

Writing high performance code

CS448h

Nov. 3, 2015

Overview

Is it slow?

deciding when to optimize

Where is it slow?

identifying bottlenecks

How slow is it?

estimating potential

Why is it slow?

reasons for bottlenecks

How can I make it faster?

levers you have

Is it slow?

deciding when to optimize

Yes.*

*** but you should only care if:**

- it's a critical path**
- you have real-time constraints**
- you will make new things feasible**
- someone will pay you \$\$\$**

Where is it slow?

identifying bottlenecks

Tools for analysis

Timers

Profilers

**Reading generated
code (assembly)**

Tool #1: Timers

```
#include <sys/time.h>
static double CurrentTimeInSeconds() {
 struct timeval tv;
 gettimeofday(&tv, NULL);
 return tv.tv_sec + tv.tv_usec / 1000000.0;
}
```

```
#include <Windows.h>
double current_time() {
 LARGE_INTEGER freq, t;
 QueryPerformanceCounter(&t);
 QueryPerformanceFrequency(&freq);
 return t.QuadPart / freq.QuadPart;
}
```

SCIENCE!

(demo time)

Tool #2: Profiling - Performance Counters

Each core has performance counters for key events:

e.g elapsed cycles, instructions executed, L1-cache hit, L2-cache miss, branch mis-predict

Can be configured to interrupt the CPU when the counter \geq threshold.

Used to *sample* the execution of the program

Very low overhead (often $< 5\%$)

perf-tools on linux, Instruments on Mac

Perf-Tools

Install (ubuntu)

```
$ apt-get install linux-tools-common linux-base
```

```
$ perf  
perf_<version> not found
```

```
You may need to install linux-tools-<version>
```

```
$ apt-get install linux-tools-<version>
```

Print common counters

```
$ perf stat <your cmd>
```

Record profiling info

```
$ perf record -g <your cmd>
```

Display profiling results

```
$ perf report -M intel
```

EXAMPLE

```
$ perf stat my/binary --arg 1
```

Performance counter stats for ‘my/binary --arg 1’:

82627.485530 task-clock	# 7.858 CPUs utilized
9,158 context-switches	# 0.000 M/sec
15 CPU-migrations	# 0.000 M/sec
11,847 page-faults	# 0.000 M/sec
305,027,996,924 cycles	# 3.692 GHz
321,979,156,613 instructions	# 1.06 insns per cycle
29,568,248,179 branches	# 357.850 M/sec
379,261,417 branch-misses	# 1.28% of all branches
10.515014818 seconds time elapsed	

```
$ perf stat -e r20D1 my/binary --arg 1
```

725,894 r20D1
10.607431962 seconds time elapsed

Code for specific counter
(man perf list for details)

EXAMPLE

```
$ perf record -g ./src/bin/pbrt --ncores 1 killeroo-simple.pbrt
```

```
$ perf report -M intel
```

The screenshot shows the output of the perf report command for the Intel processor. The left side displays a list of functions and their execution times, while the right side shows a detailed assembly trace for one of the functions.

Function	Time (cycles)
BVHAccel::Intersect(Ray const&, Intersection*) const	14.50%
Sphere::Intersect(Ray const&, float*, float*, DifferentialGeometry*) const	14.42%
BVHAccel::IntersectP(Ray const&) const	8.71%
0x2d6c8	6.25%
EstimateDirect(Scene const*, Renderer const*, MemoryArena&, Light const*, Point const*)	5.28%
void Shuffle<float>(float*, unsigned int, unsigned int, RNG&)	5.09%
Sphere::Sample(Point const&, float, float, Normal*) const	4.38%
atanf	3.74%
DifferentialGeometry::DifferentialGeometry(Point const&, Vector const&, Vector const*)	3.26%
Triangle::Intersect(Ray const&, float*, float*, DifferentialGeometry*) const	3.11%
LDPixelSample(int, int, float, float, int, Sample*, float*, RNG&)	2.85%
ShapeSet::Sample(Point const&, LightSample const&, Normal*) const	2.05%
DiffuseAreaLight::Sample_L(Point const&, float, LightSample const&, float, Vector*, Vector*)	1.89%
BSDF::Sample_f(Vector const&, Vector*, BSDFSample const&, float*, BxDFType, BxDFType)	1.64%
RNG::RandomUInt() const	1.47%
Sphere::IntersectP(Ray const&) const	1.46%
__acosf_finite	1.29%
UniformSampleCone(float, float, float, Vector const&, Vector const&, Vector const&)	1.27%
ShapeSet::Pdf(Point const&, Vector const&) const	1.22%

