

Bringing SIMD to the web via Dart

John McCutchan

Biography

- [inotify](#)
 - Linux kernel system for monitoring file systems for changes
- Port [Bullet Physics](#) to the PS3
 - SPUs are fun
- Optimizer for [PS3](#) and [PS Vita](#)
 - Make games run faster
- [PS4](#) CPU/GPU Expert
 - Hardware architecture and algorithms

Biography

- The Web
 - Dart
 - WebGL
 - HTML5

1. **Structure**

- a. Tool visible type system
- b. Class based, object oriented
- c. Lexical *this*
- d. ; required

2. **Performance**

- a. Dart is designed to run fast by being less permissive
- b. New VM opens up new possibilities
 - i. SIMD

Why can Dart run fast?

Some of the reasons...

Static Object Shape


```
function MyClass() {  
 this.a = 1;  
 this.b = "hey";  
}
```

```
foo = new MyClass();  
...  
foo.c = 3.14159;
```

Shape of MyClass

Shape of foo

Previous optimizations invalid.

Hole Free Arrays

```
bigData = [];  
bigData[0] = 0.0;  
bigData[1] = 1.0;  
...  
bigData[50] = 50.0;
```


Distinction between growable and fixed sized arrays

```
var growable = new List<double>(); // length == 0  
  
var fixed = new List<double>(200);
```


```
for (int i = 0; i < fixed.length; i++) {  
 // Safely query length only once  
 // Bounds check hoisted out of loop  
}
```

```
for (int i = 0; i < growable.length; i++) {  
 // May have to query length many times  
 // Bounds check inside the loop  
}
```


No prototype chain

```
foo = new SomeClass();  
foo.someFunction();
```


Distinction between **integer** and **double** numbers

- JavaScript only has **double**
 - **Double** arithmetic slower than **Integer** arithmetic
 - For mobile processors difference is greater
- Dart has both **double** and **integer**
 - Gives choice to developer

	Double	Integer	Double slowdown
Multiply	6	2	3x
Addition	4	1	4x
Load	2	2	N/A
Store	2	2	N/A

<http://infocenter.arm.com/help/index.jsp> - Cortex A9 CPU

What is SIMD?

... and why does it matter?

What is SIMD?

Single Instruction Single Data (SISD)

$$1.0 + 2.0 = 3.0$$

What is SIMD?

Single Instruction Multiple Data (SIMD)

Why does SIMD matter?

- SIMD can provide substantial speedup to:
 - 3D Graphics
 - 3D Physics
 - Image Processing
 - Signal Processing
 - Numerical Processing

Why does SIMD matter to the web?

- SIMD can provide substantial speedup to:
 - WebGL
 - Canvas
 - Animation
 - Games
 - Physics

Why does SIMD matter to the web?

Console Games 1998

Web Games 2013

Why does SIMD matter?

Why does SIMD matter?

- SIMD requires fewer instructions to be executed
 - Fewer instructions means longer battery life

VS

Why does SIMD matter?

- Mozilla is attempting to automatically use SIMD in IonMonkey VM
 - Gaussian Blur sped up
 - https://bugzilla.mozilla.org/show_bug.cgi?id=832718
 - Based on pattern recognition
 - Programs must be written to patterns detectable by VM
 - "Automatic Vectorization"
 - Open research topic

SIMD in Dart

SIMD in Dart

- New types
 - `Float32x4`
 - `Float32x4List`
 - `Uint32x4`
- Composable operations
 - Arithmetic
 - Logical
 - Comparisons
 - Reordering (shuffling)

4 IEEE-754 32-bit Floating Point Numbers

List of `Float32x4`

4 Unsigned 32-bit Integer Numbers

SIMD in Dart

Float32x4

- +
- -
- /
- *
- sqrt (square root)
- reciprocal
- rsqrt (reciprocal square root)
- min
- max
- clamp
- abs (absolute value)

Constructing

```
var a = new Float32x4(1.0, 2.0, 3.0, 4.0);
```


```
var b = new Float32x4.zero();
```


