- ferring data to, and from, the stream processor's local memory. This allows other computations to occur in parallel, increasing overall system performance.
domain of execution	A specified rectangular region of the output buffer to which threads are mapped.
DPP	Data-Parallel Processor.
element	(1) A 32-bit piece of data in a "vector". (2) A 32-bit piece of data in an array. (3) One of four data items in a 4-component register.
engine clock	The clock driving the stream core and memory fetch units on the stream processor stream processor core.
enum(7)	A seven-bit field that specifies an enumerated set of decimal values (in this case, a set of up to 27 values). The valid values can begin at a value greater than, or equal to, zero; and the number of valid values can be less than, or equal to, the maximum supported by the field.
event	A token sent through a pipeline that can be used to enforce synchronization, flush caches, and report status back to the host application.
export	To write data from GPRs to an output buffer (scratch, ring, stream, frame or global buffer, or to a register), or to read data from an input buffer (a "scratch buffer" or "ring buffer") to GPRs. The term "export" is a partial misnomer because it performs both input and output functions. Prior to exporting, an allocation operation must be performed to reserve space in the associated buffer.
FFT	Fast Fourier Transform.
flag	A bit that is modified by a CF or stream core operation and that can affect subsequent operations.
FLOP	Floating Point Operation.
frame	A single two-dimensional screenful of data, or the storage space required for it.
frame buffer	Off-chip memory that stores a frame.
FS	Fetch subroutine. A global program for fetching vertex data. It can be called by a "vertex shader" (VS), and it runs in the same thread context as the vertex program, and thus is treated for execution purposes as part of the vertex program. The FS provides driver independence between the process of fetching data required by a VS, and the VS itself. This includes having a semantic connection between the outputs of the fetch process and the inputs of the VS.

Term	Description
function	A subprogram called by the main program or another function within an ATI IL stream. Functions are delineated by FUNC and ENDFUNC.
gather	Reading from arbitrary memory locations by a thread.
gather stream	Input streams are treated as a memory array, and data elements are addressed directly.
global buffer	Memory space containing the arbitrary address locations to which uncached kernel out- puts are written. Can be read either cached or uncached. When read in uncached mode, it is known as mem-import. Allows applications the flexibility to read from and write to arbitrary locations in input buffers and output buffers, respectively.
GPGPU	General-purpose stream processor. A stream processor that performs general-purpose calculations.
GPR	General-purpose register. GPRs hold vectors of either four 32-bit IEEE floating-point, or four 8-, 16-, or 32-bit signed or unsigned integer or two 64-bit IEEE double-precision data elements (values). These registers can be indexed, and consist of an on-chip part and an off-chip part, called the "scratch buffer," in memory.
GPU	Graphics Processing Unit. An integrated circuit that renders and displays graphical images on a monitor. Also called Graphics Hardware, Stream Processor, and Data Parallel Processor.
GPU engine clock frequency	Also called 3D engine speed.
GS	Geometry Shader.
HAL	Hardware Abstraction Layer.
host	Also called CPU.
iff	If and only if.
ΙL	Intermediate Language. In this manual, the ATI version: ATI IL. A pseudo-assembly lan- guage that can be used to describe kernels for stream processors. ATI IL is designed for efficient generalization of stream processor instructions so that programs can run on a variety of platforms without having to be rewritten for each platform.
in flight	A thread currently being processed.
instruction	A computing function specified by the <i>code</i> field of an IL_OpCode token. Compare "opcode", "operation", and "instruction packet".
instruction packet	A group of tokens starting with an IL_OpCode token that represent a single ATI IL instruction.
int(2)	A 2-bit field that specifies an integer value.
ISA	Instruction Set Architecture. The complete specification of the interface between com- puter programs and the underlying computer hardware.
kernel	A small, user-developed program that is run repeatedly on a stream of data. A parallel function that operates on every element of input streams. A device program is one type of kernel. Unless otherwise specified, an ATI Stream processor program is a kernel composed of a main program and zero or more functions. Also called Shader Program. This is not to be confused with an OS kernel, which controls hardware.
LAPACK	Linear Algebra Package.

