

OPTIMIZACION

Graciela Molina

m.graciela.molina@gmail.com
gmolina@herrera.unt.edu.ar

Cómo es el proceso de escribir software científico?

Cómo es el proceso de escribir software científico?

(codificación)

Un amigo de un amigo dice que ... nunca tengo que hacer XYZ porque el código se será más lento

Codificamos sin mucha planificación (que tan difícil puede ser???)

La primera versión que "anda" (resultados correctos?!)

Pero cuando el problema crece ...

Recién notamos que no son soluciones óptimas

OPTIMIZAR !!!

QUE OPTIMIZAMOS ?

Tiempo de ejecución?

QUE OPTIMIZAMOS ?

Debemos pensar en lograr un trade-off entre:

> Tiempo de desarrollo Debugging Validación portabilidad, etc.

> Y claro el tiempo de ejecución

El tiempo de CPU es más económico que el tiempo humano!

COMO OPTIMIZAMOS ?

Seguramente alguien ya nos resolvió parte del problema!

No vamos a inventar la rueda

COMO OPTIMIZAMOS ?

USAR LIBRERIAS OPTIMIZADAS!!!

LAPACK — Linear Algebra PACKage

http://www.netlib.org/lapack/

C++ Boost

http://www.boost.org/

Scipy

https://www.scipy.org/

GSL - GNU Scientific Library

https://www.gnu.org/software/gsl/

Numpy

http://www.numpy.org/

Pandas

http://pandas.pydata.org/

QUÉ MÁS PODEMOS HACER ?

APRENDER SKILLS DE GOOGLEO!
(EVALUAR LO QUE EXISTE)

Seguramente conseguiremos sw de mejor calidad que si intentamos escribirlo nosotros mismos

Ojo! No siempre!

QUÉ MÁS PODEMOS HACER ?

Y SI TENGO QUE PROGRAMAR.

"ELEGIR" UN LENGUAJE DE PROGRAMACIÓN

(Tener presente qué existe, conocer sus fortalezas y debilidades)

HAY MÁS PARA OPTIMIZAR

Usar aproximaciones cuando sea posible.

Desarrollar algoritmos más eficientes

Utilizar estructuras de datos apropiadas

AÚN MÁS!

Obtener hardware más veloz

Usar o escribir software optimizado para el hardware que se posee.

Por ejemplo: aprovechar bibliotecas ya optimizadas, BLAS (www.netlib.org/blas), LAPACK (www.netlib.org/lapack),etc-

Paralelizar

OPTIMIZACION

- 1. Respecto a los algoritmos
- 2. Respecto a las estructuras de datos
 - 3. Respecto al hardware

OPTIMIZACION

- 1. Respecto a los algoritmos
- 2. Respecto a las estructuras de datos
 - 3. Respecto al hardware

¿Cómo elegir el algoritmo adecuado?

```
Evaluación teórica:
Complejidad en tiempo y
almacenamiento. (Analizar como se
comporta el programa a medida que el tamaño de
la entrada crece)
```

Evaluación práctica: Realizar mediciones (profiling)

ALGORITMOS (evaluación teórica)

Complejidad asintótica y notación O-grande

Estima de qué manera crecerá el tiempo de ejecución a medida que aumente el tamaño de la entrada.

ALGORITMOS (evaluación teórica)

n	0(1)	O(log(n))	O(n)	O(n log(n))	O(n²)	O(n³)
10	const	3	10	33	100	1000
1000	const	10	1000	9966	1E+06	1E+09
100000	const	17	100000	1660964	1E+10	1E+15
1000000	const	▶ 20	1000000	19931569	1E+12	1E+18

 $O(1) < O(\log n) < O(n) < O(n^2) < O(n^3) < ... < O(c^n)$

Ejemplo: Algoritmos de Ordenación

 $[9\ 0\ 0\ 4\ 3\ 4\ 1\ 2] \rightarrow [0\ 0\ 1\ 2\ 3\ 4\ 4\ 9]$

• • •

Al cabo de n comparaciones, solo se ubicó un elemento.

Necesitamos ahora comparar los n-1 elementos restantes

Mejor caso: el arreglo ya esta ordenado.

Peor caso: el arreglo esta en el orden inverso.

 $O(n^2)$

¿ Como repensar el algoritmo?

Si mantenemos un contador de la cantidad de veces que se mueve:

Mejor caso: el arreglo ya esta ordenado y al finalizar el contador esta en cero y el algoritmo termina. ¿Qué ganamos?

O(n)

Peor caso: No hay nada que hacer!

NO ALCANZA!!! A SEGUIR PENSANDO ...

Array Sorting Algorithms

Algorithm	Time Complex	city	Space Complexity		
	Best	\triangleright	Average	Worst	Worst
Quicksort	O(n log(n))		O(n log(n))	0(n^2)	0(log(n))
Mergesort	O(n log(n))		0(n log(n))	O(n log(n))	0(n)
Timsort	0(n)		O(n log(n))	O(n log(n))	0(n)
Heapsort	O(n log(n))		0(n log(n))	O(n log(n))	0(1)
Bubble Sort	0(n)		0(n^2)	0(n^2)	0(1)
Insertion Sort	0(n)		0(n^2)	0(n^2)	0(1)
Selection Sort	0(n^2)		0(n^2)	0(n^2)	0(1)
Shell Sort	0(n)		0((nlog(n))^2)	0((nlog(n))^2)	0(1)
Bucket Sort	O(n+k)		0(n+k)	0(n^2)	0(n)
Radix Sort	0 (nk)		0 (nk)	0(nk)	0(n+k)

http://bigocheatsheet.com/

¿ Qué tanto importa la elección de un algoritmo?

