

Faster Math Functions

(part 2)

Robin Green
R&D Programmer
Sony Computer Entertainment America

Minimax Polynomials

Pafnuty Chebyshev 1821-1894

- ◆ Chebyshev described what the error for the best approximating polynomial should look like.
- ◆ An Order-N approximation error curve should:
 - a. Change sign N+1 times
 - b. Touch the maximal error N+2 times
- ◆ This function minimizes the maximal error, so it is called the *Minimax Polynomial*

Evgeny Remez 1896-1975

- ◆ The algorithm to generate these polynomials is the *Remez Exchange Algorithm*
- ◆ The algorithm requires:
 - A function to be approximated
 - A range of approximation
 - The required order of approximation
 - A weighting function

Remez Exchange Algorithm

- ◆ The algorithm works by generating a set of zero crossings for the error curve, e.g.

$$\sin(x) - a + bx_0 + cx_0^2 = 0$$

$$\sin(x) - a + bx_1 + cx_1^2 = 0$$

...

$$\sin(x) - a + bx_n + cx_n^2 = 0$$

- ◆ These are solved for a,b and c as a matrix inversion. The maximal error is found and one x_n is altered. Repeat until minimized.

Remez Exchange Algorithm

- ◆ The algorithm is very sensitive to error and requires large number representations (e.g. 50 digits or more) and numerical solvers.

- The best place to find these tools is in a mathematical package like *Maple* or *Mathematica*.
- In *Maple*, a raw call to `minimax()` will use all coefficients available, so we will have to set up the calculation...

Forming The Minimax Inequality

- ◆ Start by looking at the Taylor Expansion of sine to get a feel for what the end result
 - Every odd power, first coefficient is 1.0

$$\sin(x) \approx x - 0.16667x^3 + 0.0083333x^5 - 0.00019841x^7$$

- ◆ Transform the problem into finding $P(x^2)$ in

$$\sin(x) \approx x + x^3 P(x^2)$$

The Minimax Inequality

- ◆ Next, we form the minimax inequality expressing our desire to minimize the relative error

$$\left| \frac{\sin(x) - x - x^3 P(x^2)}{\sin(x)} \right| \leq \text{error}$$

The Minimax Inequality

- ◆ Divide through by x^3

$$\left| \frac{\frac{\sin(x)}{x^3} - \frac{1}{x^2} - P(x^2)}{\frac{\sin(x)}{x^3}} \right| \leq \text{error}$$

The Minimax Inequality

- ◆ We want only every other power, so substitute $y = x^2$

$$\left| \frac{\frac{\sin(\sqrt{y})}{y^{3/2}} - \frac{1}{y} - P(y)}{\frac{\sin(\sqrt{y})}{y^{3/2}}} \right| \leq \text{error}$$

The Function to Approximate

- ◆ We solve for $P(y)$ giving us

$$P(y) = \frac{\sin(\sqrt{y})}{y^{3/2}} - \frac{1}{y}$$

- ◆ With the weighting function

$$w(y) = \frac{y^{3/2}}{\sin(\sqrt{y})}$$

Final Details

- ◆ Before we can run this through the minimax algorithm, we need to convert to a Taylor Series
 - This stops the $\sin()$ function being evaluated and greatly speeds the calculation

$$P(y) = -\frac{1}{6} + \frac{y}{120} - \frac{y^2}{5040} + \frac{y^3}{362880} - \dots$$

- ◆ We also transform our approximation range

$$x^2 \rightarrow y \Rightarrow \left[0.. \frac{\pi}{2} \right] \rightarrow \left[0.. \frac{\pi^2}{2^2} \right]$$

Calculating The Minimax Poly

- ◆ We run these values through the minimax algorithm:

```
minimax(p(y), y=0..Pi^2/4, [2,0], w(y));
```

- ◆ It returns (to 5 d.p.):

$$P(y) = -0.16666 + 0.0083143y - 0.00018542y^2$$

- ◆ Finally, we resubstitute back into the original equation

$$\sin(x) \approx x - 0.16666x^3 + 0.0083143x^5 - 0.00018542x^7$$

Minimax Polynomial Error

- ◆ Maximal error = 1.108e-6 at x=1.5707

Magic Numbers

- ◆ Comparing the results

$$\text{taylor} = x - 0.16667x^3 + 0.0083333x^5 - 0.00019841x^7$$

$$\text{minimax} = x - 0.16666x^3 + 0.0083143x^5 - 0.00018542x^7$$

- ◆ An enormous increase in accuracy with a tiny change in coefficients.

