Лекция 14 Векторизация кода Intel SSE/AVX

Курносов Михаил Георгиевич

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Курс «Параллельные вычислительные технологии» Сибирский государственный университет телекоммуникаций и информатики (г. Новосибирск) Весенний семестр, 2017

Векторные процессоры

■ *Векторный процессор* (vector processor) — процессор, поддерживающий на уровне системы команд операции для работы с одномерными массивами (векторами)

Векторный процессор vs. Скалярный процессор

Поэлементное суммирование двух массивов из 10 чисел

Скалярный процессор (scalar processor)

```
for i = 1 to 10 do
 IF - Instruction Fetch (next)
 ID - Instruction Decode
 Load Operand1
 Load Operand2
 Add Operand1 Operand2
 Store Result
end for
```

Векторный процессор (vector processor)

```
IF - Instruction Fetch
ID - Instruction Decode
Load Operand1[0:9]
Load Operand2[0:9]
Add Operand1[0:9] Operand2[0:9]
Store Result
```

- Меньше преобразований адресов
- Меньше IF, ID
- Меньше конфликтов конвейера, ошибок предсказания переходов
- Эффективнее доступ к памяти (2 выборки vs. 20)
- Операция над операндами выполняется параллельно
- Уменьшился размер кода

Производительность векторных процессоров

Факторы влияющие на производительность векторного процессора

- Доля кода в векторной форме
- Длина вектора (векторного регистра)
- Латентность векторной инструкции (vector startup latency) –
 начальная задержка конвейера при обработке векторной инструкции
- Количество векторных регистров
- Количество векторных модулей доступа к памяти (load-store)

- ...

Классификация векторных систем

■ Векторные процессоры <u>память</u>-<u>память</u>

(memory-memory vector processor) – векторы размещены в оперативной памяти, все векторные операции память-память

- Примеры:
 - ☐ CDC STAR-100 (1972, вектор 65535 элементов)
 - ☐ Texas Instruments ASC (1973)
- Векторные процессоры регистр-регистр

(register-vector vector processor) — векторы размещены в векторных регистрах, все векторные операции выполняются между векторными регистрами

■ <u>Примеры</u>: практически все векторные системы начиная с конца 1980-х: Cray, Convex, Fujitsu, Hitachi, NEC, ...

Векторные вычислительные системы

- Cray 1 (1976) 80 MHz, 8 regs, 64 elems
- Cray XMP (1983) 120 MHz 8 regs, 64 elems
- Cray YMP (1988) 166 MHz 8 regs, 64 elems
- Cray C-90 (1991) 240 MHz 8 regs, 128 elems
- Cray T-90 (1996) 455 MHz 8 regs, 128 elems
- Conv. C-1 (1984) 10 MHz 8 regs, 128 elems
- Conv. C-4 (1994) 133 MHz 16 regs, 128 elems
- Fuj. VP200 (1982 133 MHz 8-256 regs, 32-1024 elems)
- Fuj. VP300 (1996) 100 MHz 8-256 regs, 32-1024 elems
- NEC SX/2 (1984) 160 MHz 8+8K regs, 256+var elems
- NEC SX/3 (1995) 400 MHz 8+8K regs, 256+var elems

SIMD-инструкции современных процессоров

- Intel MMX: 1997, Intel Pentium MMX, IA-32
- AMD 3DNow!: 1998, AMD K6-2, IA-32
- Apple, IBM, Motorola AltiVec: 1998, PowerPC G4, G5, IBM Cell/POWER
- Intel SSE (Streaming SIMD Extensions): 1999, Intel Pentium III
- Intel SSE2: 2001, Intel Pentium 4, IA-32
- Intel SSE3: 2004, Intel Pentium 4 Prescott, IA-32
- Intel SSE4: 2006, Intel Core, AMD K10, x86-64
- AMD **SSE5** (XOP, FMA4, CVT16): 2007, 2009, AMD Buldozzer
- Intel AVX: 2008, Intel Sandy Bridge
- ARM Advanced SIMD (NEON): ARMv7, ARM Cortex A
- MIPS SIMD Architecture (MSA): 2012, MIPS R5
- Intel AVX2: 2013, Intel Haswell
- Intel AVX-512: 2013, Intel Xeon Skylake, Intel Xeon Phi
- ARMv8 -- Scalable Vector Extension (SVE, 2016)

CPUID (CPU Identification): Microsoft Windows

Windows CPU-Z

CPUID (CPU Identification): GNU/Linux

- Файл /proc/cpuinfo: в поле flags хранится информация о процессоре
- Файл /sys/devices/system/cpu/cpuX/microcode/processor_flags
- Устройство /dev/cpu/CPUNUM/cpuid: чтение выполняется через lseek и pread (требуется загрузка модуля ядра cpuid)

CPUID (CPU Identification): GNU/Linux

```
inline void cpuid(int fn, unsigned int *eax, unsigned int *ebx,
 unsigned int *ecx, unsigned int *edx)
{
 asm volatile("cpuid"
 : "=a" (*eax), "=b" (*ebx), "=c" (*ecx), "=d" (*edx)
 : "a" (fn));
}
int is_avx_supported()
 unsigned int eax, ebx, ecx, edx;
 cpuid(1, &eax, &ebx, &ecx, &edx);
 return (ecx & (1 << 28)) ? 1 : 0;
 Intel 64 and IA-32 Architectures Software Developer's
}
 Manual (Vol. 2A)
int main()
 printf("AVX supported: %d\n", is avx supported());
 return 0;
}
```

Intel MMX

- 1997, Intel Pentium MMX
- MMX набор SIMD-инструкции для обработки целочисленных векторов длиной 64 бит
- 8 виртуальных регистров mm0, mm1, ..., mm7 ссылки на физические регистры x87 FPU
 (ОС не требуется сохранять/восстанавливать регистры mm0, ..., mm7 при переключении контекста)
- Типы векторов: 8 x 1 char, 4 x short int, 2 x int
- ММХ-инструкции разделяли x87 FPU с FP-инструкциями требовалось оптимизировать поток инструкций (отдавать предпочтение инструкциям одного типа)

mm7	
mm6	
mm5	
mm4	
mm3	
mm2	
mm1	
mm0	

Intel SSE

- 1999, Pentium III
- 8 векторных регистров шириной 128 бит: %xmm0, %xmm1, ..., %xmm7
- Типы данных: float (4 элемента на вектор)
- 70 инструкций: команды пересылки, арифметические команды, команды сравнения, преобразования типов, побитовые операции
- Инструкции явной предвыборки данных, контроля кэширования данных и контроля порядка операций сохранения

Intel SSE

- Один из разработчиков расширения SSE –
 В.М. Пентковский (1946 2012 г.)
- До переход в Intel являлся сотрудником Новосибирского филиала ИТМиВТ (программное обеспечение многопроцессорных комплексов Эльбрус 1 и 2, язык Эль-76, процессор Эль-90, ...)
- Jagannath Keshava and Vladimir Pentkovski: **Pentium III Processor Implementation Tradeoffs**. // Intel Technology Journal. 1999. T. 3. № 2.
- Srinivas K. Raman, Vladimir M. Pentkovski, Jagannath Keshava: Implementing Streaming SIMD Extensions on the Pentium III Processor. // IEEE Micro, Volume 20, Number 1, January/February 2000: 47-57 (2000)