Term	Description
LERP	Linear Interpolation.
local memory fetch units	Dedicated hardware that a) processes fetch instructions, b) requests data from the memory controller, and c) loads registers with data returned from the cache. They are run at stream processor stream core or engine clock speeds. Formerly called texture units.
LOD	Level Of Detail.
loop index	A register initialized by software and incremented by hardware on each iteration of a loop.
lsb	Least-significant bit.
LSB	Least-significant byte.
MAD	Multiply-Add. A fused instruction that both multiplies and adds.
mask	(1) To prevent from being seen or acted upon. (2) A field of bits used for a control purpose.
MBZ	Must be zero.
mem-export	An ATI IL term random writes to the global buffer.
mem-import	Uncached reads from the global buffer.
memory clock	The clock driving the memory chips on the stream processor.
MIMD	Multiple Instruction Multiple Data. – Multiple SIMD units operating in parallel (Multi-Processor System) – Distributed or shared memory
MRT	Multiple Render Target. One of multiple areas of local stream processor memory, such as a "frame buffer", to which a graphics pipeline writes data.
MSAA	Multi-Sample Anti-Aliasing.
msb	Most-significant bit.
MSB	Most-significant byte.
normalized	A numeric value in the range [a, b] that has been converted to a range of 0.0 to 1.0 using the formula: normalized value = value/ $(b-a+1)$
opcode	The numeric value of the <i>code</i> field of an "instruction". For example, the opcode for the CMOV instruction is decimal 16 (10h).
opcode token	A 32-bit value that describes the operation of an instruction.
operation	The function performed by an "instruction".
PaC	Parameter Cache.
PCI Express	A high-speed computer expansion card interface used by modern graphics cards, stream processors and other peripherals needing high data transfer rates. Unlike previous expansion interfaces, PCI Express is structured around point-to-point links. Also called PCIe.
PoC	Position Cache.
pre-emption	The act of temporarily interrupting a task being carried out on a computer system, with- out requiring its cooperation, with the intention of resuming the task at a later time.

Term	Description
processor	Unless otherwise stated, the ATI Stream Processor and ATI Data Parallel Processor.
program	Unless otherwise specified, a program is a set of instructions that can run on the ATI Stream Processor/ATI Data Parallel Processor. A device program is a type of kernel.
PS	Pixel Shader.
quad	Group of 2x2 threads in the domain. Always processed together.
rasterization	The process of mapping threads from the domain of execution to the SIMD engine. This term is a carryover from graphics, where it refers to the process of turning geometry, such as triangles, into pixels.
rasterization order	The order of the thread mapping generated by rasterization.
RB	Ring Buffer.
register	A 128-bit address mapped memory space consisting of four 32-bit components.
relative	Referencing with a displacement (also called offset) from an index register or the loop index, rather than from the base address of a program (the first control flow [CF] instruction).
render backend unit	The hardware units in a stream processor stream processor core responsible for writing the results of a kernel to output streams by writing the results to an output cache and transferring the cache data to memory.
resource	A block of memory used for input to, or output from, a kernel.
ring buffer	An on-chip buffer that indexes itself automatically in a circle.
Rsvd	Reserved.
sampler	A structure that contains information necessary to access data in a resource. Also called Fetch Unit.
SC	Shader Compiler.
scalar	A single data element, unlike a vector which contains a set of two or more data elements.
scatter	Writes (by uncached memory) to arbitrary locations.
scatter write	Kernel outputs to arbitrary address locations. Must be uncached. Must be made to a memory space known as the global buffer.
scratch buffer	A variable-sized space in off-chip-memory that stores some of the "GPRs".
set	To write a bit-value of 1. Compare "clear".
shader processor	Also called thread processor.
shader program	User developed program. Also called kernel.
SIMD	Single instruction multiple data. – Each SIMD receives independent stream core instructions. – Each SIMD applies the instructions to multiple data elements.
SIMD Engine	A collection of thread processors, each of which executes the same instruction per cycle.

Term	Description
SIMD pipeline	A hardware block consisting of five stream cores, one stream core instruction decoder and issuer, one stream core constant fetcher, and support logic. All parts of a SIMD pipeline receive the same instruction and operate on different data elements.
Simultaneous Instruction Issue	Input, output, fetch, stream core, and control flow per SIMD engine.
SKA	Stream KernelAnalyzer. A performance profiling tool for developing, debugging, and profiling stream kernels using high-level stream computing languages.
SPU	Shader processing unit.
stage	A sampler and resource pair.
stream	A collection of data elements of the same type that can be operated on in parallel.
stream buffer	A variable-sized space in off-chip memory that stores an instruction stream. It is an out- put-only buffer, configured by the host processor. It does not store inputs from off-chip memory to the processor.
stream core	The fundamental, programmable computational units, responsible for perform- ing integer, single, precision floating point, double-precision floating point, and transcendental operations. They execute VLIW instructions for a particular thread. Each stream processor stream core handles a single instruction within the VLIW instruction.
stream operator	A node that can restructure data.
stream processor	A parallel processor capable of executing multiple threads of a kernel in order to process streams of data.
swizzling	To copy or move any element in a source vector to any element-position in a destina- tion vector. Accessing elements in any combination.
thread	One invocation of a kernel corresponding to a single element in the domain of execution.
thread group	It contains one or more thread blocks. Threads in the same thread-group but different thread-blocks might communicate to each through global per-stream processor shared memory. This is a concept mainly for global data share (GDS) which is not discussed in this note.
thread processor	The hardware units in a SIMD engine responsible for executing the threads of a kernel. It executes the same instruction per cycle. Each thread processor contains multiple stream cores. Also called shader processor.
thread-block	A group of threads which might communicate to each other through local per SIMD shared memory. It can contain one or more wavefronts (the last wavefront can be a partial wavefront). A thread-block (i.e. all its wavefronts) can only run on one SIMD engine. However, multiple thread blocks can share a SIMD engine, if there are enough resources to fit them in.
Tid	Thread id within a thread block. An integer number from 0 to Num_threads_per_block-1
token	A 32-bit value that represents an independent part of a stream or instruction.
uncached read/write unit	The hardware units in a stream processor responsible for handling uncached read or write requests from local memory on the stream processor.
vector	(1) A set of up to four related values of the same data type, each of which is an element. For example, a vector with four elements is known as a "4-vector" and a vector with three elements is known as a "3-vector". (2) See "AR".