EXAMPLE

0.00 :	4344e8:	le ^a	rcx, [rcx+rcx*2]
0.00 :	4344ec:	sh ^l	rcx, 0x2
0.12 :	4344f0:	mo ^v	QWORD PTR [rsp+0x28], rcx
0.00 :	4344f5:	nop	DWORD PTR [rax]
0.60 :	4344f8:	mo ^v	rcx, QWORD PTR [rsp+0x20]
0.84 :	4344fd:	mo ^v	ebx, eax
0.18 :	4344ff:	mo ^v	rsi, QWORD PTR [rsp+0x8]
0.78 :	434504:	sh ^l	rbx, 0x5
0.36 :	434508:	ad ^d	rbx, rdx
0.78 :	43450b:	mo ^{vss}	xmm1, DWORD PTR [rbx+rcx*1]
12.21 :	434510:	mo ^v	rcx, QWORD PTR [rsp+0x28]
0.18 :	434515:	sub ^{ss}	xmm1, xmm5
4.15 :	434519:	mo ^{vss}	xmm3, DWORD PTR [rbx+rcx*1]
0.00 :	43451e:	mo ^v	rcx, QWORD PTR [rsp+0x8]
0.54 :	434523:	mul ^{ss}	xmm1, DWORD PTR [rsp+0x18]
6.98 :	434529:	le ^a	rcx, [rsi+rcx*2]
0.42 :	43452d:	mo ^{vss}	xmm2, DWORD PTR [rbx+rcx*4+0x4]
0.12 :	434533:	mo ^v	ecx, 0x1
0.48 :	434538:	sub	ecx, DWORD PTR [rsp+0x1c]
0.72 :	43453c:	mo ^{vssxd}	rcx, ecx
0.36 :	43453f:	le ^a	rcx, [rcx+rcx*2]
0.18 :	434543:	mo ^{vss}	xmm0, DWORD PTR [rbx+rcx*4+0x4]
1.02 :	434549:	sub ^{ss}	xmm0, xmm4
2.04 :	43454d:	mul ^{ss}	xmm0, DWORD PTR [rsp+0x14]
7.04 :	434553:	ucomiss	xmm1, xmm0
4.45 :	434556:	ja	434690 <BVHAccel::Intersect(Ray const&, Intersection*) const+0x270>
2.77 :	43455a:	ret	rcx

Instruments

Part of Xcode

Very easy to use

Pick a template,
attach to a
process

Choose a profiling template for: jrkBook > All Processes

Standard Custom Recent Filter

Blank	Activity Monitor	Allocations	Automation	Cocoa Layout	Core Animation
Core Data	Counters	Energy Diagnostics	File Activity	GPU Driver	Leaks
Metal System Trace	Network	OpenGL ES Analysis	System Trace	I/O	System Usage
Zombies				Time Profiler	

The 'Counters' template is highlighted with a red circle. A detailed description of the 'Counters' template is shown below:

Counters
Collects performance monitor counter (PMC) events using time or event based sampling methods.

Open an Existing File... Cancel Choose

**Profilers are cool, but don't
be seduced by tools**

**For most analysis, timers + printf are
all you need, and give you total control
over your experiments.**

Tool #3: reading the assembly

Good idea: look at the assembly of whatever you're timing to sanity check what it's doing, spot anything suspicious.

x86 isn't MIPS, but it's *not that hard* to learn to skim.