Accessing and Modifying Individual Elements

```
var a = new Float32x4(1.0, 2.0, 3.0, 4.0);
```


```
var b = a.x; // 1.0
```

```
var c = a.withX(5.0);
```


Arithmetic

```
var a = new Float32x4(1.0, 2.0, 3.0, 4.0);  
  
var b = new Float32x4(5.0, 10.0, 15.0, 20.0);  
  
var c = a + b;
```


Example

```
double average(Float32List list) {  
 var n = list.length;  
 var sum = 0.0;  
 for (int i = 0; i < n; i++) {  
 sum += list[i];  
 }  
 return sum / n;  
}
```


Example

```
double average(Float32x4List list) {  
 var n = list.length;  
 var sum = new Float32x4.zero();  
 for (int i = 0; i < n; i++) {  
 sum += list[i];  
 }  
 var total = sum.x + sum.y + sum.z + sum.w;  
 return total / (n * 4);  
}
```


Example

SIMD in Dart

75% fewer loads

75% fewer adds

75% fewer stores

4 times
faster!

The inner loop

```
sum += list[i];
```

```
; Load list[i]
0x4ccddcc d1ff sar edi, 1
0x4ccddce 0f104c3807 movups xmm1,[eax+edi*0x1+0x7]
0x4ccddd3 03ff add edi,edi
; sum +=
0x4ccddde 0f59ca addps xmm2,xmm1
```


Load 4 floats

Add 4 floats

Shuffling


```
var a = new Float32x4(1.0, 2.0, 3.0, 4.0);
```


```
var b = a.xxxy;
```


```
var c = a.wwww;
```


```
var d = a.wzyx;
```


Branching

```
double max(double a, double b) {  
 if (a > b) {  
 return a;  
 } else {  
 return b;  
 }  
}  
  
max(4.0, 5.0) -> 5.0
```


Branching


```
Float32x4 max(Float32x4 a, Float32x4 b) {  
 if (a > b) {  
 return a;  
 } else {  
 return b;  
 }  
}
```

1.0	2.0	3.0	4.0
0.0	3.0	5.0	2.0

Branching

```
Float32x4 max(Float32x4 a, Float32x4 b) {  
 Uint3x4 greaterThan = a.greaterThan(b);  
 return greaterThan.select(b, a);  
}
```


Branching

```
Float32x4 max(Float32x4 a, Float32x4 b) {  
 Uint3x4 greaterThan = a.greaterThan(b);  
 return greaterThan.select(a, b);  
}
```


How does the VM optimize for SIMD?

1. Unboxing
 - a. Boxed -> allocated in memory
 - b. Unboxed -> in CPU memory (in **registers**)
2. Replacing method calls with inlined machine instructions
 - a. Allows values to remain unboxed (in **registers**)
 - b. Avoids method call overhead

More Benchmarks

Wrap up

Wrap Up

- Dart SIMD has landed*
 - Try it out!
 - Use your **entire** CPU

Dart VM stretches the **performance envelop**.
Dart VM makes new, **magical experiences** possible.

Why does SIMD matter to the web?

Wrap Up

- The web needs SIMD if we want this:

Wait, what exactly is "fast"?

... and when will web programs be "fast"?

Box2D Performance (All, Log Scale)

Questions!

www.johnmccutchan.com

www.dartgamedevs.org

Follow me on Twitter @johnmccutchan

Circle me on Google+ gplus.to/cutch

Wrap Up

- SIMD References
 - Wikipedia
 - <http://en.wikipedia.org/wiki/SIMD>
 - Intel's site
 - <http://software.intel.com/en-us/articles/using-intel-streaming-simd-extensions-and-intel-integrated-performance-primitives-to-accelerate-algorithms>
 - <http://software.intel.com/en-us/articles/optimizing-the-rendering-pipeline-of-animated-models-using-the-intel-streaming-simd-extensions>
 - ARM's site
 - <http://blogs.arm.com/software-enablement/161-coding-for-neon-part-1-load-and-stores/>
 - www.gamasutra.com
 - www.gamedev.net

What is SIMD?