Intel SSE2

- 2001, Pentium 4, IA32, x86-64 (Intel 64, 2004)
- **16** векторных регистров шириной 128 бит: %xmm0, %xmm1, ..., %xmm7; %xmm8, ..., %xmm15
- Добавлено 144 инструкции к 70 инструкциям SSE
- По сравнению с SSE сопроцессор FPU (х87) обеспечивает
 более точный результат при работе с вещественными числами

16 x char	char	char	char	cha	ar	char		•••	char
8 x short int	short int short int		•••			short int			
4 x float int	float float			float			flo	at	
2 x double	double				double				
1 x 128-bit int	128-bit integer								

Intel SSE3, SSE4

- Intel SSE3: 2003, Pentium 4 Prescott, IA32, x86-64 (Intel 64, 2004)
- Добавлено 13 новых инструкции к инструкциям SSE2
- Возможность <u>горизонтальной</u> работы с регистрами команды сложения и вычитания нескольких значений, хранящихся в одном регистре
- Intel SSE4: 2006, Intel Core, AMD Bulldozer
- Добавлено 54 новых инструкции:
 - SSE 4.1: 47 инструкций,Intel Penryn
 - SSE 4.2: 7 инструкций,
 Intel Nehalem

Horizontal instruction

haddps %xmm1, %xmm0

XMM1 b3+b2 b1+b0 a3+a2 a1+a0

Intel AVX

- 2008, Intel Sandy Bridge (2011), AMD Bulldozer (2011)
- Размер векторов увеличен до 256 бит
- Векторные регистры переименованы: ymm0, ymm1, ..., ymm15
- Регистры xmm# это младшие 128 бит регистров ymm#
- Трехоперандный синтаксис AVX-инструкций: С = A + B
- Использование ymm регистров требует поддержки со стороны операционной системы (для сохранения регистров при переключении контекстов)
 - Linux ядра >= 2.6.30
 - Apple OS X 10.6.8
 - Windows 7 SP 1
- Поддержка компиляторами:
 - o GCC 4.6
 - o Intel C++ Compiler 11.1
 - Microsoft Visual Studio 2010
 - o Open64 4.5.1

	255	128	C
YMM0			XMM0
YMM1			XMM1
YMM2			XMM2
YMM3			XMM3
YMM4			XMM4
YMM5			XMM5
YMM6			XMM6
YMM7			XMM7
YMM8			XMM8
YMM9			XMM9
YMM10			XMM10
YMM11			XMM11
YMM12			XMM12
YMM13			XMM13
YMM14			XMM14
YMM15			XMM15

Типы векторных инструкций Intel SSE/AVX

ADDPS

- Название инструкции
- Тип инструкции
 - S над скаляром (scalar)
 - P над упакованным вектором (packed)

- ADDPS add 4 packed single-precision values (float)
- ADDSD add 1 scalar double-precision value (double)

- Тип элементов вектора/скаляра
 - S single precision (float, 32-бита)
 - **D** double precision (double, 64-бита)

Скалярные SSE/AVX-инструкции

- Скалярные SSE-инструкции (scalar instruction) в операции участвуют только младшие элементы данных (скаляры) в векторных регистрах/памяти
- ADDSS, SUBSS, MULSS, DIVSS, ADDSD, SUBSD, MULSD, DIVSD, SQRTSS, RSQRTSS, RCPSS, MAXSS, MINSS, ...

XMM0 4.0 3.0 2.0 1.0 XMM1 7.0 7.0 7.0 7.0 addss %xmm0, %xmm1

Scalar Single-precision (float)

2.0

8.0

 Результат помещается в младшее двойное слово (32-bit) операнда-назначения (xmm1)

3.0

XMM1

4.0

 Три старших двойных слова из операндаисточника (xmm0) копируются в операндназначение (xmm1)

Scalar Double-precision (double)

		•	•	•
XMM0	8.0		6.0	
XMM1	7.0		7.0	
,		-		
	addsd %	cmm0,	%xmm1	
XMM1	8.0		13.0	

- Результат помещается в младшие 64 бита операнда-назначения (xmm1)
- Старшие 64 бита из операнда-источника (xmm0) копируются в операнд-назначение (xmm1)

Инструкции над упакованными векторами

- SSE-инструкция над упакованными векторами (packed instruction) в операции участвуют все элементы векторных регистров/памяти
- ADDPS, SUBPS, MULPS, DIVPS, ADDPD, SUBPD, MULPD, DIVPD, SQRTPS, RSQRTPS, RCPPS, MAXPS, MINPS, ...

Инструкции

Операции копирования данных (mem-reg/reg-mem/reg-reg)

Scalar: MOVSS

o Packed: MOVAPS, MOVUPS, MOVLPS, MOVHPS, MOVLHPS, MOVHLPS

Арифметические операции

o Scalar: ADDSS, SUBSS, MULSS, DIVSS, RCPSS, SQRTSS, MAXSS, MINSS, RSQRTSS

o Packed: ADDPS, SUBPS, MULPS, DIVPS, RCPPS, SQRTPS, MAXPS, MINPS, RSQRTPS

Операции сравнения

Scalar: CMPSS, COMISS, UCOMISS

o Pacled: CMPPS

Поразрядные логические операции

o Packed: ANDPS, ORPS, XORPS, ANDNPS

Arithmetic	Scalar Operator	Packed Operator
y = y + x	addss	addps
y = y - x	subss	subps
$y = y \times x$	mulss	mulps
$y = y \div x$	divss	divps
$y = \frac{1}{x}$	rcpss	rcpps
$y = \sqrt{x}$	sqrtss	sqrtps
$y = \frac{1}{\sqrt{x}}$	rsqrtss	rsqrtps
$y = \max(y, x)$	maxss	maxps
$y = \min(y, x)$	minss	minps

SSE-инструкции копирования данных

Использование инструкций SSE

Лучшая управляемость (полный контроль) Простота использования

Сложение векторов

```
void add(float *a, float *b, float *c)
{
 int i;

 for (i = 0; i < 4; i++) {
 c[i] = a[i] + b[i];
 }
}</pre>
```

Вставка на ассемблере

SSE Intrinsics (builtin functions)

- Intrinsics набор встроенных функций и типов данных, поддерживаемых компилятором, для предоставления высокоуровневого доступа к SSE-инструкциям
- Компилятор самостоятельно распределяет XMM/YMM регистры, принимает решение о способе загрузки данных из памяти (проверяет выравнен адрес или нет) и т.п.