- We must be very sure of our coefficients.
- We must pay attention to floating point rounding.

Side Note: PS2 ESIN Instruction

- ◆ The manual entry for ESIN has a small error in it.

Improving On Perfection

- ◆ We can optimize polynomials for floating point representation
 - This will guarantee better accuracy for small angles, as the first term has the most effect in these cases.
 - Requires a smaller range than Pi/2, so we will use 0..Pi/4
- ◆ Using a different form of minimax inequality, we can specify the first coefficient:

$$\sin(x) \approx x + kx^3 + x^5 P(x^2)$$

Optimizing For Floating Point

- ◆ Now we have to specify the first coefficient as a single-precision float.

$$k = -0.166666666\dot{6} = -1/6$$

- ◆ Multiply k by 2^{24} , round to zero and divide by 2^{24} to create an exactly representable number.

$$\frac{\lfloor k \times 2^{24} \rfloor}{2^{24}} = \frac{-2796203}{16777216} = -0.1666668653488159179687500000$$

Optimizing For Floating Point

- ◆ Solving the Minimax Inequality for $P(x)$ and reinserting the answer gives us

$$\sin(x) \approx x - \frac{2796203}{16777216}x^3 + 0.00833282412x^5 - 0.000195878418x^7$$

- ◆ Maximal error = **6.275e-9 at x=0.7855**

- About twice the error of the unoptimized version but with better accuracy for small angles.

Float Optimized Sine Minimax

Optimizing for Small Angles

- ◆ **Most functions are bound by the accuracy of their first coefficient**

- In the same way we split the range reduction into two coefficients, we can do the same for the first coefficient of a polynomial, e.g.

$$\ln(x) \approx a_0x + a_1x + x^2 P(x)$$

- Where $a_0+a_1 = k$, the leading coefficient.

Fast Polynomial Evaluation

Polynomial Evaluation

- ◆ Now we have our coefficients, we need to evaluate them efficiently.

- When presented with a polynomial of the form

$$y = cx^2 + bx + a$$

- Most of us would produce code like

```
y = c*x*x + b*x + a;
```

Large Polynomials

- ◆ Faced with a larger polynomial...

$$y = Cx^7 + Bx^5 + Ax^3 + x$$

... you can see the need for better methods

```
y = C*x*x*x*x*x*x*x +
 B*x*x*x*x*x +
 A*x*x*x +
 x;
```

Horner Form

- ◆ Most good programmers will use Horner Form to encode the polynomial

```
z = x*x;
y = (((C*z + B)*z + A)*z + 1)*x;
```

- ◆ This also codes well if you have multiply-add instructions available
- ◆ Horner Form is used by nearly all libraries, with coefficients stored as arrays of values

The Problem With Horner Form

- ◆ **Horner Form leads to very serial computations**
 - Later instructions are waiting for earlier results.
 - A lot of instructions are stalled in the pipeline.
 - Makes no use of available SIMD instructions.
- ◆ **There is a better way – Estrin’s Method.**
 - Comes from parallel computation research
 - Only documented in Knuth – nowhere online!

Estrin’s Method

- ◆ **Stems from the observation that by bracketing, we can produce regular sub-expressions**

$$\begin{aligned}f(x) &= Dx^3 + Cx^2 + Bx + A \\&= (Dx + C)x^2 + (Bx + A) \\&= Px^2 + Q\end{aligned}$$

- ◆ **The trick is to keep a running copy of x^{2^N} as “glue” between each sub expression...**

Estrin's Method Table

$$\begin{aligned}
 p_0(x) &= A \\
 p_1(x) &= (Bx+A) \\
 p_2(x) &= (Cx^2+(Bx+A)) \\
 p_3(x) &= (Dx+C)x^2+(Bx+A) \\
 p_4(x) &= (Ex^4+((Dx+C)x^2+(Bx+A))) \\
 p_5(x) &= (Fx+E)x^4+((Dx+C)x^2+(Bx+A)) \\
 p_6(x) &= ((G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A)) \\
 p_7(x) &= ((Hx+G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A)) \\
 p_8(x) &= (Ix^8+(((Hx+G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A)))) \\
 p_9(x) &= (Jx+I)x^8+(((Hx+G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A))) \\
 p_{10}(x) &= ((K)x^2+(Jx+I))x^8+(((Hx+G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A))) \\
 p_{11}(x) &= ((Lx+K)x^2+(Jx+I))x^8+(((Hx+G)x^2+(Fx+E))x^4+((Dx+C)x^2+(Bx+A)))
 \end{aligned}$$