READING X86 ASSEMBLY

Two syntaxes exist:

intel: movss xmm1, DWORD PTR [rbx+rcx*1]

at&t: movss (%rbx,%rcx,1),%xmm1

Intel's manual uses Intel syntax (surprise!), Linux
by default uses AT&T, but tools have options

Recommendation: use Intel syntax

documented by the manuals
may be easier to read

X86 REGISTERS

16 64-bit general purpose reg (for integers and pointers):

RAX RBX RCX RDX RSI RDI RBP **RSP <- stack pointer**
R8 R9 R10 R11 R12 R13 R14 R15

16 General Purpose 128/256-bit SSE/AVX registers (for floating point and vectors):

XMM0/YMM0 through XMM15/YMM15

RIP <- instruction pointer, used to **address constants**

Smaller registers have different names (e.g. lower 32-bits of RAX is EAX)

There are other registers, we don't need to talk about them

AN X86 INSTRUCTION

dest, src; 2-Op rather than 3-Op:

add **rbx, rdx** **rbx** = **rbx** + **rdx**

most instructions can take a memory location as the source (but not the dest):

add **rbx, QWORD PTR [rbx+rcx*4+0x4]**

The text "size of load" has an arrow pointing to the "QWORD" part of the instruction. The text "can omit any component" has an arrow pointing to the square brackets. Two arrows point to the "0x4" constant at the end of the instruction, with the text "1,2, or 4" above it and "32-bit constant" below it.

rbx = **rbx** + **MEMORY[rbx+rcx*4 + 0x4]**

STORES AND LOADS

Load Constant:

mov ecx, 0x1 **ecx = 0x1**

Store:

mov QWORD PTR [rsp+0x20], rsi
MEMORY[rsp + 0x20] = rsi

Load:

mov rsi, QWORD PTR [rsp+0x20]
rsi = MEMORY[rsp + 0x20]

BRANCHING

```
cmp rax, rbp //sets comparison flags  
je 434610 //examines flags to decide  
  
if(rax == rbp) goto address 434610
```

Knowing how instructions sets the flags is basically black magic (i.e. you look it up in the manual if you need to know)

How slow is it?

estimating peak performance potential

BOUNDING PEAK PERFORMANCE

Before optimizing, we want to get an idea of how much faster we can make something. Is it even worth pursuing?

We have a lower bound: our current code

We want to estimate an optimistic upper bound.*

***many people don't do this (even in academic papers!) and don't know when to stop trying**

Key concept: *bottlenecks*

Compute

FLOPS, IPC

Bandwidth

to memory, caches, of ports, ...

UPPER BOUND ON PERFORMANCE

Based on fundamental limits in the hardware

Throughput of main memory

~25GB/s peak*

Memory bound

Throughput of instructions (instructions-per-clock)

~1-5 IPC / core, depending on instruction mix*

Compute bound

*for an i7-3770K with a dual channel memory controller

MEMORY LIMITS

cache	layout	latency	measured bw
L1 code	32 kB, 8 way, 64 B line size, per core	4 cycles	~100 GB/s
L1 data	32 kB, 8 way, 64 B line size, per core	4 cycles	~100 GB/s
L2	256 kB, 8 way, 64 B line size, per core	~12 cycles	~50 GB/s
L3	up to 16 MB, 12 way, 64 B line size, shared	~20 cycles	~33 GB/s
Main		hundreds of cycles	~20 GB/s

From: <http://www.agner.org/optimize/microarchitecture.pdf>

OP LIMITS

Port	type	op	max size	latency
1	float	fp add	256	3
0	float	fp mul	256	5
0	float	fp div and sqrt	128	10--22
5	float	fp mov, shuffle	256	1
5	float	fp boolean	256	1
2	load	memory read	128	*
3	load	memory read	128	*
4	store	memory write	128	*

From:
<http://www.agner.org/optimize/microarchitecture.pdf>

Port	type	op	max size	latency
0	int	move	128	1
1	int	move	128	1
5	int	move	128	1
0	int	add	128	1
1	int	add	64	1
5	int	add	128	1
0	int	Boolean	128	1
1	int	Boolean	128	1
5	int	Boolean	128	1
1	int	multiply	128	3
0	int	shift	64	1
1	int	shift	128	1
5	int	shift	64	1
0	int	pack	128	1
5	int	pack	128	1
0	int	shuffle	128	1
5	int	shuffle	128	1
5	int	jump	64	1

EXAMPLE: MEMCPY

Compute bound?

not clear how many instructions we need to execute...