Заголовочные файлы:

```
#include <mmintrin.h> /* MMX */
#include <xmmintrin.h> /* SSE, нужен также mmintrin.h */
#include <emmintrin.h> /* SSE2, нужен также xmmintrin.h */
#include <pmmintrin.h> /* SSE3, нужен также emmintrin.h */
#include <smmintrin.h> /* SSE4.1 */
#include <nmmintrin.h> /* SSE4.2 */
#include <immintrin.h> /* AVX */
```

SSE Intrinsics: типы данных

mm<intrinsic_name>_<suffix>

```
float v[4] = {1.0, 2.0, 3.0, 4.0};
 __m128 t1 = _mm_load_ps(v); // v must be 16-byte aligned
 __m128 t2 = _mm_set_ps(4.0, 3.0, 2.0, 1.0);
}
```

Сложение векторов: SSE intrinsics

```
#include <xmmintrin.h> /* SSE */

void add(float *a, float *b, float *c)
{
 __m128 t0, t1;

 t0 = _mm_load_ps(a);
 t1 = _mm_load_ps(b);
 t0 = _mm_add_ps(t0, t1);
 _mm_store_ps(c, t0);
}
```

Выравнивание адресов памяти: Microsoft Windows

Выравнивание памяти

Хранимые в памяти операнды SSE-инструкций должны быть размещены по адресу выровненному на границу в 16 байт

```
/* Определение статического массива */
__declspec(align(16)) float A[N];

/*
 * Динамическое выделение памяти
 * с заданным выравниванием адреса
 */
#include <malloc.h>
void *_aligned_malloc(size_t size, size_t alignment);
void _aligned_free(void *memblock);
```

Выравнивание адресов памяти: GNU/Linux

```
/* Определение статического массива */
float A[N] __attribute__((aligned(16)));
/*
* Динамическое выделение памяти
 * с заданным выравниванием адреса
 */
#include <malloc.h>
void *_mm_malloc(size_t size, size_t align)
void mm free(void *p)
#include <stdlib.h>
int posix memalign(void **memptr, size t alignment, size t size);
/* C11 */
#include <stdlib.h>
void *aligned alloc(size t alignment, size t size);
```

Intel Intrinsics Guide

https://software.intel.com/sites/landingpage/IntrinsicsGuide

Инициализация векторов

https://software.intel.com/sites/landingpage/IntrinsicsGuide

Арифметические операции

#include <xmmintrin.h> /* SSE */

Intrinsic Name	Operation	Corresponding SSE Instruction
	Operation	Corresponding SSE Instruction
m128 _mm_add_ss(m128 a,m128 b)	Addition	ADDSS
_mm_add_ps	Addition	ADDPS
_mm_sub_ss	Subtraction	SUBSS
_mm_sub_ps	Subtraction	SUBPS
_mm_mul_ss	Multiplication	MULSS
_mm_mul_ps	Multiplication	MULPS
_mm_div_ss	Division	DIVSS
_mm_div_ps	Division	DIVPS
_mm_sqrt_ss	Squared Root	SQRTSS
_mm_sqrt_ps	Squared Root	SQRTPS
_mm_rcp_ss	Reciprocal	RCPSS
_mm_rcp_ps	Reciprocal	RCPPS
_mm_rsqrt_ss	Reciprocal Squared Root	RSQRTSS
_mm_rsqrt_ps	Reciprocal Squared Root	RSQRTPS
_mm_min_ss	Computes Minimum	MINSS
_mm_min_ps	Computes Minimum	MINPS 332
_mm_max_s \$ ntel® C++ Compiler XE	13Colorpanes Northernochida	s MAXSS
_mm_max_ps	Computes Maximum	MAXPS

Арифметические операции

#include <emmintrin.h> /* SSE2 */

Intrinsic Name	Operation	Corresponding Intel® SSE Instruction
m128d _mm_add_sd(m128d a, m128d b)	Addition	ADDSD
_mm_add_pd	Addition	ADDPD
_mm_sub_sd	Subtraction	SUBSD
_mm_sub_pd	Subtraction	SUBPD
_mm_mul_sd	Multiplication	MULSD
_mm_mul_pd	Multiplication	MULPD
_mm_div_sd	Division	DIVSD
_mm_div_pd	Division	DIVPD
_mm_sqrt_sd	Computes Square Root	SQRTSD
_mm_sqrt_pd	Computes Square Root	SQRTPD
_mm_min_sd	Computes Minimum	MINSD
_mm_min_pd	Computes Minimum	MINPD
_mm_max_sd	Computes Maximum	MAXSD
_mm_max_pd	Computes Maximum	MAXPD

SAXPY: scalar version

```
enum { n = 1000000 };
void saxpy(float *x, float *y, float a, int n)
{
 for (int i = 0; i < n; i++)
 y[i] = a * x[i] + y[i];
}
double run_scalar()
{
 float *x, *y, a = 2.0;
 x = xmalloc(sizeof(*x) * n);
 y = xmalloc(sizeof(*y) * n);
 for (int i = 0; i < n; i++) {
 x[i] = i * 2 + 1.0;
 y[i] = i;
 }
 double t = wtime();
 saxpy(x, y, a, n);
 t = wtime() - t;
 /* Verification ... */
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(x); free(y);
 return t;
}
```

SAXPY Scalar Alpha X Product Y

$$Y[i] = a * X[i] + Y[i]$$

SAXPY: SSE version

```
#include <xmmintrin.h>
void saxpy_sse(float * restrict x, float * restrict y, float a, int n)
 _{m128 *xx = (_{m128 *})x;}
 aa
 m128 *yy = ( m128 *)y;
 int k = n / 4;
 x[0:18]
 m128 aa = mm set1 ps(a);
 for (int i = 0; i < k; i++) {
 _{m128} z = _{mm_{mul_ps(aa, xx[i])}}
 y[0:18]
 yy[i] = mm add ps(z, yy[i]);
}
 i = 0
 i = 1
 i = 3
double run_vectorized()
 float *x, *y, a = 2.0;
 x = mm malloc(sizeof(*x) * n, 16);
 y = mm malloc(sizeof(*y) * n, 16);
 # Intel(R) Core(TM) i5-3320M CPU @ 2.60GHz
 for (int i = 0; i < n; i++) {</pre>
 x[i] = i * 2 + 1.0;
```

y[i] = i;

t = wtime() - t;

}

double t = wtime();

saxpy_sse(x, y, a, n);

```
# Intel(R) Core(TM) i5-3320M CPU @ 2.60GHz
$ ./saxpy
SAXPY (y[i] = a * x[i] + y[i]; n = 1000000)
Elapsed time (scalar): 0.001571 sec.
Elapsed time (vectorized): 0.000835 sec.
Speedup: 1.88
```

DAXPY: SSE version (double precision)

```
# Intel(R) Core(TM) i5-3320M CPU @ 2.60GHz
$ ./daxpy
daxpy (y[i] = a * x[i] + y[i]; n = 1000000)
Elapsed time (scalar): 0.002343 sec.
Elapsed time (vectorized): 0.001728 sec.
Speedup: 1.36
```

SAXPY: SSE version + «докрутка» цикла

```
void saxpy sse(float * restrict x, float * restrict y, float a, int n)
{
 m128 *xx = (m128 *)x;
 m128 *yy = (_m128 *)y;
 x[0:18]
 int k = n / 4;
 m128 aa = mm set1 ps(a);
 y[0:18]
 for (int i = 0; i < k; i++) {
 _{m128} z = _{mm_{mul_ps(aa, xx[i])}}
 yy[i] = _mm_add_ps(z, yy[i]);
 i = 0
 i = 1
 i = 3
 Скалярная часть
 for (int i = k * 4; i < n; i++)
 y[i] = a * x[i] + y[i];
```

SAXPY: AVX version

```
#include <immintrin.h>
void saxpy_avx(float * restrict x, float * restrict y, float a, int n)
{
 aa
 m256 *xx = ( m256 *)x;
 m256 *yy = ( m256 *)y;
 x[0:18]
 int k = n / 8;
 m256 aa = _mm256_set1_ps(a);
 y[0:18]
 for (int i = 0; i < k; i++) {
 _{m256} z = _{mm256} mul_ps(aa, xx[i]);
 yy[i] = _mm256_add_ps(z, yy[i]);
 }
 i = 0
 for (int i = k * 8; i < n; i++)
 y[i] = a * x[i] + y[i];
double run vectorized()
 float *x, *y, a = 2.0;
 x = mm \ malloc(sizeof(*x) * n, 32);
```

