Bringing ARB_gpu_shader_fp64 to Intel GPUs

Iago Toral Quiroga

<itoral@igalia.com>

Contents

- → ARB_gpu_shader_fp64
 - → Overview
 - → Scope
- → Intel implementation
 - → NIR
 - **→ <u>i965</u>**
- → Current status

ARB_gpu_shader_fp64

- New GLSL types: double, dvecX and dmatX
 - Variables, Inputs, outputs, uniforms, constants (LF suffix)
 - No 64-bit vertex attributes (handled by another extension)
 - No 64-bit fragment shader outputs (no 64-bit FBs)
- Arithmetic and relational operators supported
- Most built-in functions can take the new types
 - Some exceptions: angle, trigonometry, exponential, noise
- New packing functions: (un)packDouble2x32
- Conversions from/to 32-bit types
- No interpolation

Scope (i965)

- Combined work by Intel and Igalia for over a year
- ~260 new patches to add NIR (~60) and i965 support (~100 Broadwell+, ~100 Haswell)
 - More IvyBridge patches on the way!
- Usable across all shader stages
- 3 IRs to support: NIR, i965/align1, i965/align16
- Lots of GL functionality involved: ALU, varyings, uniforms, UBO, SSBO, shared variables, etc.
- Lots of internal driver modules involved: Optimization passes, liveness analysis, register spilling, etc.

Scope (Piglit)

- Piglit coverage was limited
 - Mostly focused on ALU operations.
 - ~2,000 new tests added

- Added support for bit-sized ALU types:
 - nir_type_float32 = 32 | nir_type_float, etc
 - nir_alu_get_type_size(), nir_alu_get_base_type()
- We need to be a bit more careful now:

```
- if (alu_info.output_type == nir_type_bool) {
+if (nir_alu_type_get_base_type(alu_info.output_type) == nir_type_bool) {
```


- Lots of plumbing to deal correctly with bit-sizes everywhere.
- Algebraic rules and bit-size validation
- New double-precision opcodes:
 - d2f, d2i, d2u, d2b, f2d, i2d, u2d
 - (un)pack_double_2x32
- etc

- Added lowering for unsupported 64-bit operations on Intel GPU hardware:
 - trunc, floor, ceil, fract, round, mod, rcp, sqrt, rsq
- nir_lower_doubles(). Implemented in terms of:
 - Supported 64-bit operations
 - 32-bit float/integer math
- Drivers can choose which lowerings to use:
 - nir_lower_doubles_options

i965 – Fp64 (Align1)

Align1 – SIMD8 - 32bit

Align1 – SIMD8 - 64bit

Align1 – SIMD8 - 64bit (Haswell+)

mov(8) g2<1>DF g0<4,4,1>DF { align1 1Q }

Align1 – SIMD8 - 64bit (Haswell+)

mov(8) g2.1<2>UD g0.1<8,4,2>UD { align1 1Q }

Use the subscript() helper:

subscript(reg, BRW_REGISTER_TYPE_UD, 1)

i965 – Fp64 (Align16)

Align16 – SIMD4x2 - 32bit

Align16 - 64bit

- Broadwell+ used to need Align16 for Geometry and Tessellation shaders.
 - Nowadays these platforms are <u>fully scalar</u> and Align1 support is sufficient to expose Fp64
- Older platforms (Haswell, IvyBridge, etc) still need Align16 for Vertex, Geometry and Tessellation shaders.