Term	Description
VLIW design	Very Long Instruction Word. – Co-issued up to 6 operations (5 stream cores + 1 FC) – 1.25 Machine Scalar operation per clock for each of 64 data elements – Independent scalar source and destination addressing
wavefront	Group of threads executed together on a single SIMD engine. Composed of quads. A full wavefront contains 64 threads; a wavefront with fewer than 64 threads is called a partial wavefront.
write combining	Combining several smaller writes to memory into a single larger write to minimize any overhead associated with write commands.

Index

Numerics

1D	
address	1-18
2D	
address	1-18
3D graphics	
terminology	. D-1

Α

accelerate memory 1-26
access from stream kernel
global buffer 3-36
ACML 1-11
ACML-GPU 1-12
DGEMM 1-12
GPU 1-12
SGEMM 1-12
active threads
maximize the number 1-16
address
1D 1-18
2D 1-18
address virtualization 2-3
addressing
array 1-7
aggregates of primitive elements
streams A-5
algorithm
example of tiled 2-30
alignment
of application pointer 2-31
allocate
global buffer 3-35
memory 3-12, 3-21
alphabetical order
CAL function calls B-30
AMD Core Math Library (ACML) 1-11
angle brackets
streams 2-3
API
definitions in C++
for accessing DX interoperability 2-42

new
converting legacy code 2-23
usage with multi-GPU 2-37
API Calls
processing 1-20
API comprises
CAL 3-2
application
Brook+ samples 2-6
applications
debugging 2-6
multi-threaded 3-33
arc A-1
stream A-1
array
indexing in C-style 2-40
array semantics A-18
asynchronous
stream write request 2-29
asynchronous APIs
explicit control over 2-15
asynchronous operations 3-27
asynchronous stream operations
explicit request 2-15
ATI Stream processors 1-1, 1-2, 1-9, 1-19, 2-1,
3-1, 3-14, 3-24, A-1, B-1
scalar operations 1-6
attribute
GroupSize 2-39
auto
keyword A-14

В

backend performance
Brook+ 2-21
backward compatibility 2-36
basic
kernel type A-8
basic kernel type A-8
Basic Linear Algebra Subroutines (BLAS). 1-12
binary image, generate 3-16
BLAS 1-12
branch granularity 1-14

branching

g
flow control 1-14
brcc 1-8, 2-3
brcc.exe
building Brook+ using Visual Studio 2-13
command line preprocess flags 2-34
conversion rules A-14
enable strong type checking A-15
errors and warnings A-19
generated header file A-18
semantic checks A-13
syntax 2-33
type qualifiers A-14
vector constructors 2-28
vector constructors allowed in any expression
A-16
Brook+ 1-1, 1-4, 1-17, 2-1
backend performance 2-21
building
building blocks A-2
building from command line
code similarity with C/C++
compile source code 2-2
compiler
brcc exe 2-2
compiles 2-5
debugging an application 2-6
develop applications
dunamia straam management
avample and of interpretability with DX
installation procedures 2-1
program structure A-1
read request asynchronous 2-29
running
runtime API
runtime libraries 2-2
comple application 2.2.2.6
semantic checker A-13
semantic checker A-13 sharing data with DX 2-43
semantic checker A-13 sharing data with DX 2-43 short vector type A-3
semantic checker
sample application 2-2, 2-0 semantic checker A-13 sharing data with DX 2-43 short vector type A-3 source code 2-2 source header file 2-25
semantic checker