Суммирование элементов массива

```
enum {
 n = 1000014
};

float sum(float *v, int n)
{
 float x = 0.0f;
 for (int i = 0; i < n; i++)
 x = x + sqrtf(v[i]);
 return x;
}</pre>
```

В общем случае неизвестно:

- Выравнен ли адрес **v** на требуемую границу
- Кратна ли длина *n* массива числу элементов *float* в векторном регистре

Цикл разбивается на три (loop splitting):

- 1. Обработка начальных элементов в скалярном режиме, пока не достигнем элемента с адресом, выравненным на необходимую границу (peeled loop)
- 2. Векторизованный цикл
- 3. Обработка «хвоста» (reminder loop)

Суммирование элементов массива

```
#include <immintrin.h>
#define SIMD WIDTH BYTES 32
#define SIMD WIDTH F32 8
float sum avx peeled(float * restrict v, int n)
 float x = 0.0f;
 int peeled tripcount = 0;
 int misalign bytes = (uintptr t)v & (SIMD WIDTH BYTES - 1);
 if (misalign bytes > 0) {
 // 1. Peeled loop for proper alignment
 peeled tripcount = (SIMD WIDTH BYTES - misalign bytes) /
 sizeof(float);
 for (int i = 0; i < peeled_tripcount; i++) {</pre>
 x = x + sqrtf(v[i]);
 // 2. Vectorized loop
 m256 xx = mm256 setzero ps();
 int main_tripcount = n - ((n - peeled_tripcount) & (SIMD_WIDTH_F32 - 1));
 for (int i = peeled tripcount; i < main tripcount; i += SIMD WIDTH F32) {</pre>
 xx = mm256 \text{ add } ps(xx, mm256 \text{ sqrt } ps(mm256 \text{ load } ps(&v[i])));
 }
```

Суммирование элементов массива

```
// Horizontal summation xx[0..15]
xx = mm256 \text{ hadd ps}(xx, xx);
xx = mm256 \text{ hadd ps}(xx, xx);
// Permute high and low 128 bits of xx
xx = _mm256_add_ps(xx, _mm256_permute2f128_ps(xx, xx, 1));
float tmp;
mm store ss(&tmp, mm256 castps256 ps128(xx));
x = x + tmp;
// 3. Reminder loop
for (int i = main_tripcount; i < n; i++) {</pre>
 x = x + sqrtf(v[i]);
return x;
```

Particles

```
double run_scalar()
{
 float *d, *x, *y, *z;
 x = xmalloc(sizeof(*x) * n);
 y = xmalloc(sizeof(*y) * n);
 z = xmalloc(sizeof(*z) * n);
 d = xmalloc(sizeof(*d) * n);

 init_particles(x, y, z, n);

 double t = wtime();
 for (int iter = 0; iter < 100; iter++) {
 distance(x, y, z, d, n);
 }
 t = wtime() - t;
 return t;
}</pre>
```

Particles: SSE

```
void distance vec(float *x, float *y, float *z, float *d, int n)
 m128 *xx = ( m128 *)x;
 _m128 *yy = (__m128 *)y;
 m128 *zz = (m128 *)z;
 m128 * dd = (m128 *)d;
 int k = n / 4;
 for (int i = 0; i < k; i++) {
 __m128 t1 = _mm_mul_ps(xx[i], xx[i]);
 __m128 t2 = _mm_mul_ps(yy[i], yy[i]);
 __m128 t3 = _mm_mul_ps(zz[i], zz[i]);
 t1 = mm add ps(t1, t2);
 t1 = _mm_add_ps(t1, t3);
 dd[i] = mm \ sqrt \ ps(t1);
 }
 for (int i = k * 4; i < n; i++) {
 d[i] = sqrtf(x[i] * x[i] + y[i] * y[i] + z[i] * z[i]);
```

Particles: AVX

```
void distance vec(float *x, float *y, float *z, float *d, int n)
{
 _{m256} *xx = (_{m256} *)x;
 m256 *yy = ( m256 *)y;
 m256 *zz = ( m256 *)z;
 m256 * dd = ( m256 *)d;
 int k = n / 8;
 for (int i = 0; i < k; i++) {
 _{m256} t1 = _{mm256} ul_{ps}(xx[i], xx[i]);
 _{m256} t2 = _{mm256} ul_{ps}(yy[i], yy[i]);
 _{m256} t3 = _{mm256} ul_{ps(zz[i], zz[i])};
 t1 = _mm256_add_ps(t1, t2);
 t1 = mm256 \text{ add ps}(t1, t3);
 dd[i] = mm256  sqrt ps(t1);
 }
 for (int i = k * 8; i < n; i++) {
 d[i] = sqrtf(x[i] * x[i] + y[i] * y[i] + z[i] * z[i]);
}
```

Редукция (reduction, reduce)


```
enum { n = 1000003 };
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)</pre>
 s += v[i];
 return s;
 sum
}
double run_scalar()
{
 float *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)</pre>
 v[i] = i + 1.0;
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
}
```

Редукция (reduction, reduce)

```
enum { n = 1000003 };
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)</pre>
 s += v[i];
 return s;
 sum
}
double run_scalar()
{
 $ ./reduction
 float *v = xmalloc(sizeof(*v) * n);
 Reduction: n = 1000003
 for (int i = 0; i < n; i++)</pre>
 Result (scalar): 499944423424.000000 err =
 v[i] = i + 1.0;
 59080704.0
 Flansed time (scalar): 0.001011 sec
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```

Редукция (reduction, reduce)

```
enum { n = 1000003 };
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)</pre>
 s += v[i];
 return s;
double run_scalar()
 float *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)</pre>
 v[i] = i + 1.0;
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```


- float (IEEE 754, single-precision) имеет ограниченную точность
- погрешность результата суммирование *п* чисел в худшем случае растет пропорционально п

Вариант 1: переход от float к double

```
double sum(double *v, int n)
 double s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
double run scalar()
{
 double *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)
 $ ./reduction
 v[i] = i + 1.0;
 Reduction: n = 1000003
 Result (scalar): 500003500006.000000 err = 0.000000
 double t = wtime();
 Elapsed time (scalar): 0.001031 sec.
 double res = sum(v, n);
 t = wtime() - t;
 double valid result = (1.0 + (double)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```

Вариант 2: компенсационное суммирование Кэхэна

```
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
}</pre>
```

```
/*
 * Алгоритм Кэхэна (Kahan's summation) -- компенсационное
 * суммирование чисел с плавающей запятой в формате IEEE 754 [*]
 * [*] Kahan W. Further remarks on reducing truncation errors //
 * Communications of the ACM - 1964 - Vol. 8(1). - P. 40.
 */
float sum kahan(float *v, int n)
{
 float s = v[0];
 float c = (float)0.0;
 погрешность
 не зависит от п
 for (int i = 1; i < n; i++) {
 (только от точности float)
 float y = v[i] - c;
 float t = s + y;
 c = (t - s) - y;
 s = t;
 return s;
```

■ W. M. Kahan — один из основных разработчиков IEEE 754 (Turing Award-1989, ACM Fellow) http://www.cs.berkeley.edu/~wkahan

Вариант 2: компенсационное суммирование Кэхэна