Align16 - 64bit

- Swizzle channels are 32-bit, even on 64-bit operands
 - We can only address DF components XY directly!
- Writemasks are 64-bit for DF destinations though
 - WRITEMASK_XY and WRITEMASK_ZW are 32-bit though → no native representation

		c0	c1	c2	c3	c4	с5	c6	с7		
Vertex 1	0B	Χı	Xh	Yı	Yh	Ζı	Zh	Wı	Wh	g0	
Vertex 2	32B	Xı	Xh	Yı				Wı	Wh	g1	Thread boundary
	64B									g2	
	96B									g3	

mov(8) **g2<1>.xyDF g0<2,2,1>.zwzwDF** { align16 1Q }

- Align16 requires 16B alignment
 - → 2 DF components in each row.
- Vstride=2 to cover the entire region

• Each 16B region applies the 4-component 32-bit swizzle

mov(8) g2<1>.xyDF g0<2,2,1>.zwzwDF { align16 1Q }

- We can't do all swizzle combinations:
 - XXXX, YZYZ, XYYZ, etc. are not supported..
- We need to translate our 64-bit swizzles to 32-bit.

-
$$X \rightarrow XY, Y \rightarrow ZW, Z \rightarrow ?, W \rightarrow ?$$

Align16 - SIMD4x2 - 64bit XY / ZW component splitting


```
mov(8) g2<1>.xywDF g0<2,2,1>.zwyDF

wov(4) g2<1>.xyDF g0+1<2,2,1>.xyzwDF

mov(4) g2+1<1>.yDF g0<2,2,1>.zwzwDF
```


Align16 - SIMD4x2 - 64bit XY / ZW component splitting

mov(4) g2<1>.xDF g0<2,2,1>.xyxyDF { align16 1Q }


```
mov(8) g2<1>.xyDF g0<2,2,1>.zwzwDF { align16 1Q }
```

- Back to square one...
 - Z → XY, W → ZW (at 16B offset)


```
mov(8) g2<1>.xyDF g0.2<2,2,1>.xyzwDF { align16 1Q }
```

- Not good enough (and violates register region restrictions)
 - We could use a combination of vstride=0 and SIMD splitting.

- Gen7 hardware seems to have an interesting bug feature:
 - The second half of a compressed instruction with vstride=0 will ignore the vstride and offset exactly 1 register
 - We can use this to avoid the SIMD splitting

	c0	c1	c2	с3	c4	с5	с6	с7	v2
0B	Xı	Xh	Yı	Yh	Z	Zh	Wı	Wh	g0
32B	Xı	Xh	Yı	Yh	7	Z_h	Wı	Wh	g1
64B	Zı	Zh	Wı	Wh					g2
96B	Zı	Zh	Wı	Wh					g3

mov(8) g2<1>.xyDF g0.2<0,2,1>.xyzwDF { align16 1Q }

,	c0	c1	c2	c3	c4	с5	с6	с7	
0B	Xı	Xh	Yı	Yh	Zı	Zh	Wı	Wh	g0
32B	Χı	X_h	Yı	Yh	Zı	Zh	Wı	Wh	g1
64B	Zı	Zh							g2
96B	Zı	Zb							g3

```
mov(8) g2<1>.xyDF g0.2<0,2,1>.xyzwDF { align16 1Q }
```

- Remember that issue with 32-bit writemasks?
 - WRITEMASK_XY == WRITEMASK_X

,	c0	c1	c2	с3	c4	с5	с6	с7	_
0B	Xı	Xh	Yı	Yh	Zı	Zh	Wı	Wh	g0
32B	Xı	Xh	Yı	Yh	Zı	Zh	Wı	Wh	g1
64B	Zı	Zh	Wı	Wh					g2
96B	Zı	Zh	Wı	Wh					g3

```
mov(8) g2<1>.xDF g0.2<0,2,1>.xyzwDF { align16 1Q } mov(8) g2<1>.yDF g0.2<0,2,1>.xyzwDF { align16 1Q }
```


- This is just an example:
 - Different swizzle combinations may require different implementations
 - 2-src instructions and 3-src instructions