Memory Bound?

the copy cannot be faster than the time it takes to read nbytes from memory and then write nbytes to memory

Memory bandwidth is:

~~2*nbytes/elapsed_time~~

3*nbytes/elapsed_time

```
void mymemcpy1(void *destv,  
 void *srcv, int nbytes) {  
 char *dest = (char*)destv;  
 char *src = (char*)srcv;  
 for(int i = 0; i < nbytes; i++)  
 dest[i] = src[i];  
}
```

writing a byte requires reading the entire cache-line from main memory so it counts as 1 read + 1 write!

MEASURING OUR LOWER BOUND

```
__attribute__((__noinline__)) //force it not to inline so it can't optimize away
void mymemcpy1(void * destv, void * srcv, int bytes) { ... }

int main() {
 double * src = new double[N];
 double * dest = new double[N];
 for(int i = 0; i < N; i++) {
 src[i] = i;
 dest[i] = 0;//TOUCH ALL THE MEMORY BEFORE YOU START TIMING!!!!
 // the OS will only actually give you the memory
 // when you write to it
 }

 double start = current_time();
//sample multiple runs to cover timer inaccuracy/noise
 for (int i = 0; i < 10; i++) mymemcpy1(dest,src,N*sizeof(double));
 double end = current_time();
 printf("Throughput: %f GB/sec", (10*N/(1024*1024*1024))/(end-start));
}
```

MEMCPY 1 RESULT:

1.79 GB/s copied

5.37 GB/s effective memory bandwidth

Out of a possible 20GB/s!

Why is it slow?

reasons for bottlenecks

TECHNIQUE 1: PERFORMANCE EXPERIMENTS

Is your code compute or memory bound?

Experiment 1

Halve core compute (e.g., FLOPS), fix memory access

Perf increases → probably compute bound

Experiment 2

Halve memory access, keep compute the same

Perf increases → probably memory bound

EXAMPLE EXPERIMENT

//Experiment 1: FLOPS

control1:

```
 dest[i] = sqrt(src[i]); // 0.22 GHz
```

experimental1:

```
 dest[i] = i % 2 == 0 ? src[i] // 0.43 GHz
 : sqrt(src[i])
```

//Experiment 2: Memory

control2:

```
 dest[i] = sqrt(src[i]) // 0.22 GHz
```

experimental2:

```
 dest[i/2] = sqrt(src[i/2]) // 0.22 GHz
```

```
void sqrtv(double *dest,
 double *src, int N) {
 for(int i = 0; i < N; i++) {
 dest[i] = sqrt(src[i]);
 }
}
```

TECHNIQUE 2: ESTIMATE

Recall mymemcpy1 results:

1.79 GB/s copied

5.37 GB/s effective memory bandwidth

20 GB/s possible bandwidth

It's not memory bound, how many ops is it calculating? Let's estimate it!

ESTIMATE OPS

```
(gdb) disas mymemcpy1(void*, void*, int)
Dump of assembler code for function _Z9mymemcpy1PvS_i:
0x0000000000400720 <+0>: test edx,edx
0x0000000000400722 <+2>: jle 0x40073e <_Z9mymemcpy1PvS_i+30>
0x0000000000400724 <+4>: data32 data32 nop WORD PTR cs:[rax+rax*1+0x0]
0x0000000000400730 <+16>: mov al,BYTE PTR [rsi]
0x0000000000400732 <+18>: mov BYTE PTR [rdi],al
0x0000000000400734 <+20>: inc rdi
0x0000000000400737 <+23>: inc rsi
0x000000000040073a <+26>: dec edx
0x000000000040073c <+28>: jne 0x400730 <_Z9mymemcpy1PvS_i+16>
0x000000000040073e <+30>: ret
```