BRT_LOG_FILE 2-1
BRT_PERMIT_READ_WRITE_ALIASING 2-1
BRT_RUNTIME
buffer
command queue 1-20
buffer size
limit for best performance 2-31
building
Brook+ from command line 2-14
building blocks
Brook+ A-2
building Brook+2-13
bus transfers
data over transfer 1-27
DMA transfers 1-27
improve performance 1-27

С

C code extensions and limitations
API definitions
converting eads using 2.22
differences from providuo programming model
detects available stream processors 3-33
device management
device-level streams
extensions 3-7
function calls B-4
functions
status code 3-7
Kernel Loading and Execution 3-5
memory management.
programming model B-1
resource management
runtime B-3
functions
library 3-5
routines
specification B-1
types
enums
using
utilities
CAL API
comprises 3-2

CAL compiler
invoke offline 3-14
invoke runtime 3-14
optimizes input ATI 3-15
routines
runtime
CAL context
create
definition
CAL local memory 3-2
CAL Programming Model
CAL resources
definition
CAL runtime B-3
CAL System Architecture 3-1
CAL system components 3-2
CAL typical application 3-1
CAL/Direct3D Interoperability 3-32
calling other code
kernel codeA-11
calMemCopyA-6
calResMap A-6
calResUnmap A-6
checking Stream KernelAnalyzer syntax 1-10
choosing programming model 2-16
clean the build 2-14
code compatibility
C++
code optimization 1-7
Code Walkthrough 3-19
combining multiple threads 1-26
command line
Brook+ building 2-14
command processor 3-4
command queue performance 1-26
command types
device and context B-2
command-line options
summary A-28
commands
buffer 1-20
flushing
queue
communication patterns
kernel-specified
compatibility
stream management
Compilation and Linking 3-14
compile
Brook+ 2-5
Brook+ source code 2-2
atroom karpal

compile stream kernel
link generated object 3-20
compilers
components - CAL system 3-2
Compute Abstraction Layer (CAL) 1-2, 1-9, 3-1
conditional expressions
semantics
constant buffer
support
constructor
vector literal A-15
Context Management 3-10
contextsB-2
multiple
sharing data across B-2
control
of execution domain
conversion rules A-15
brcc A-14
converting code using C++ API 2-23
сору
data to host memory A-6
copy data 1-17
memory 1-17
core-to-fetch ratio 1-25
CPU
simultaneous use with GPU 2-15
CPU memory domains 1-17
create
CAL context 3-10
local memory space 1-17
memory space 1-17
creating streams 2-3
Cygwin 2-13
л
data
sharing between different devices 2-36

sharing between different devices 2-36
data parallel operation emphasize 1-3
data sharing 2-38
between Brook+ and DX 2-43
example 2-41
data sharing across contexts B-2
data type
8-bit, 16-bit 2-26
data-parallel C compiler 1-8
debugging an application
Brook+ 2-6
declarations
stream A-4
defining stream kernel 3-19

definition
CAL context 3-10
domain of execution 1-2
Stream KernelAnalyzer 1-10
wavefront 1-14
develop application using Brook 21
develop application using brook+
device and context
command types B-2
device management 3-8
CAL
device-level kernels
CAL
device-level streams 1-10
CAL
devices
sharing data between different
differences from previous programming model
dimonoiona
ulifierisions
direct mapping
specified stream processor
Direct Memory Access (DMA) 3-26
DMA 3-26
bus transfers 1-27
calls
engine
transfers 1-20, 3-28
domain of execution 1-15, 1-16, 3-17
definition 1-2
rasterization order 1-15
terminology D-1
domain size
quads
waverront
domains, memory 1-17
double copying 1-1/
memory bandwidth 1-17
double-precision arithmetic 3-36
double-precision floating point operations . 1-14
doubles
hardware support 2-16
downscaling
from larger to smaller stream A-6
DX
example code of interoperability with Brook+
2-44
interoperability $2_1 2_2 2_2$
charing data with Brooks
Sinding uala willi DIOUK+ 2-43
DA interoperability
aynamic allocation of streams 2-14
dynamic stream management

Е

emphasize data parallel operations enabling preprocessor	. 1-3 2-35 3-12 . 3-7 2-20 2-15
trapped	2-15
errors and warnings brcc	A-19
estimate performance	1-23
example data sharing	2-11
DX interoperability with Brook+	2-44
generated C++ code for sum.br	2-11
simple matrix multiply	. 2-7
tiled algorithm	2-30
valid and invalid shared memory array .	2-39
execute	
kernel 1-7,	3-23
loop	1-15
	3-22
	1-21
control	2-15
not uniquely defined	2-22
execution time for wavefront.	1-15
explanation of Pseudo Code	. 1-3
extensions and limitations	
C code	. 2-3
F	
Fast Fourier Transform (FFT)	1-12
features of Stream KernelAnalyzer	1-10
fetch unit	1-24
FFT	1-12
flags	
brcc command line preprocessor	2-34
floating point operations	
double-precision	1-14
single-precision	1-14

brcc command line preprocessor 2-34
floating point operations
double-precision 1-14
single-precision
flow control 1-14
branching 1-14
flushing, commands 1-20
for-loops
format definitions
kernel 2-17
function
names must be unique A-17

function call
semantics
function calls
alphabetical orderB-30
CALB-4
function definition
semantics A-17
functions and intrinsics
standard library A-12