```
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
}</pre>
```

```
* Алгоритм Кэхэна (Kahan's summation) -- компенсационное
 * суммирование чисел с плавающей запятой в формате IEEE 754 [*]
 * [*] Kahan W. Further remarks on reducing truncation errors //
 * Communications of the ACM - 1964 - Vol. 8(1). - P. 40.
 */
float sum kahan(float *v, int n)
{
 float s = v[0];
 float c = (float)0.0;
 погрешность
 не зависит от п
 for (int i = 1; i < n; i++) {</pre>
 (только от точности float)
 float y = v[i] - c;
 float t = s + y;
 c = (t - s) - y;
 s = t;
 return s;
```

```
$ ./reduction
Reduction: n = 1000003
Result (scalar): 500003504128.000000 err = 0.000000
Elapsed time (scalar): 0.004312 sec.
```

Векторная версия редукции: SSE, float

```
double run_vectorized()
{
 float *v = _mm_malloc(sizeof(*v) * n, 16);
 for (int i = 0; i < n; i++)
 v[i] = 2.0;


 double t = wtime();
 float res = sum_sse(v, n);
 t = wtime() - t;

 float valid_result = 2.0 * (float)n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
}</pre>
```

Векторная версия редукции: SSE, float

```
float sum_sse(float * restrict v, int n)
{
 m128 *vv = ( m128 *)v;
 int k = n / 4;
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {
 sumv = mm add ps(sumv, vv[i]);
 }
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 float t[4] __attribute__ ((aligned (16)));
 mm store ps(t, sumv);
 float s = t[0] + t[1] + t[2] + t[3];
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование

$$s = sumv[0] + sumv[1] + sumv[2] + sumv[3]$$

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия редукции: SSE, float

Reduction: n = 1000003

```
m128 * vv = ( m128 *)v;
 int k = n / 4:
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {
 Speedup: 1.41
 sumv = mm add ps(sumv, vv[i]);
 }
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 Result (vectorized): 2000006.000000 err = 0.000000
 float t[4] __attribute__ ((aligned (16)));
 Elapsed time (vectorized): 0.000315 sec.
 mm store ps(t, sumv);
 Speedup: 3.99
 float s = t[0] + t[1] + t[2] + t[3];
# cngpu1: Intel Core i5 4690 - Haswell
Reduction: n = 1000003
Result (scalar): 2000006.000000 err = 0.000000
Elapsed time (scalar): 0.003862 sec.
Result (vectorized): 2000006.000000 err = 0.000000
Elapsed time (vectorized): 0.002523 sec.
Speedup: 1.53
 Speedup: 3.94
```

float sum sse(float * restrict v, int n)

{

```
Result (scalar): 2000006.000000 err = 0.000000
Elapsed time (scalar): 0.001074 sec.
Result (vectorized): 2000006.000000 err = 0.000000
Elapsed time (vectorized): 0.000760 sec.
# Oak: Intel Xeon E5620 - Westmere (Nehalem shrink)
Reduction: n = 1000003
Result (scalar): 2000006.000000 err = 0.000000
Elapsed time (scalar): 0.001259 sec.
```

Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)

```
# cnmic: Intel Xeon E5-2620 v3 - Haswell
Reduction: n = 1000003
Result (scalar): 2000006.000000 err = 0.000000
Elapsed time (scalar): 0.001256 sec.
Result (vectorized): 2000006.000000 err = 0.000000
Elapsed time (vectorized): 0.000319 sec.
```

Векторная версия редукции: погрешность вычислений

```
double run vectorized()
 float *v = mm malloc(sizeof(*v) * n, 16);
 for (int i = 0; i < n; i++)
 v[i] = i + 1.0; // Изменили инициализацию с "2.0" на "i + 1.0"
 double t = wtime();
 float res = sum sse(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
 $ ./reduction
 Reduction: n = 1000003
 Result (scalar): 499944423424.000000 err = 59080704.0000000
 Elapsed time (scalar): 0.001007 sec.
 Результаты скалярной
 Result (vectorized): 500010975232.000000 err = 7471104.000000
 и векторной версий
 Elapsed time (vectorized): 0.000770 sec.
 не совпадают!
 Speedup: 1.31
```

Векторная версия редукции: погрешность вычислений

Скалярная версия:

$$s = v[0] + v[1] + v[2] + ... + v[n - 1]$$

■ Векторная SSE-версия (float):

$$s = (v[0] + v[4] + v[8]) + // sumv[0]$$

$$(v[1] + v[5] + v[9]) + // sumv[1]$$

$$(v[2] + v[6] + v[10]) + // sumv[2]$$

$$(v[3] + v[7] + v[11]) + // sumv[3]$$

$$v[12] + v[13] + v[14] // «XBOCT»$$

- В SSE-версии порядок выполнения операций отличается от скалярной версии
- Операция сложения чисел с плавающей запятой в формате IEEE 754 не ассоциативна и не коммутативна

$$a + b = b + a$$
 $a + (b + c) = (a + b) + c$

 David Goldberg. What Every Computer Scientist Should Know About Floating-Point Arithmetic // http://www.validlab.com/goldberg/paper.pdf 1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование

$$s = sumv[0] + sumv[1] + sumv[2] + sumv[3]$$

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия редукции: SSE, double

```
double sum sse(double * restrict v, int n)
 m128d *vv = ( m128d *)v;
 int k = n / 2;
 m128d sumv = mm setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm add pd(sumv, vv[i]);
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 double t[2] attribute ((aligned (16)));
 mm store pd(t, sumv);
 double s = t[0] + t[1];
 for (int i = k * 2; i < n; i++)
 s += v[i];
 $ ./reduction
 Reduction: n = 1000003
 return s;
 Result (scalar): 500003500006.000000 err = 0.0000000
 Elapsed time (scalar): 0.001134 sec.
 Result (vectorized): 500003500006.000000 err = 0.000000
 Elapsed time (vectorized): 0.001525 sec.
 Speedup: 0.74
```

Векторная версия: горизонтальное суммирование SSE3

```
#include <pmmintrin.h>
float sum_sse(float * restrict v, int n)
 m128 *vv = ( m128 *)v;
 int k = n / 4;
 m128 sumv = _mm_setzero_ps();
 for (int i = 0; i < k; i++) {
 sumv = mm add ps(sumv, vv[i]);
 }
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 sumv = mm hadd ps(sumv, sumv);
 sumv = mm hadd ps(sumv, sumv);
 float s attribute ((aligned (16))) = 0;
 mm store ss(&s, sumv);
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование SSE3


```
a = hadd(a, a) => a = [a3 + a2 | a1 + a0 | a3 + a2 | a1 + a0]
a = hadd(a, a) => a = [a3 + a2 + a1 + a0 | --/-- | --/-- ]
```

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия: горизонтальное суммирование SSE3

```
#include <pmmintrin.h>
float sum sse(float * restrict v, int n)
 m128 *vv = ( m128 *)v;
 int k = n / 4;
 m128 sumv = _mm_setzero_ps();
 for (int i = 0; i < k; i++) {
 sumv = mm add_ps(sumv, vv[i]);
 }
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 sumv = mm hadd ps(sumv, sumv);
 sumv = mm hadd ps(sumv, sumv);
 float s __attribute__ ((aligned (16))) = 0;
 _mm_store_ss(&s, sumv);
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование SSE3

```
a = hadd(a, a) => a = [a3 + a2 | a1 + a0 | a3 + a2 | a1 + a0]
a = hadd(a, a) => a = [a3 + a2 + a1 + a0 | --/-- | --/-- ]
```

```
# Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Reduction: n = 1000003
Result (scalar): 499944423424.000000 err = 59080704.000000
Elapsed time (scalar): 0.001071 sec.
Result (vectorized): 500010975232.000000 err = 7471104.000000
Elapsed time (vectorized): 0.000342 sec.
Speedup: 3.13
```