¿ Cual es realmente le beneficio?

N	1000	10 ⁶	10 ⁹	
N^2	10 ⁶	1012	1018	
Nlog ₂ N	104	20x10 ⁶	30x10 ⁹	

Supongamos que cada operación demora 1ns

10¹⁸ ns ~ 31.2 años 30x10⁹ ns ~30 seg

mixfft

http://www.fftw.org/speed/

double-precision complex, 1d transforms

double-precision complex, 1d transforms

15 Sorting Algorithms in 6 Min.

http://youtube/kPRAOW1kECg

Encontrar un mejor algoritmo

Es mejor que

Optimizar un algoritmo

travel salesman problem

OPTIMIZACION

- 1. Respecto a los algoritmos
- 2. Respecto a las estructuras de datos
 - 3. Respecto al hardware

ESTRUCTURAS DE DATOS

Almacenar información de forma organizada y estructurada y no como datos simples.

Se pueden ver como una colección de datos que se caracterizan por su organización y las operaciones que se definen en ellos.

Objetivo: tener un fácil acceso y manejo de datos

ESTRUCTURAS DE DATOS

Secuenciales:

Datos organizados consecutivamente.

10	2	7	5	1	4	9

Asociativas:

Los datos no tienen por qué situarse de forma contigua sino que se localizan mediante una clave.

ESTRUCTURAS DE DATOS

Contenedores secuenciales

Arreglos

Listas enlazadas

Single linked-list

Double linked-list

ESTRUCTURAS DE DATOS Contenedores secuenciales

ESTRUCTURAS DE DATOS Contenedores asociativos

Mapas no ordenados (hash maps)

+ diccionarios, mapas ordenados, conjuntos

OPTIMIZACION

- 1. Respecto a los algoritmos
- 2. Respecto a las estructuras de datos
 - 3. Respecto al hardware

OPTIMIZACION

- 1. Respecto a los algoritmos
- 2. Respecto a las estructuras de datos
 - 3. Respecto al hardware

Cómo hacer más rápido nuestros cálculos?

1. Escribir y leer
más rápido (I/O > veloc)

2. Dar vueltas más rápido la manija (> veloc clock)

3. Mejorar la tecnología (mejor CPU)

1. Escribir y leer
más rápido (I/O > veloc)

Limita el acceso a memoria no-uniforme y multi-core

2. Dar vueltas más rápido
la manija (> veloc clock)

Arquitecturas multi-cores.
Paralelización

3. Mejorar la tecnología (mejor CPU)

Compiladores que permiten optimización para aprovechar la CPU (pipelining, unidades vectoriales y superescalares , etc)

El tipo de operaciones importa!!!

Operaciones económicas (más veloces), 0.5x-1x

Operaciones velocidad media,5x-10x

/ % sqrt()

Operaciones lentas, 20x-50x

Func. trascendentales

Operaciones costosas, muy lentas, >100x

Pow(x,y) x,y reales

Pipelining → operaciones veloces.
Usar BLAS-LAPACK (álgebra lineal, son + y *)

OPTIMIZACION CON HARDWARE Técnicas de optimización (compilador)

Opt. Escalar

- •Copy
 propagation
- •Const folding
- •Strength reduction
- •Eliminación subexpresiones comunes
- •Renombrado vbles

Opt. Lazos

- •Loop invariant
- •Loop unrolling
- •Intercambio orden loop
- •Fusion/fision loop

Inlining

Reemplaza una porción de código por otro equivalente + veloz

Copy Propagation

Const folding

a=100; b=200; sum=a+b;

Después

sum=300;

El compilador pre-calcula el resultado una única vez en tpo de compilación. Elimina código redundante

Strength Reduction

Antes
Pow, /
x=pow(y,2.0); operaciones
a=b/2.0; más costosas

x=y*y;a=b*0.5; Si el compilador puede saber que se están realizando la potencia de un num entero pequeño, o el denominador de una división es una constante; entonces puede reemplazar estas operaciones por productos que es menos costoso.

Eliminación subexpresiones comunes

Antes

$$d=c*(a/b);$$

e=(a/b)*2.0;

Eliminar el Cálculo doble de la /


```
x=a/b;
d=c*x;
e=x*2.0;
```

Solo si la subexpresion es un cálculo costoso o si resulta en la reducción de registros a utilizar

Renombrado de variables

Antes

x0=y*z; q=r+x0*2; x=a+b; El código original tiene una dependencia de salida, el segundo NO (x sigue teniendo el mismo resultado final)

Loop invariante

Antes

Loop invariant= código que no cambia dentro de un lazo.

No es necesario que se ejecute iterativamente

Loop unrolling Antes

Después

X el compilador

Intercambio orden loop

```
Antes

Después

Do i=1,ni

Do j=1,nj

Do i=1,ni

a(i,j)=b(i,j)

a(i,j)=b(i,j)


END DO

END DO

END DO
```

```
Depende :
en Fortran (después),
en C (antes)
```

Loop fisión/fusión

Innlining Antes

Elimina overhead del llamado a la función En gral el compilador tiene esta funcionalidad para altos niveles de optimización

En resumen:

- 1. Hay algún algoritmo más eficiente para resolver el mismo problema?
- 2. Cuello de botella: estructuras de datos y acceso a memoria eficiente.
- 3. Usar bibliotecas optimizadas!

- 4. Usar opciones de optimización del compilador.
- 5. Aprovechar las características del CPU (vectorial, paralelismo).
- 6. Re-pensar el código. A veces pequeños cambios mejoran sustancialmente la performance. No quedarse con la primera versión que anda!

OPTIMIZACION

Graciela Molina

m.graciela.molina@gmail.com
gmolina@herrera.unt.edu.ar