Estrin's Method Chart

Packing Estrin's Into SIMD

- ◆ **Evaluating the polynomial takes $O(\log N)$ time**
 - Proves that you can improve on Horner Form
- ◆ **Each row should be evaluated in parallel**
 - Estrin's assumes N processing units
 - We only have four-way SIMD instructions
 - We will still have serialization stalls
- ◆ **Many architectures don't allow interaction between vector elements**
 - We have to split calculations across SIMD registers
 - We can often use redundant calculations to speed evaluation

Brute Force Searching

- ◆ **One tool can find the perfect evaluation order for every architecture – Brute Force**
 - We generate trees of expressions
 - Flatten the tree into an ordered sequence of instructions
 - Evaluate the sequence w.r.t a particular architecture
- ◆ **Each run can generate millions of trees to test**
 - Run the program overnight, keeping the best result so far
 - Distribute the calculation over many machines

Expression Tree

$$f(x) = Ax + Bx^3 + Cx^5 + Dx^7$$

Common Expression Removal

Tree After Rotations

$$f(x) = x((A + Bz) + z^2(C + Dz))$$

where $z = x^2$

Coding Using SIMD

◆ Using SIMD instructions to code this

- Temptation is to gather all coefficients into a 4-vector
- Calculate $[x, x^3, x^5, x^7]$ and do one big multiply
- Finally sum the result

```
...
calculate [ x, x3, x5, x7 ]
...
N := [ A, B , C , D ]
 * [ x, x3, x5, x7 ]
...
sum the elements of N
...
```

Coding With SIMD

- ◆ This turns out to be very slow

- You are only using one parallel instruction!
- Better to think of calculating in two pairs

```
...
calculate [ x, x2, x, x2 ]
...
N := [ A, B, C, D ]
 * [ x, x2, x, x2 ]

N := [ Ax, Bx2, Cx, Dx2 ]
 * [ -, -, x2, x2 ]
...
sum the elements of N
...
```

Summing Elements

- ◆ Summing the elements of a vector is very serial if you don't have a special instruction

- Better to split the problem over two registers.

A.x = A.x + A.y . . A.x = A.x + A.z . . A.x = A.x + A.w . . Finished.	A.x = A.x + A.y B.x = B.x + B.y . . A.x = A.x + B.x . . Finished.
--	--

SIMD Insights

- ◆ **The more work you have to do, the more opportunities for parallelisation**

- Easier to code higher power polynomials as $O(\log n)$ starts to be more and more effective
- Use redundant elements as “free duplicate values” to avoid moving elements around
- You end up distributing coefficients in small groups

- ◆ **SinCos a good example**

- More efficient to do both sine and cosine at the same time

```
Coeff1 := [A, A, E, E]
Coeff2 := [B, B, F, F]
Coeff3 := [C, C, G, G]
Coeff4 := [D, D, H, H]
```

Higher Order Functions

More Transcendental Functions

- ◆ **What about the other Transcendentals?**
 - Tangent, Arctangent, Logarithm, Exponent, Roots, Powers
- ◆ **Let's take a look at how well they are approximated by polynomials**
 - For each power, make an approximation (e.g. minimax between [0..1])
 - Calculate the maximum error within the range
 - Find the negative base-2 log of the error
- ◆ **This value tells us how many bits of accuracy we have for each approximation**

Table Of Error In Bits

	2	3	4	5	6	7	8
Exp(x)	6.8	10.8	15.1	19.8	24.6	29.6	34.7
Sin(x)	7.8	12.7	16.1	21.6	25.5	31.3	35.7
Ln(1+x)	8.2	11.1	14.0	16.8	19.6	22.3	25.0
Atan(x)	8.7	9.8	13.2	15.5	17.2	21.2	22.3
Tan(x)	4.8	6.9	8.9	10.9	12.9	14.9	16.9
Asin(x)	3.4	4.0	4.4	4.7	4.9	5.1	5.3
Sqrt(x)	3.9	4.4	4.8	5.2	5.4	5.6	5.8

Interpretation

- ◆ **Sine and Exponent give us 4 bits per power**
 - Will only need a 7th order approximation for single floats
- ◆ **Why are tangent and arcsine so badly behaved?**
 - We will find out shortly...
- ◆ **Square Root will never be approximated by a polynomial.**
 - Less than half a bit of accuracy per power
 - We must use Newton's Method with good initial guesses

Hardware Square Root

- ◆ You will never out perform a hardware square root
 - To avoid serializing the Newtons Iterations hardware designs use a redundant *signed-digit* number system.