Векторная версия: горизонтальное суммирование (double)

```
double sum sse(double * restrict v, int n)
{
 m128d *vv = ( m128d *)v;
 int k = n / 2;
 m128d sumv = mm setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm add pd(sumv, vv[i]);
 }
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // SSE3 horizontal operation:
 // hadd(a, a) => a = [a1 + a0 | a1 + a0]
 sumv = mm hadd pd(sumv, sumv);
 double s attribute ((aligned (16))) = 0;
 mm store sd(&s, sumv);
 # Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
 for (int i = k * 2; i < n; i++)
 Reduction: n = 1000003
 s += v[i];
 Result (scalar): 500003500006.000000 err = 0.000000
 return s;
 Elapsed time (scalar): 0.001047 sec.
 Result (vectorized): 500003500006.000000 err = 0.000000
 Elapsed time (vectorized): 0.000636 sec.
 Speedup: 1.65
```

Векторная версия: AVX (double)

```
double run_vectorized()
{
 double *v = _mm_malloc(sizeof(*v) * n, 32);
 for (int i = 0; i < n; i++)
 v[i] = i + 1.0;

 double t = wtime();
 double res = sum_avx(v, n);
 t = wtime() - t;

 double valid_result = (1.0 + (double)n) * 0.5 * n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
}</pre>
```

Векторная версия: AVX (double)

```
#include <immintrin.h>
double sum avx(double * restrict v, int n)
 m256d *vv = ( m256d *)v;
 int k = n / 4:
 m256d sumv = mm256 setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm256 add pd(sumv, vv[i]);
 }
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // AVX mm256 hadd pd:
 // _mm256_hadd_pd(a, a) => a = [a3 + a2 | a3 + a2 | a1 + a0 | a1 + a0]
 sumv = mm256 hadd pd(sumv, sumv);
 // Permute high and low 128 bits of sumv: [a1 + a0 | a1 + a0 | a3 + a2 | a3 + a2]
 m256d sumv permuted = mm256 permute2f128 pd(sumv, sumv, 1);
 // sumv = [a1 + a0 + a3 + a2 | --//-- | ...]
 sumv = mm256 add pd(sumv permuted, sumv);
 double t[4] __attribute__ ((aligned (16)));
 mm256 store pd(t, sumv);
 double s = t[0]; //double s = t[0] + t[1] + t[2] + t[3];
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

Векторная версия: AVX (double)

```
#include <immintrin.h>
double sum_avx(double * restrict v, int n)
 m256d *vv = ( m256d *)v;
 int k = n / 4:
 m256d sumv = mm256 setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm256 add pd(sumv, vv[i]);
 }
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // AVX mm256 hadd pd:
 // mm256 hadd pd(a, a) => a = [a3 + a2 | a3 + a2 | a1 + a0 | a1 + a0]
 sumv = mm256 hadd pd(sumv, sumv);
 // Permute high and low 128 bits of sumv: [a1 + a0 | a1 + a0 | a3 + a2 | a3 + a2]
 m256d sumv permuted = mm256 permute2f128 pd(sumv, sumv, 1);
 // sumv = [a1 + a0 + a3 + a2 | --//-- | ...]
 sumv = mm256 add pd(sumv permuted, sumv);
 # Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
 double t[4] __attribute__ ((aligned (16)));
 Reduction: n = 1000003
 mm256 store pd(t, sumv);
 Result (scalar): 500003500006.000000 err = 0.000000
 double s = t[0]; //double s = t[0] + t[1] + t[2]
 Elapsed time (scalar): 0.001061 sec.
 for (int i = k * 4; i < n; i++)
 Result (vectorized): 500003500006.000000 err = 0.000000
 s += v[i];
 Elapsed time (vectorized): 0.000519 sec.
 return s;
 Speedup: 2.04
```

Поиск максимума в массиве: скалярная версия

```
float find max(float *v, int n)
{
 float max = -FLT MAX;
 for (int i = 0; i < n; i++)
 if(v[i] > max)
 max = v[i];
 return max;
double run scalar()
 float *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)</pre>
 v[i] = i + 1.0;
 double t = wtime();
 float res = find max(v, n);
 t = wtime() - t;
 float valid result = (float)n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```

Поиск максимума в массиве: SSE, float

```
1) Векторный поиск максимума (вертикальная операция)
float find_max_sse(float * restrict v, int n)
 v[]:
 m128 *vv = ( m128 *)v;
 int k = n / 4;
 max
 max
 max
 maxval
 m128 maxval = mm set1 ps(-FLT MAX);
 for (int i = 0; i < k; i++)
 maxval
 maxval = mm max ps(maxval, vv[i]);
 maxval
 // Horizontal max
 // a = [a3, a2, a1, a0]
 // shuffle(a, a, _MM_SHUFFLE(2, 1, 0, 3)) ==> [a2, a1, a0, a3]
 maxval = mm max ps(maxval, mm shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = mm max ps(maxval, mm shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = mm max ps(maxval, _mm_shuffle_ps(maxval, maxval, _MM_SHUFFLE(2, 1, 0, 3)));
 float max;
 _mm_store_ss(&max, maxval);
 2) Горизонтальный поиск максимума в векторе
 for (int i = k * 4; i < n; i++)
 maxval
 D C D D
 if (v[i] > max)
 shuffled: | c | B | A | D
 C | B | D | D
 max = v[i];
 D
 return max;
```

3) Скалярный поиск максимума в «хвосте» массива

Поиск максимума в массиве: SSE, float

```
1) Векторный поиск максимума (вертикальная операция)
float find max sse(float * restrict v, int n)
 v[]:
 m128 *vv = ( m128 *)v;
 int k = n / 4;
 max
 max
 max
 maxval
 m128 maxval = mm set1 ps(-FLT MAX);
 for (int i = 0; i < k; i++)
 maxval
 maxval = mm max ps(maxval, vv[i]);
 maxval
 // Horizontal max
 // a = [a3, a2, a1, a0]
 // shuffle(a, a, _MM_SHUFFLE(2, 1, 0, 3)) ==> [a2, a1, a0, a3]
 maxval = mm max ps(maxval, mm shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = mm max ps(maxval, mm shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = mm max ps(maxval, mm shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 float max;
 mm store ss(&max, maxval);
 2) Горизонтальный поиск максимума в векторе
 D C D D
 led: CBAD
 C | B | D | D
 D D
```

СВ

Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Reduction: n = 1000003
Result (scalar): 1000003.000000 err = 0.0000000
Elapsed time (scalar): 0.002047 sec.
Result (vectorized): 1000003.000000 err = 0.0000000
Elapsed time (vectorized): 0.000529 sec.
Speedup: 3.87