- Implementation:
 - Step 1: scalarize everything, swizzle translation at codegen Done
 - Step 2: let through swizzle classes that we can support natively (e.g. XYZW) Done
 - Step 3: let through swizzle classes that we can support by exploiting the vstride=0 behavior (e.g. XXXX) - Done
 - **Step 4:** use component splitting (partial scalarization) to support more swizzle classes **Not Done (yet)**

i965 – Fp64 Common Issues

Multiple hardware generations

- Significant differences between IvyBridge, Haswell and Broadwell+ hardware
- Skylake did not require specific adaptations
 - Broxton, CherryView and Braswell only required minor tweaks:
 - 32b to 64b conversions need 64b aligned source data
 - 64b indirect addressing not supported

32-bit driver

- Before fp64 all GLSL types were implemented as 32-bit types.
 - Driver code assumed 32-bit types (and even hstride=1) in lots of places.
- Manyfixes like:

```
- int dst_width = inst->exec_size / 8;
+ int dst_width =
 DIV_ROUND_UP(inst->dst.component_size(inst->exec_size), REG_SIZE);
```

- This could happen anywhere in the driver
 - Piglit was the driving force to find these

Unfamiliar code patterns

- Fp64 operation produces new code patterns:
 - 32-bit access patterns on low/high 32-bit chunks of 64-bit data
 - Horizontal strides != 1
- Some parts of the driver did not handle these scenarios properly.
 - Copy-propagation received at least 7 patches!

32-bit read/write messages

- All read/write messages are 32-bit
 - Pull loads, UBOs, SSBOs, URB, scratch...
- 64bit data needs to be shuffled into 32-bit channels before writing
- 32bit data reads need to be shuffled into valid 64bit data channels
 - shuffle_64bit_data_for_32bit_write()
 - shuffle_32bit_load_result_to_64bit_data()

32-bit read/write messages (SIMD8 read)

- Just what we want for 32-bit scalar operation
 - 8x16B SIMD8 read messages
 - Separate variables (registers) for each component
 - Consecutive components in consecutive registers

32-bit read/write messages (SIMD8 read)

32-bit read/write messages (SIMD8 read)

64-bit immediates (gen7)

- No support for 64-bit immediates (Haswell, IvyBridge)
 - Haswell provides the DIM instruction specifically for this purpose, we
 just had to add support for this in the driver.
 - IvyBridge requires that we emit code to load each 32-bit chunk of the constant into a register and then return either a XXXX swizzle (align16) or a stride 0 (align1).

Bugs / restrictions (Align1)

- Second half of compressed instructions that don't write all channels have wrong emask (Haswell)
 - Requires SIMD splitting
- Second half of compressed 64-bit instructions has wrong emask (IvyBridge)
 - Requires unconditional SIMD splitting of all 64-bit instructions :-(

Bugs / restrictions (Align16)

- Vertical stride 0 doesn't work (gen7)
 - The second half of a compressed instruction will invariably offset a full register
 - Requires SIMD splitting
- Instructions that write 2 registers must also read 2 registers (gen7)
 - This was a known issue in gen7, but it was never triggered in Align16 before Fp64
 - Requires SIMD splitting

A simple test that just copies a DF uniform to the output hits both of these bugs! :-(

Bugs / restrictions (Align16)

- 3-src instructions can't use RepCtrl=1
 - Not supported for 64-bit instructions
 - Only affects to MAD
 - RepCtrl=0 leads to <4,4,1>:DF regions so it can only be used to work with components XY
 - Requires temporaries and component splitting, but leads to quite bad code in general
 - Avoiding MAD altogether seems a better option for now

Bugs / restrictions (Align16)

- Compressed bcsel
 - Does not read the predication mask properly
 - Requires SIMD splitting
- Dependency control
 - Can't be used with 64-bit instructions → GPU hangs

Current State

Status

- Skylake: Available in Mesa 12.0
- Broadwell: Available in Mesa 12.0
- Haswell:
 - ARB_gpu_shader_fp64: Implemented, in review
 - ARB vertex attrib 64bit: Implemented
- IvyBridge:
 - ARB_gpu_shader_fp64: Align1 implemented, Align16 implementation in progress
 - ARB_vertex_attrib_64bit: Not started

Questions?