$$\begin{aligned}637 &= 6 \times 10^2 + 3 \times 10^1 + 7 \times 10^0 \\&= 1 \times 10^3 - 4 \times 10^2 + 4 \times 10^1 - 3 \times 10^0 = 1\bar{4}4\bar{3} \\&= 1 \times 10^3 - 4 \times 10^2 + 3 \times 10^1 + 7 \times 10^0 = 1\bar{4}37\end{aligned}$$

- Carry propagation happens only once, at the end of the calculation

Tangent

Tangent Definitions

- ◆ Tangent is defined as the ratio of sine over cosine

$$\tan(x) = \frac{\sin(x)}{\cos(x)}$$

- ◆ For infrequent use this calculation is good enough

- Remember to test for $\cos(x)=0$ and return BIGNUM
- Has twice the inaccuracy of sin or cosine

Using Trig Identities

- ◆ We must range reduce as much as possible
 - Using trigonometric identities to help us

$$\tan(-x) = -\tan(x)$$

- ◆ We record the sign, force x to positive

- We will replace the sign during reconstruction
- We have halved our input range

Range Reduction

- ◆ The next identity is the fun one

$$\begin{aligned}\tan(x) &= \frac{1}{\tan\left(\frac{\pi}{2} - x\right)} \\ &= \cot(\pi/2 - x)\end{aligned}$$

- ◆ This tells us two things

1. The range 0..Pi/2 is repeated over and over.
2. There is a sweet spot at Pi/4 where both sides are equal.

Tangent and Cotangent

Tangent and Cotangent Detail

Minimax Approximations

- ◆ **Tangent between 0..Pi/4 is simple enough**
 - Looking at the Taylor Series, it uses odd powers.

$$\tan(x) \approx x + \frac{x^3}{3} + \frac{2x^5}{15} + \frac{17x^7}{315} + \dots$$

- Apart from being strangely resistant to polynomial approximation, it is a straightforward minimax.

$$\tan(x) \approx x + x^3 P(x^2)$$

Cotangent Minimax

- ◆ **But how to approximate Cotangent?**
 - It has infinite values and high curvature
- ◆ **There is a trick using small angles**
 - The arctangent is just cosine/sine
 - As $x \rightarrow 0$ the sine $\rightarrow x$ and cosine $\rightarrow 1$
 - Meaning that as $x \rightarrow 0$ then cotangent $\rightarrow 1/x$

Cotangent and $1/x$

Cotangent Minus $1/x$

Cotangent Minimax

- ◆ We can use a different minimax form

$$\cot(x) \approx \frac{1}{x} + xP(x^2)$$

- ◆ This has an interesting property

- The reciprocal is based on nothing but x
- We can start a reciprocal instruction way up the pipeline and use the result after calculating the difference polynomial

Final Tangent Form

- ◆ The final form of the tangent function

$$\tan(x) = \begin{cases} \tan(x) & 0 \leq x < \frac{\pi}{4} \\ \cot(x - \pi/4) & \frac{\pi}{4} \leq x < \frac{\pi}{2} \\ \cot(x) & \frac{\pi}{2} \leq x < \frac{3\pi}{4} \\ \tan(x - \pi/4) & \frac{3\pi}{4} \leq x < \pi \end{cases}$$

Tangent Error Plot 0..2Pi

Rational Polynomials

- ◆ **Minimax can also produce rational polynomials**

- A pair of polynomials that are divided by each other to produce the final result

$$\tan(x) \approx \frac{xP(x^2)}{Q(x^2)}$$

- ◆ **Rational Polynomials can be very accurate for low powers**

- If you can take the cost of a divide or reciprocal at the end of the approximation process
 - Popular for high accuracy functions

Rational Tangent

◆ Rational approximation to tangent

- Gives 1.3e-8 accuracy using fewer operations

$$\frac{1.15070768x - 0.110238971x^3}{1.15070770 - 0.49380897x^2 + 0.0111809593x^4}$$

- Can improve this by dividing through by denominator constant, saving us a load-constant instruction

$$\frac{0.999999986x - 0.0958010197x^3}{1 - 0.429135022x^2 + 0.00971659383x^4}$$

Arctangent

Inverse Trig Functions

◆ Arctangent

- The inverse of a tangent
- Maps $[-\infty..+\infty]$ to $[-\pi/2..\pi/2]$

◆ Arcsine and Arccosine

- Asin maps $[-1..+1]$ to $[-\pi/2..\pi/2]$
- Acos maps $[-1..+1]$ to $[\pi..0]$

Why only Arctangent?