3) Скалярный поиск максимума в «хвосте» массива

Поиск максимума в массиве: AVX, float

```
float find_max_avx(float * restrict v, int n)
 m256 *vv = ( m256 *)v;
 int k = n / 8;
 __m256 maxval = _mm256_set1_ps(-FLT MAX);
 for (int i = 0; i < k; i++)
 maxval = _mm256_max_ps(maxval, vv[i]);
 maxval = mm256 max ps(maxval, mm256 shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = _mm256_max_ps(maxval, _mm256_shuffle_ps(maxval, maxval, _MM_SHUFFLE(2, 1, 0, 3)));
 maxval = _mm256_max_ps(maxval, _mm256_shuffle_ps(maxval, _maxval, _MM_SHUFFLE(2, 1, 0, 3)));
 float t[8];
 mm256 store ps(t, maxval);
 float max = t[0] > t[5] ? t[0] : t[5];
 1) Горизонтальная операция над двумя частями по 128 бит
 [a7, a6, a5, a4 | a3, a2, a1, a0] ==> [a6, a5, a4, a7 | a2, a1, a0, a3]
 for (int i = k * 8; i < n; i++)
 [a6, a5, a4, a7 \mid a2, a1, a0, a3] ==> [a5, a4, a7, a6 \mid a1, a0, a3, a2]
 if (v[i] > max)
 [a5, a4, a7, a6 | a1, a0, a3, a2] ==> [a4, a7, a6, a5 | a0, a3, a2, a1]
 max = v[i];
 return max;
 [a4, a7, a6, a5 | a0, a3, a2, a1]
 2) Выбор максимального из t[5] и t[0]
 3) Обработка «хвоста»
```

Поиск максимума в массиве: AVX, float

```
float find max avx(float * restrict v, int n)
 m256 *vv = ( m256 *)v;
 int k = n / 8;
 __m256 maxval = _mm256_set1_ps(-FLT MAX);
 for (int i = 0; i < k; i++)
 maxval = _mm256_max_ps(maxval, vv[i]);
 maxval = mm256 max ps(maxval, mm256 shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = mm256 max ps(maxval, mm256 shuffle ps(maxval, maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = _mm256_max_ps(maxval, _mm256_shuffle_ps(maxval, _maxval, _MM_SHUFFLE(2, 1, 0, 3)));
 float t[8];
 mm256 store ps(t, maxval);
 1) Горизонтальная операция над двумя частями по 128 бит
 float max = t[0] > t[5] ? t[0] : t[5];
 [a7, a6, a5, a4 \mid a3, a2, a1, a0] ==> [a6, a5, a4, a7 \mid a2, a1, a0, a3]
 for (int i = k * 8; i < n; i++)
 [a6, a5, a4, a7 \mid a2, a1, a0, a3] ==> [a5, a4, a7, a6 \mid a1, a0, a3, a2]
 if (v[i] > max)
 [a5, a4, a7, a6 | a1, a0, a3, a2] ==> [a4, a7, a6, a5 | a0, a3, a2, a1]
 max = v[i];
 6, a5 | a0, a3, a2, a1]
# Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Reduction: n = 1000003
Result (scalar): 1000003.000000 err = 0.000000
 ) максимального из t[5] и t[0]
Elapsed time (scalar): 0.002053 sec.
Result (vectorized): 1000003.000000 err = 0.000000
Elapsed time (vectorized): 0.000428 sec.
 отка «хвоста»
Speedup: 4.80
```

Поиск максимума в массиве: AVX, float, permute


```
float find_max_avx(float * restrict v, int n)
 m256 *vv = ( m256 *)v;
 int k = n / 8:
 m256 maxval = mm256 set1 ps(-FLT MAX);
 for (int i = 0; i < k; i++)
 maxval = mm256 max ps(maxval, vv[i]);
 // Horizontal max
 maxval = mm256 max ps(maxval, mm256 permute ps(maxval, MM SHUFFLE(2, 1, 0, 3)));
 maxval = _mm256_max_ps(maxval, _mm256_permute_ps(maxval, _MM_SHUFFLE(2, 1, 0, 3)));
 maxval = mm256 max ps(maxval, mm256 permute ps(maxval, MM SHUFFLE(2, 1, 0, 3)));
 float t[8];
 mm256 store ps(t, maxval);
 float max = t[0] > t[5] ? t[0] : t[5];
 # Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
 for (int i = k * 8; i < n; i++)
 Reduction: n = 1000003
 if(v[i] > max)
 Result (scalar): 1000003.000000 err = 0.000000
 max = v[i];
 Elapsed time (scalar): 0.002201 sec.
 return max;
 Result (vectorized): 1000003.000000 err = 0.000000
 Elapsed time (vectorized): 0.000433 sec.
 Speedup: 5.08
```


Вычисление квадратного корня: скалярная версия

```
void compute_sqrt(float *in, float *out, int n)
 for (int i = 0; i < n; i++) {
 if (in[i] > 0)
 out[i] = sqrtf(in[i]);
 Направление ветвления в цикле
 else
 out[i] = 0.0;
 зависит от входных данных
}
double run_scalar()
 float *in = xmalloc(sizeof(*in) * n);
 float *out = xmalloc(sizeof(*out) * n);
 srand(0);
 for (int i = 0; i < n; i++) {
 in[i] = rand() > RAND_MAX / 2 ? 0 : rand() / (float)RAND_MAX * 1000.0;
 double t = wtime();
 compute_sqrt(in, out, n);
 t = wtime() - t;
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(in);
 free(out);
 return t;
```

Вычисление квадратного корня: SSE, float

- 1. Вычисляем корень квадрантный для вектора v[0:3] если значение v[i] меньше или равно нулю, результат NaN sqrt vec = mm sqrt ps(v)
- 2. Выполняем векторное сравнение: v[0:3] > [0, 0, 0, 0] mask = _mm_cmpgt_ps(v, zero) peзультат сравнения вектор mask[0:3], в котором mask[i] = v[i] > 0 ? 0xffffffff : 0
- 3. Извлекаем из sqrt_vec[0:3] элементы, для которых выполнено условие v[i] > 0 gtzero_vec = _mm_and_ps(mask, sqrt_vec) В gtzero_vec элементы NaN заменены на 0
- 4. Извлекаем из zero[0:3] элементы, для которых условие не выполнено: v[i] <= 0 lezero_vec = _mm_andnot_ps(mask, zero)
 В lezero_vec элементы 0 заменены на 0.0 (значение в ветви else).
- **5.** Объединяем результаты ветвей векторы gtzero_vec и lezero_vec res = _mm_or_ps(gtzero_vec, lezero_vec)

Вычисление квадратного корня: SSE, float

```
void compute sqrt sse(float *in, float *out, int n)
 v[]:
 -5
 -6
 9
 __m128 *in_vec = (__m128 *)in;
 sqrt_vec = _mm_sqrt_ps(v)
 m128 *out vec = ( m128 *)out;
 sqrt_vec[]:
 3
 NaN
 int k = n / 4;
 NaN
 mask = _mm_cmpgt_ps(v, [0, 0, 0,
 m128 zero = mm setzero ps();
 0])
 for (int i = 0; i < k; i++) {
 mask[]: |
 0xffffffff
 0xffffffff
 m128 v = mm load ps((float *)&in vec[i]);
 m128 sqrt vec = mm sqrt ps(v);
 m128 mask = mm cmpgt_ps(v, zero);
 gtzero_vec = _mm_and_ps(mask, sqrt_vec)
 m128 gtzero vec = mm and ps(mask, sqrt vec);
 3
 0
 gtzero vec[]:
 m128 lezero vec = mm andnot ps(mask, zero);
 out vec[i] = mm or ps(gtzero vec, lezero vec);
 lezero vec = mm andnot ps(mask, zero)
 lezero vec[]:
 0
 0.0
 0
 0.0
 for (int i = k * 4; i < n; i++)
 out[i] = in[i] > 0? sqrtf(in[i]) : 0.0;
 res = _mm_or_ps(gtzero_vec, lezero_vec)
 0.0
 3
 0.0
```