G

gather interface
changes 2-22
gather stream 2-8
C code 2-8
kernel code 2-8
generate
binary image 3-16
generated C++ Code example 2-11
geometry and vertices
terminology D-1
global buffer 1-18, 1-19, 3-34, 3-35
access from stream kernel
allocate
parameter designation 3-17
using CAL
GPU
simultaneous use with CPU 2-15
GPU memory
streams as proxies 2-14
granularity
branch
wavefront 1-14
group size
maximum number
relationship with shared memory array size.
2-39
GroupSize attribute 2-39

Н

handling Streams 2-	4
header file	
Brook+ source 2-2	5
generated by brcc A-1	8
hide latencies 1-1	4
high-level kernel	
development	6
languages	6
host code comparison	
Legacy vs New AP 2-2	5
host commands 3-	4
host memory	7

I

I/O
I/O stream operators A-5
illustration
optimized matrix multiplication 2-10
Implicit Insertion of Stream Operators A-6
improve performance
bus transfers 1-27
index expression
Semantics
Catula non Catula
C-Style, IIOI-C-Style A-To
optimizos 3-15
input huffer
parameter designation 3-17
input parameters
multi-GPU 2-35
input resources
installation
Brook+
instruction set architecture (ISA) 1-9. 1-22
instruction type
local memory fetch 1-22
memory read/write 1-22
stream core 1-22
integer operation 1-14
integer support
8-bit, 16-bit 2-26
interface
gather 2-22
scatter 2-22
interoperability
API for accessing DX 2-42
DX 2-16, 2-18, 2-42
invoke CAL compiler
offline 3-14
runtime
ISA 1-9, 1-22
Κ

kernel 2-3, A-8, B-2
basic type A-8
definition
device-level 1-10
execute 1-7, 3-16, 3-23
format definitions 2-17
invocation
launched 3-17, 3-23
optimize 2-10
parallelization 1-26

reduction type A-8, A-9
Standard library
functions and intrinsics A-12
status of calls 2-30
swizzling
trigger B-4
types A-8
basic A-8
reduction A-9
vector data types 2-8
kernel code
calling other code A-11
nather stream 2-8
Legacy vs New API comparison
Legacy vs New AFT comparison 2-24
Kernel Interface
kernel invocation
additional parameters
Kernel Loading and Execution
CAL
Kernel Management 2-21
kernel parameter
semantic of declarations A-17
kernel-specified
communication patterns A-10
keyword
keyword
keyword auto A-14
keyword auto A-14 register A-14
keyword auto A-14 register A-14 L
keyword auto A-14 register A-14 L
keyword auto A-14 register A-14 LAPACK 1-12
keyword auto A-14 register A-14 LAPACK 1-12 latency
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding. 1-14
keyword auto
keyword A-14 auto A-14 register A-14 L L LAPACK 1-12 latency 1-14 memory hiding 1-21 result from pipelining 1-21
keyword A-14 register A-14 L L LAPACK 1-12 latency 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23
keyword A-14 register A-14 L L LAPACK 1-12 latency 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout 1-21
keyword A-14 register A-14 L L LAPACK 1-12 latency 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15
keyword A-14 register A-14 L L LAPACK 1-12 latency 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacv code 2-15
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy us New API
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-12 result from pipelining 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-21 result from pipelining 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-24
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-21 result from pipelining 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-24 limitations of legacy model 2-16
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12 linear layout format 1-19
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12 linear memory layout 1-18
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12 linear memory layout 1-18 memory stores 1-18
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding. 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-25 kernel code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12 linear memory layout 1-18 memory stores 1-18 link generated object 3-20
keyword auto A-14 register A-14 L LAPACK 1-12 latency hiding. 1-14 memory hiding 1-21 result from pipelining 1-21 launched kernel 3-17, 3-23 layout of output stream 2-15 legacy code converting to new API 2-23 legacy model limitations 2-16 Legacy vs New API host code comparison 2-25 kernel code comparison 2-24 limitations of legacy model 2-16 Linear Algebra Package (LAPACK) 1-12 linear memory layout. 1-18 memory stores 1-18 link generated object. 3-20 Linux 3-8. B-1