- ◆ Atan, Acos and Asin are closely related

$$\arccos(x) = \arctan\left(\frac{\sqrt{1-x^2}}{x}\right)$$

$$\arcsin(x) = \arctan\left(\frac{x}{\sqrt{1-x^2}}\right)$$

$$\begin{aligned}\arccos(x) &= \frac{\pi}{2} - \arcsin(x) \\ &= 2 \arcsin\left(\sqrt{\frac{1-x}{2}}\right)\end{aligned}$$

Range Reduction

- ◆ Arctan has these interesting properties

$$\arctan(-x) = -\arctan(x)$$

$$\arctan(x) = \frac{\pi}{2} - \arctan\left(\frac{1}{x}\right)$$

- ◆ We only need to define arctan between 0..1

- That is one huge range reduction

Arctan Taylor Series

- ◆ The Taylor series for Arctangent looks strangely familiar, yet different...

- It converges very, very slowly
- Doesn't even converge for $|x|>1$

$$\arctan(x) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \dots$$

- For 1e-8 accuracy you need to evaluate **7071 terms!**
- We need polynomial approximations to make the function a viable calculation

Minimax Inequality

- ◆ The minimax form is very straightforward

$$\arctan(x) = x + x^3 P(x^2)$$

- ◆ But gives us very poor accuracy

- A 13th power minimax approximation over 0..1 gives a maximal error of 0.9!
- We need to reduce the range a lot more

Double Angle Formulation

◆ Arctangent is the inverse of a tangent

- So let's assume $x = \tan(a+b)$ so that $\arctan(x) = a+b$.
What are a and b ?

$$x = \tan(a+b) = \frac{\tan(a)+\tan(b)}{1-\tan(a)\tan(b)}$$

$$z = \tan(a) \Rightarrow a = \arctan(z)$$

$$k = \tan(b) \Rightarrow b = \arctan(k)$$

$$x = \frac{z+k}{1-zk} \Rightarrow z = \frac{x-k}{1+kx}$$

$$\begin{aligned}\arctan(x) &= \arctan(k) + \arctan(z) \\ &= b + \arctan(z)\end{aligned}$$

The X-Z Mapping

$$\arctan(x) = b + \arctan\left(\frac{x-k}{1+kx}\right)$$

◆ How do we use this?

- It remaps input x into the smaller z-range
- We can subdivide 0..1 into, say, 2 segments, each with their own b offset and k parameter.

◆ What value of k to choose?

- If $z(0) = -z(1)$ we have equal distribution either side of the graph, which happens when $k = \sqrt{2}-1$
- Or divide by equal input values – $\frac{1}{4}, \frac{1}{2}, \frac{3}{4}$

Some X-Z Mappings

Designing Your Function

- ◆ Now you have a set of tools to play with:
 - Range reduction to 0..1
 - Compliment if $x > 1.0$
 - Choice of X-Z map
 - Equal-Angle maps are most accurate
 - Equal-Input maps are faster to range reduce
 - Choice of minimax order

```
float arctan(x)
{
 float k,b,sign = +1.0f;
 bool compl = false;
 // remove sign
 if(x<0.0) { s = -s; y = -y; }
 // compliment if x>1.0
 if(x>1.0) { compl = true;
 x = 1/x; }
 // x-z range reduce
 if(x<0.5) { k = 0.25f;
 b = arctan(k); }
 else { k = 0.75f;
 b = arctan(k); }
 y = (y-k)/(1+k*y);
 // poly approx
 y = b + arctan_poly(x);
 // finish compliment
 if(compl) y:=Pi/2 - y;
 // reinstate sign
 return y*sign;
}
```

Using Arctan for Arccosine

◆ The ideal example for using IEEE754 flags

- To convert from arctan to arccosine we need to cope as x tends towards zero

$$\arccos(x) = \arctan\left(\frac{\sqrt{1-x^2}}{x}\right)$$

- $\arccos(0.0) = \arctan(+\infty) = \pi/2$
- We must remember to reset the divide-by-zero flag before returning from $\arccos(0.0)$

Exponent

Exponent: The Anti-Log

- ◆ All exponents can be expressed as powers of the Euler Constant.

$$10 = e^{\ln 10} \Rightarrow 10^x = (e^{\ln 10})^x \\ = e^{x \ln 10}$$

$$2 = e^{\ln 2} \Rightarrow 2^x = e^{x \ln 2}$$

Range Reduction

- ◆ Exponent also uses *additive range reduction*, much like sine and cosine

$$\begin{aligned}x &= N \ln(2)/2 + r \\&= NC + r\end{aligned}$$

- ◆ This means we break x into two parts

- 2 raised to some exponent plus a fractional residual.
- Which floating point numbers already do!