ESTIMATE OPS

```
(gdb) disas mymemcpy1(void*, void*, int)
Dump of assembler code for function _Z9mymemcpy1PvS_i:
0x0000000000400720 <+0>: test edx,edx
0x0000000000400722 <+2>: jle 0x40073e <_Z9mymemcpy1PvS_i+30>
0x0000000000400724 <+4>: data32 data32 nop WORD PTR cs:[rax+rax*1+0x0]
0x0000000000400730 <+16>: mov al,BYTE PTR [rsi]
0x0000000000400732 <+18>: mov BYTE PTR [rdi],al
0x0000000000400734 <+20>: inc rdi
0x0000000000400737 <+23>: inc rsi
0x000000000040073a <+26>: dec edx
0x000000000040073c <+28>: jne 0x400730 <_Z9mymemcpy1PvS_i+16>
0x000000000040073e <+30>: ret
```

6 Ops/iteration * niterations / elapsed_time

10.77 effective GOPS

Note: it is much harder to estimate a realistic maximum IPC since it depends on how these instructions will get scheduled.

How can I make it faster?

levers you have for improving
performance

Major levers for performance

Parallelism

threads/cores, vectors/SIMD, ILP

Locality

caches, registers, reuse

other*

* amount of work,
“code quality”

TRICKS FOR COMPUTE-BOUNDED CODE

Vectorize! 4/8-wide vectors will give you 4/8x FLOPS

Parallelize! FLOPS scale linearly with n cores

Threads don't have to be scary!

Use simple work queues, or just `#pragma omp parallel for`

**Intel and AMD ship faster versions of math functions
(log, cos, exp)**

Up to 2x faster!

Intel MKL (normally comes with ICC), AMD ACML

COMPUTE BOUND: REDUCE THE OPS

Process 2 bytes
in parallel

```
__attribute__((__noinline__))
void mymemcpy2(void * destv, void * srcv, int bytes) {
 short * dest = (short*) destv;
 short * src = (short*) srcv;
 bytes /= sizeof(short);
 for(int i = 0; i < bytes; i++)
 dest[i] = src[i];
}
```

Process *16 bytes*
in parallel

```
__attribute__((__noinline__))
void mymemcpy5(void * destv, void * srcv, int bytes) {
 float * dest = (float*) destv;
 float * src = (float*) srcv;
 bytes /= sizeof(float);
 for(int i = 0; i < bytes; i += 4) {
 __mm_store_ps(&dest[i], __mm_load_ps(&src[i]));
 }
}
```

Copy Speed (GB/s) Memory Bandwidth (GB/s) Instruction Throughput (GOp/s)

BANDWIDTH BOUND: REDUCE THE BANDWIDTH

```
__attribute__((__noinline__))
void mymemcpy5(void * destv, void * srcv, int bytes) {
 float * dest = (float*) destv;
 float * src = (float*) srcv;
 bytes /= sizeof(float);
 for(int i = 0; i < bytes; i += 4) {
 //_mm_store_ps(&dest[i],_mm_load_ps(&src[i]));
 _mm_stream_ps(&dest[i],_mm_load_ps(&src[i]));
 }
}
```

`_mm_stream_ps` is a cache-bypassing write.

If you write the entire cache line together it can skip the read
making the total bandwidth $2.0 * \text{nbytes} / \text{elapsed_time}$

Copy Speed (GB/s) Memory Bandwidth (GB/s) Instruction Throughput (GOp/s)

TRICKS TO IMPROVE MEMORY BOUND CODE (CONT.)

Standard cache-blocking techniques

Cache-bypassing writes (where appropriate)

Parallelize: each core has its own L1 and L2, which makes blocking techniques more effective.
However, this will *not scale main memory bandwidth* (usually/much).

Putting it all together...

let's optimize something real!

Summary

Is it slow?

yes (but you might not care)

Where is it slow?

timers + profiling (*science!*)

How slow is it?

estimate peak potential

Why is it slow?

experiment, estimate costs

How can I make it faster?

parallelism, locality