Linux Runtime Options 3-8

loader programB-4loads1-18memory stores1-18local (stream processor) memorymemory domains1-17local memory fetch1-22
local memory subsystem 3-2 CAL 3-2 locations
valid for thread read/write in shared memory
loop execute
Μ
macro
preprocessor
manual optimizations 1-25
mapping threads 1-2
rasterization1-15
matrices
separating two input into slices 2-10
matrix sum execution 1-4
maximize
number of active threads 1-16
performance 1-7
memcopy A-6
memory 1-17
access
patterns 1-26
performance 1-16
stream processor 3-3
allocate 3-12, 3-21
bandwidth 1-17
double copying 1-17
controller
copying data to host A-6
create

 local space
 1-17

 space
 1-17

 domains
 1-17

 domains
 1-17

 CPU memory
 1-17

 local (stream processor) memory
 1-17

 PCIe memory
 1-17

 fetch
 1-26

 fetch instructions
 1-25

 handles
 3-13

 hiding latency
 1-21

 linear layout
 1-18

 loads
 1-18

 management
 3-10

performance estimation 1-24

read/write instruction type..... 1-22

Index-6

requests 1-18
stores 1-18
tiling physical memory layouts 1-19
transfer management
memory management
CAL B-3
memory pinning 2-15
improving transfer performance 2-15
increased performance 2-31
maximum amount
restrictions 2-15
model
owner-write
multi_GPU
API usage 2-37
multi-GPU
input parameters 2-35
output parameters 2-35
support
multiple contexts B-4
multiple devices used concurrently in multi
threaded program
threaded program 2-38
Multiple Stream Processors
multi-threaded applications 3-33
multi-threaded program 2-38

Ν

nested for-loop	1-4
non-DMA memory transfers	
thread processors 1	-20
number of active wavefronts 1	-25

Ο

online kernel compilation 1-10
Stream KernelAnalyzer 1-10
open platform strategy 1-1
operations
transcendental 2-26
operators
I/O stream A-5
stream A-4
optimal performance 1-7
optimization
through explicit control over asynchronous
through explicit control over asynchronous APIs 2-29
through explicit control over asynchronous APIs 2-29 optimize. 1-26, 2-8
through explicit control over asynchronous APIs
through explicit control over asynchronous APIs 2-29 optimize 1-26, 2-8 bus transfers 1-27 code 1-7 implementation 3-30 input ATI 3-15 kernel 2-10
through explicit control over asynchronous APIs 2-29 optimize 1-26, 2-8 bus transfers 1-27 code 1-7 implementation 3-30 input ATI 3-15 kernel 2-10 pseudo-code 3-31

stream processors programming 1 optimized matrix multiply 2-9, 2 sample	-22 -10 2-9
output	
using scatter stream as 2	!-15
output buffer	
parameter designation 3	-17
output parameters	
multi-GPU	2-35
output resources	3-3
output stream	
layout 2	2-15
owner-write model 2	2-40

Ρ

parallel operations 1-6
parallelize kernels1-26
parameter binding
parameter designation
global buffer 3-17
input buffer
output buffer 3-17
scratch buffer 3-17
parameters
additional to kernel invocation 2-15
partial reduction A-10
partial reductions A-10
partitioning C code 2-3
PCI Express (PCIe) 1-19
PCle
memory domains
performance
backend Brook+
buffer size multiple of 64 bytes
command queue.
factors.
increase with memory pinning 2-31
maximization 1-7
memory access 1-16
optimization 1-7 3-24
Stream KernelAnalyzer characterization 1-10
stream processors programming
physical memory layouts 1-19
memory tiling
pointer
application byte-aligned
prepare execution of stream kernel 3-22
preprocess
brcc command line flags 2-34
preprocessor
enabling 2-35
macro
Primitive Data Types

primitive types

Brook+ A-2
processing API Calls 1-20
program loader B-4
programming model
CAL B-1
choosing 2-16
stream computing 1-2, 1-4
pseudo-code
explanation 1-3
optimizations 3-31
public data 2-21

Q

1-15
1-25
1-16
1-20
B- 2

R

Random Number Generator (RNG) 1-12
rank
definition 2-18
public methods 2-18
rasterization 1-15, 1-16, 1-26
domain of execution order 1-15
mapping threads 1-15
order 1-15
ratio
core-to-fetch 1-25
reduction
kernel type A-8
kernels A-9
partial A-10
variable A-9
reduction function A-9
marking
reduction kernel
specifying A-9
variables A-9
reduction kernel type A-9
reduction variables A-9
register
keyword A-14
relational operators
short vectors A-3
remove performance bottlenecks 1-23
reserved built-in data types A-14
resource management CAL 3-5
restriction
for vector literals A-16

restrictions on kernel code A-11
result from pipelining latency
RNG
Run Time Services 3-5
runtime
API Brook+ 2-14
CAL compiler 3-14
errors and warnings A-26
runtime library
Brook+
CAL