$$\exp(x) = 2^{\frac{N}{2}} e^r$$

Polynomial Approximation

- ◆ Looking at the Taylor series

$$\exp(x) = 1 + x + \frac{x^2}{2} + \frac{x^3}{6} + \frac{x^4}{24} + \dots$$

- ◆ We can subtract the 1 and minimax it over the range [0..ln(2)/2] with

$$\exp(x) - 1 \approx x + x^2 P(x)$$

The Exponent Function

- ◆ **Two methods of coding**

1. Breaking your input into exponent and mantissa and reassembling at the end
2. Using tables for 2^N to keep all work in float registers, but only supporting a small range of input

```
float fast_exp(x)
{
 const float C = 2.f / ln(2);
 const float iC = ln(2) / 2.f;
 // range reduction
 int N = (int)(x * C);
 float y = x - N * invC;
 // approximation
 y = exp_poly(y) + 1.0f;
 // reconstruction
 return power2[N >> 1] * y;
}
```

Semi-Table Based Reconstruction

- ◆ **New research has better methods for reconstructing the power of two**

- There are a family of algorithms by Tang where $K > 1$ in

$$\exp(x) = 2^{\frac{N}{2^K}} e^r$$

- To reconstruct, say, $2^{N/128}$ we calculate

$$N = 128M + 16K + J$$

$$2^{\frac{N}{128}} = 2^M \times 2^{\frac{K}{8}} \times 2^{\frac{J}{128}}$$

- Where the last two terms are from 8 and 16 entry tables

Fast Float Exponent

- ◆ How about just constructing a float directly from an integer power?
 - Remember how the IEEE exponent works.

01011100000100000000000000000000000000

- float = sign * $2^{(\text{exponent} + 127)}$ * 1.mantissa
 - Note also that :

$$e^x = 2^{\frac{x}{\ln(2)}} = 2^{\frac{1}{\ln(2)}x}$$

$$\equiv 2^{kx}$$

Fast Float Exponent

- ◆ Take an integer in [-126..127], e.g. 12

00000000000000000000000000000000000001100

- ◆ Integer multiply it by integer $2^{23} / \ln(2)$

* 0000000101110001010101000111011
= 0000100010100111111101011000101

- ◆ Add in the bias offset integer $127 * 2^{23}$

```
+ 00111111000000000000000000000000  
= 010010000100111111101011000110  
= 172011.09375
```


Fast Float Exponent

- ◆ Plotting the function $1/(1-\exp(-x))$ shows an offset:

Fast Exponent Fixed

- ◆ Subtracting $0.7 \cdot 2^{23} = 5872025$ removes the offset

Increasing Resolution

- ◆ **The problem with single precision floats**
 - there are only 255 exponent values we can use hence the staircase effect.
- ◆ **Solution:**
 - Allow the input power to have some fractional bits.
 - Take float, multiply it by $2^3 = 8$ and floor it, e.g. $12.125 = 97$

000000000000000000001100001
 - Multiply by $2^{(23-3)} / \ln(2)$, add IEEE bias $127*2^{23}$
 - Pick how many fractional bits you want, but the bias changes each time
 - e.g. if bits = 6 then bias = $3*2^{17}$

High Resolution Fast Exponent

High Res Fast Exponent Detail

High Res Relative Error

Logarithm

Logarithms

- ◆ **Ln(x) returns exponents**

- Defined in the range [0..+infinity]

- ◆ **There are two main logarithm functions**

- $\log(x)$ refers to the logarithm base 10
 - $\ln(x)$ refers to the *Natural Logarithm* base e

- ◆ **They are freely convertible**

$$\log(x) = \frac{\ln(x)}{\ln(10)}$$

Taylor Series

- ◆ **The Taylor Series comes in two forms**

- First is closely related to the arctangent series

$$\ln(x) = 2 \left(z + \frac{z^3}{3} + \frac{z^5}{5} + \frac{z^7}{7} + \frac{z^{11}}{11} \dots \right) \text{ where } z = \frac{x-1}{x+1}$$

- Second is simpler but converges as slowly

$$\ln(x+1) = x - \frac{z^2}{2} + \frac{z^3}{3} - \frac{z^4}{4} + \frac{z^5}{5} - \frac{z^6}{6} \dots$$

Range Reduction

- ◆ Range reduction for ln uses *multiplicative range reduction*

- Given that we store floating point numbers as exponent and mantissa

$$x = sign \times 2^n \times f \quad \text{where } 1.0 \leq f < 2.0$$

- we find that the logarithm of such a number is

$$\begin{aligned}\ln(x) &= \ln(2^n \times f) \\ &= \ln(2^n) + \ln f \\ &= n \ln 2 + \ln f\end{aligned}$$

Dissecting Floats

- ◆ How do we split a float into exponent and mantissa?

- On a PC it's easy, you just mask and shift bits.
 - Remember to subtract 127 from the exponent.

- ◆ On the PS2 Vector Units, we have a problem.

- Only 16 bit integer registers – not enough to hold even the entire mantissa.
 - No way to shift the exponent into lower bits
 - Float-to-int conversion loses the exponent

- ◆ But there is a trick...

Extracting The Exponent

◆ What happens if you convert a float to a float?

- Pretend the contents of a floating-point register is an integer value and convert this “integer” into a float.
 - For example, take the value **$2^{57} \times 1.125$**
 - sign = 0
exponent = $57 + 127 = 184$
mantissa = 1.125

010111000001000000000000000000000000000000

- This bit pattern represents the integer 1544552448

Extracting The Exponent

- Multiply 1544552448 by $1/2^{23}$ to rescale the decimal point

$$1544552448 \times \frac{1}{2^{23}} = 184.125$$

- Subtract the exponent bias of 127

$$184.125 - 127 = 57.125$$

- Convert to integer to obtain the true exponent

A Mathematical Oddity: Bitlog

- ◆ A real mathematical oddity

- The integer \log_2 of a 16 bit integer
- Given an N-bit value, locate the leftmost nonzero bit.
- b = the bitwise position of this bit, where 0 = LSB.
- n = the **NEXT** three bits (ignoring the highest 1)

$$\text{bitlog}(x) = 8 \times (b - 1) + n$$

- ◆ Bitlog is exactly 8 times larger than $\log_2(x)-1$

Bitlog Example

- ◆ For example take the number 88

$$88 = 1011000_2$$

$b = 6^{\text{th}}$ bit

$$n = 011_2 = 3$$

$$\text{bitlog}(88) = 8*(6-1)+3$$

$$= 43$$

- $(43/8)+1 = 6.375$
- $\text{Log2}(88) = 6.4594\dots$

- ◆ This relationship holds down to $\text{bitlog}(8)$

Bitlog Graph

X To The Power N

Integer Powers

- ◆ **Raising to an integer power**
 - multiply all powers of x where N has a bit set

$$N = 23 = 10111_2$$

$$x^{23} = x^{16} \times x^4 \times x^2 \times x$$

- ◆ **If $N < 0$ then calculate $1/result$**
- ◆ **If $x < 0$ then record sign and reinstate later**
 - Note that odd powers of -ve number lose the sign

Integer Power Function

- ◆ **As simple as it sounds**
 - Loop through bits of N
 - Keep squaring x each loop
- ◆ **Careful noting and reinstating signs**

```
float powi(float x,int N)
{
 float y,w;
 bool ns = false,xs = false;
 // record signs
 if(N<0) ns = true, N = -N;
 if(x<0.0f) xs = true, x = -x;
 // setup initial powers
 if(N&1) y = x;
 else y = 1.0f, xs = false;
 w = x; N >>= 1;
 while(N) {
 w = w * w;
 if(N&1) y *= w;
 N >>= 1;
 }
 // reinstate signs
 if(xs) y = -y;
 if(ns) y = 1.0f/y;
}
```

x^n Approximation

- ◆ **From Graphics Gems 4**

$$pow(x,n) \approx \frac{x}{n-nx+x} \quad \text{for } 0 \leq x \leq 1$$

Raising to a Power

- ◆ The canonical method is to do the calculation in two parts – log and exponent

$$\begin{aligned}\text{pow}(x, N) &= e^{N \ln x} \\ &= 2^{N \log_2 x}\end{aligned}$$

- Range reduction only needs to be done once.
- MUST use extended accuracy in internal workings.
 - Log2(x) must have 8+ extra bits of accuracy
- The most expensive operation in the toolbox.
- Also the most difficult to write.
 - e.g. calculating 56^{156} naively gives an error of 1052 ULPs!

Floating Point Power Hack

- ◆ The log and power can be faked
 - If we force a float through the int-to-float conversion, the result is approximately logarithmic.

$$\text{int_to_float}(x) \approx A \log_2 x + B$$

- And conversely the inverse operation approximates

$$\text{float_to_int}(x) \approx 2^{\frac{x-B}{A}}$$

- ◆ Credited to Matthew Jones, Infogrammes

Expanding Out

- ◆ Combine these two operations to approximate the power function

$$x^N \approx 2^{\frac{N(\log_2 x + B) - B}{A}}$$

$$= 2^{\frac{N \log_2 x + \frac{(N-1)B}{A}}{A}}$$

- So we have an extra term to subtract before we can use the approximate power.