S

sample application
Brook+
sample applications
Brook+
sample of optimized matrix multiply 2-9
scalar operations1-6
scalar types
brcc A-13
scatter interface changes 2-22
scratch buffer
parameter designation 3-17
semantic checker
Brook+ A-13
semantic checks
brcc
semantic handling
indexof, instance, instanceInGroup, sync-
Group A-16
semantics
array A-18
conditional expressions A-17
function call A-17
function definition A-17
index expression A-18
kernel parameter declarations A-17
shader programs terminology D-1
Shader terminology D-1
shared memory
array size compared to group size 2-39
read
write
shared memory array
declaring in a kernel 2-39
restrictions
sharing data across contexts B-2
short vectors
relational operators A-3
types
SIMD 3-3

SIMD engines 1-2, 1-12, 1-13
operate independently 1-14
Stream Processor 1-12
thread processor 1-2
simple matrix multiply example 2-7
simultaneous use of CPU and GPU 2-15
Single Instruction, Multiple Data (SIMD) 3-3
single-precision floating point operation 1-14
SKA
software stack 1-1
source code for Brook+ 2-2
specification for CAL B-1
specified stream processor
direct mapping 3-15
specifying reductions A-9
standard library
functions and intrinsics A-12
status
kernel calls 2-30
status code
CAL functions 3-7
stores
memory stores 1-18
stream
arc A-1
asynchronous write request 2-29
asynchronous write requests 2-30
declarations A-4
definition
device-level
downscaling from larger to smaller A-6
maximum number of elements A-5
operatorsA-4
remapping A-5
request operation to be asynchronous . 2-30
using scatter stream as output 2-15
Stream class
stream computing
programming model 1-2, 1-4
Stream Computing programming model 1-2
Stream Computing software 3-1
supported devices C-1
stream core 1-12
instruction type 1-22
stream declarations A-4
stream kernel
access to global buffer 3-36
definition
prepare execution 3-22
Stream KernelAnalyzer 1-2, 1-22, 1-23, 1-25
definition
features 1-10
graphical user interface 1-10