Floating Point Power Hack

- ◆ So, the algorithm goes like this

- First, convert our float into logarithmic space

```
float a = float_as_int(x);
```

- We multiply this value by the power we want to raise it to.

```
a = a * power;
```

- Then we subtract the **magic constant**

```
magic = float_as_int(1.0f) * (power-1.0f);
a = a - magic;
```

- And finally reconvert back to a float

```
a = int_as_float(x);
```

Scaling the Result

- ◆ We can scale the resulting value

- by reformulating the magic number

```
magic = float_as_int(1.0f) * (power-1.0f);  
a = a - magic;
```


- Can be rewritten to give us a $255 \times x^N$ for no additional work

```
magic = float_as_int(255.0f) -  
 float_as_int(1.0f) * power;  
a = a + magic;
```


$\text{Cos}^{16}(x)$ Graph

Cos¹⁶(x) Absolute Error

Cos¹⁶(x) Relative Error

Another Approach

- ◆ An interesting effect

- When raising pixel intensities in the range [0..255] to a power, for most of the range the value is less than one intensity level

- As noted by Beaudoin & Guardado in "Direct3D ShaderX: Vertex and Pixel Tips and Tricks"

Low Power Approximation

- ◆ Higher powers look a bit like lower powers scaled and offset

- Example: Using x^4 to approximate x^{16}

Low Power Approximation

- ◆ Our function is zero until it is greater than one part in 255

Low Power Approximation

- ◆ New power approximation is:

$$x^m \approx \max(ax + b, 0)^n$$

- Where $n << m$ and a and b are:

$$a = \frac{1}{1 - 256^{1/n}}$$

$$b = 1 - a$$

Low Power Approx Error

Improved Error

- Using a binary search, improved values of a and b can minimize the maximal error

Low Power Approx Problem...

◆ There is however a problem

- The paper doesn't seem to have obvious "best" values for a and b.
 - The results are just presented as a table of values with errors.
The choice is already made for you.
- Closer powers don't seem to reduce the error
 - so there is no obvious way to control error, relative or absolute.

◆ What is going on?

- Let's plot the maximal error for every power approximating every other as a surface...

Low Power Approx Problem...

x^4 approx of x^{16}

- ◆ The original example was a global minimum!

Conclusions

Conclusions

◆ Get to know IEEE754

- It's being updated as we speak
- If your implementation differs, you will understand its weaknesses

◆ Always test both absolute and relative error

- Functions may look accurate on a graph
- Relative error will show the tough weaknesses

Conclusions

◆ Incremental Algorithms

- Used for generating sequences of trig operations
- Some of the fastest techniques around

◆ Table Based Algorithms

- Don't discount them just yet
- Tables are usually far too big – check the size
- Use range reduction and reconstruction on tables

Conclusions

◆ Polynomial Approximations

- Some of the most flexible techniques around
- Range Reduce, Approximate, Reconstruct
- Choose between
 - Aggressive or simple range reduction
 - Polynomial order
 - Parallel polynomial evaluation techniques
 - Expensive or simple reconstruction
 - Semi table-based reconstruction
- Use Maple or Mathematica to your advantage

Conclusions

◆ New techniques

- Floating Point Hacks
 - An exciting new set of techniques
- Gaining support from hardware designers
 - IA64 architecture uses 8-bit mantissa lookup for $1/x$
- Combine with semi table-based reconstruction
 - Accuracy over a limited range
 - Research to be done on accurate approximations

References

- ◆ Many of the original books are out of print
 - Researchers work with piles of photocopies!
- Hart, J.F., *Computer Approximations*, John Wiley & Sons, 1968
- Cody & Waite, *Software Manual for the Elementary Functions*, Prentice Hall, 1980
- Goldberg, Steve, *What Every Computer Scientist Should Know About Floating Point Arithmetic*, ACM Computing Surveys, March, 1991
- Muller, J.M., *Elementary Functions: Algorithms and Implementations*, Birkhäuser, 1997
- Tang, Ping Tak Peter, *Table Lookup Algorithms for Elementary Functions and Their Error Analysis*, Proceedings of 10th Symposium on Computer Arithmetic, 1991

Website

- ◆ Notes available from:

<http://research.scea.com/>

robin_green@playstation.sony.com

Questions?