online kernel compilation 1-10
performance characterization 1-10
syntax checking 1-10
Stream KernelAnalyzer (SKA) 1-10
stream management
compatibility 2-21
error codes 2-20
Stream h 2-17
stream operators
Stream Processor 1-1 3-4 B-2
CAL detects all available
programming
optimization 1-22
performance 1-22
SIMD engines 1-12
stream cores 1-12
structure 1-12
thread processor 1-12
Stream Processor Architecture 3-3
Stream Processor Compute Thread 3-34
Stream.h
stream management 2-17
streams
aggregates of primitive elements A-5
aggregates of primitive elements A-5 angle brackets
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14 streams - definition A-1 A-4
aggregates of primitive elements. A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating. 2-3 dynamic allocation 2-14 streams - definition A-1, A-4 streamWrite A-6
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definitionA-1, A-4streamWriteA-6
aggregates of primitive elements. A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14 streams - definition 2-14 streamWrite A-6 strong type A 15
aggregates of primitive elements. A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14 streams - definition 2-14 streamWrite A-6 strong type A-15 diable chapting A-15
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14 streams - definition 2-14 streamWrite A-6 strong type A-15 disable checking A-15
aggregates of primitive elements A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating 2-3 dynamic allocation 2-14 streams - definition 2-14 streamWrite A-1, A-4 strong type A-15 disable checking A-15 enabling checking A-15
aggregates of primitive elementsA-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definitionA-1, A-4streamWriteA-6strong typeA-15checkingA-15enabling checkingA-15structure of Brook+ programA-1
aggregates of primitive elements. A-5 angle brackets 2-3 as proxies for GPU memory 2-14 creating. 2-3 dynamic allocation 2-14 streams - definition 2-14 streamWrite. A-1, A-4 strong type A-6 checking. A-15 disable checking. A-15 structure of Brook+ program A-1 sum.br. 2-11
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4strong typeA-6checking.A-15disable checking.A-15enabling checking.A-15structure of Brook+ programA-1sum.br.2-11generated C++ code example2-11
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15disable checking.A-15enabling checking.A-15structure of Brook+ programA-1sum.br.2-11generated C++ code example2-11summary
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15disable checking.A-15enabling checking.A-15structure of Brook+ programA-1sum.br.2-11generated C++ code example2-11summaryA-28
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definition2-14streamWriteA-6strong typeA-6checkingA-15disable checkingA-15enabling checkingA-15structure of Brook+ programA-1sum.br2-11generated C++ code example2-11summarycommand-line optionssupported devices
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definition2-14streamWriteA-1, A-4streamWriteA-6strong typeA-15checkingA-15enabling checkingA-15structure of Brook+ programA-15sum.br2-11generated C++ code example2-11supported devicesA-28Stream Computing softwareC-1
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15checkingA-15disable checking.A-15enabling checking.A-15structure of Brook+ programA-15sum.br.2-11generated C++ code example2-11supported devicesStream Computing software.C-1swizzling2-8
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definitionA-1, A-4streamWriteA-6strong typeA-15checkingA-15disable checkingA-15structure of Brook+ programA-1sum.br2-11generated C++ code example2-11supported devicesStream Computing softwareStream Computing softwareC-1swizzling2-8syncGroup()2-41
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15checking.A-15disable checking.A-15structure of Brook+ programA-15sum.br.2-11generated C++ code example2-11summaryCommand-line optionsStream Computing software.C-1swizzling2-8syncGroup()2-41synchronization
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15disable checking.A-15enabling checking.A-15structure of Brook+ programA-1sum.br.2-11generated C++ code example2-11supported devicesStream Computing software.C-1swizzling2-8syncGroup()2-41synchronization2-41
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definition2-14streamWrite.A-1, A-4streamWrite.A-6strong typeA-15checking.A-15disable checking.A-15structure of Brook+ programA-1sum.br.2-11generated C++ code example2-11supported devicesStream Computing software.C-1swizzling2-8syncGroup()2-41synchronizationthreads in group2-41synchronized execution2-41
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating.2-3dynamic allocation2-14streams - definitionA-1, A-4streamWrite.A-6strong typeA-15checking.A-15disable checking.A-15structure of Brook+ programA-15sum.br.2-11generated C++ code example2-11summaryCommand-line optionsA-28supported devicesStream Computing software.C-1syncGroup()2-41synchronizationthreads in group2-41threads in a group2-38
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definitionA-1, A-4streamWriteA-6strong typeA-15checkingA-15disable checkingA-15enabling checkingA-15structure of Brook+ programA-15sum.br2-11generated C++ code example2-11supported devicesStream Computing softwareStream Computing software2-41syncGroup()2-41synchronizationthreads in groupthreads in a group2-38syntax2-38
aggregates of primitive elements.A-5angle brackets2-3as proxies for GPU memory2-14creating2-3dynamic allocation2-14streams - definitionA-1, A-4streamWriteA-6strong typeA-15checkingA-15disable checkingA-15enabling checkingA-15structure of Brook+ programA-15sum.br2-11generated C++ code example2-11supported devicesStream Computing softwareC-1swizzling2-8syncGroup()2-41synchronizationthreads in group2-38syntaxbrcc2-33

system components

CAL	3-2
System Initialization and Query	3-8
system memory	3-2

Т

terminology
3D Graphics D-1
domain of execution D-1
geometry and vertices D-1
shader
shader programs D-1
theoretical performance
thread
creation
quads
data sharing
execute 1-21
manning 1-2
share of memory 128 bits 2-40
share of memory array (max 64 bytes) 2-40
tropofor 1 19
valid location for read/write in shared memory
array 2-40
thread count
specifying in a group 2-39
thread memory
64 bytes or less 2-40
thread processor 1-2, 1-12, 1-13
non-DMA memory transfers 1-20
SIMD engine
Thread Processor Stall 1-22
threads
synchronization in a group 2-41
synchronized execution between threads in a
group
Thread-Safety 3-33
tiled layout format
transcendental operations 2-26
transfer performance
improving with memory pipping 2-15
transfer thread
trapped errors 2-15
triggering a kerpel
tutorial application
type
kernels A-8
qualifiers in brcc A-14
types
brcc scalar A-13
Brook+ primitive A-2
reserved built-in A-14
typical CAL application 3-1

U

upscaling
using
Brook+
CAL
Stream Processor Compute Thread 3-34

۷

vector	
literals A-1	5
swizzle A-1	5
vector constructors	
brcc	8
vector data	
Brook+	8
vector data types	8
vector types	6
supported A-1	3
vectors	
constructors to instantiate and initialize . 2-2	8
instantiating and initializing using vector con	-
structors 2-2	8
vertex shader program D-	2
Visual Studio	4
building	
brcc	3
Brook+ 2-1	3
Brook+ runtime 2-1	3
syntax 2-	1

W

wavefront	1-16
definition	1-14
domain size	1-25
execution time	1-15
granularity	1-14
number of active	1-25

Х

X Windows console	l
X Windows Server 2-	I
X Windows server 2-	I