Вычисление квадратного корня: SSE, float

```
void compute sqrt sse(float *in, float *out, int n)
 __m128 *in_vec = (__m128 *)in;
 m128 *out vec = ( m128 *)out;
 int k = n / 4;
 m128 zero = mm setzero ps();
 for (int i = 0; i < k; i++) {
 m128 v = mm load ps((float *)&in vec[i]);
 m128 sqrt vec = mm sqrt ps(v);
 m128 mask = mm cmpgt_ps(v, zero);
 m128 gtzero vec = mm and ps(mask, sqrt vec);
 m128 lezero vec = mm andnot ps(mask, zero);
 out vec[i] = mm or ps(gtzero vec, lezero vec);
 for (int i = k * 4; i < n; i++)
# Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Tabulate sqrt: n = 1000003
Elapsed time (scalar): 0.009815 sec.
Elapsed time (vectorized): 0.002176 sec.
Speedup: 4.51
```


Вычисление квадратного корня: AVX, float

```
void compute sqrt avx(float *in, float *out, int n)
 m256 * in vec = ( m256 *) in;
 m256 *out vec = ( m256 *)out;
 int k = n / 8;
 m256 zero = mm256 setzero ps();
 for (int i = 0; i < k; i++) {
 m256 v = mm256 load ps((float *)&in vec[i]);
 _{m256} sqrt_vec = _{mm256} sqrt_ps(v);
 m256 \text{ mask} = mm256 \text{ cmp ps(v, zero, CMP GT OQ)};
 m256 gtzero vec = mm256 and ps(mask, sqrt vec);
 m256 lezero vec = mm256 andnot ps(mask, zero);
 out vec[i] = mm256 or ps(gtzero vec, lezero vec);
 }
 for (int i = k * 8; i < n; i++)
 out[i] = in[i] > 0 ? sqrtf(in[i]) : 0.0;
```

Вычисление квадратного корня: AVX, float, blend

```
void compute sqrt avx(float *in, float *out, int n)
{
 __m256 *in_vec = (__m256 *)in;
 m256 *out vec = ( m256 *)out;
 int k = n / 8;
 m256 zero = mm256 setzero ps();
 for (int i = 0; i < k; i++) {
 // 1. Compute sqrt: all elements <= 0 will be filled with NaNs
 // 2. Vector compare (greater-than): in[i] > 0
 mask = cmpgt([7, 1, 0, 2, 0, 4, 4, 9], zero) ==>
 mask = [0xffffffff, 0xfffffffff, 0, 0xfffffffff, 0, 0xfffffffff, ..., 0xffffffff]
 //
 // 3. Blend (merge results from two vectors by mask)
 blend(zero, [7, 1, 0, 2, 0, 4, 4, 9], mask) = [7, 1, 0f, 2, 0f, 4, 4, 9]
 //
 m256 v = mm256 load ps((float *)&in vec[i]);
 __m256 sqrt_vec = _mm256_sqrt ps(v);
 m256 \text{ mask} = mm256 \text{ cmp ps}(v, zero, CMP GT OQ);
 out vec[i] = _mm256_blendv_ps(zero, sqrt vec, mask);
 for (int i = k * 8; i < n; i++)
 out[i] = in[i] > 0 ? sqrtf(in[i]) : 0.0;
```

Автоматическая векторизация кода компилятором

Автоматическая векторизация: GCC 5.3.1

```
enum { n = 1000003 };
int main(int argc, char **argv)
{
 float *a = malloc(sizeof(*a) * n);
 float *b = malloc(sizeof(*b) * n);
 float *c = malloc(sizeof(*c) * n);

 for (int i = 0; i < n; i++) {
 a[i] = 1.0;
 b[i] = 2.0;
 }

 for (int i = 0; i < n; i++) {
 c[i] = a[i] + b[i];
 }

 free(c); free(b); free(a);
 return 0;
}</pre>
```

```
$ gcc -Wall -std=c99 -02 -march=native -ftree-vectorize -fopt-info-vec -c vec.c -o vec.o
vec.c:19:5: note: loop vectorized
vec.c:14:5: note: loop vectorized
gcc -o vec vec.o -lm
```

Автоматическая векторизация: clang 3.7

```
enum { n = 1000003 };
int main(int argc, char **argv)
 float *a = malloc(sizeof(*a) * n); float *b = malloc(sizeof(*b) * n); float *c = malloc(sizeof(*c) * n);
 for (int i = 0; i < n; i++) {
 a[i] = 1.0; b[i] = 2.0;
 }
 for (int i = 0; i < n; i++) {
 c[i] = a[i] + b[i];
 free(c); free(b); free(a);
 return 0;
}
$ clang -Wall -02 -Rpass=loop-vectorize -Rpass-missed=loop-vectorize \
 -Rpass-analysis=loop-vectorize -c vec.c -o vec.o
vec.c:14:5: remark: vectorized loop (vectorization width: 4, interleaved count: 2) [-Rpass=loop-vectorize]
 for (int i = 0; i < n; i++) {
vec.c:19:5: remark: vectorized loop (vectorization width: 4, interleaved count: 2) [-Rpass=loop-vectorize]
 for (int i = 0; i < n; i++) {
$ clang -o vec vec.o
```

Требования к циклам

Требования к циклам	
	Отсутствие зависимости по данным между итерациями цикла
	Отсутствие вызовов функций в цикле
ا ا	łисло итераций цикла должно быть вычислимым
	Обращение к последовательным смежным элементам массива
	Отсутствие сложных ветвлений
■ Проблемные ситуации	
	Сложный цикл – может не хватить векторных регистров
	Смешанные типы данных (int, float, char)

Зависимости по данным между инструкциями

$$S1: A = B + C$$

S2: D
$$\neq$$
 A + 2

$$S3: E = A + 3$$

Граф зависимостей по данным (data-dependence graph)

- **S2 зависит от S1** S1 и S2 нельзя выполнять параллельно
- **S3 зависит от S1** S1 и S3 нельзя выполнять параллельно
- S2 и S3 можно выполнять параллельно

Векторизация программ. Теория, методы, реализация(сборник статей). – М.: Мир, 1991. – 275 с.

Виды зависимости по данным между инструкциями

1. Потоковая зависимость, истинная зависимость

(Read After Write – RAW, true dependence, flow/data dependency): S1 δ S2

S1: a = ...S2: b = a

2. Антизависимость (Write After Read – WAR, anti-dependence): $S1\ \overline{\delta}\ S2$

S1: b = aS2: a = ...

3. Выходная зависимость (Write After Write – WAW, output dependence): $S1 \delta^{0} S2$

S1: a = ... S2: a = ...

Виды зависимости по данным между итерациями циклов

- Имеется две строки программы S1 и S2
- Обозначим:
 - ☐ Write(S) множество ячеек памяти, в которые S осуществляет запись
 - □ Read(S) множество ячеек памяти, которые S читает
- Условия Бернстайна. Строка S2 зависит от строки S1 тогда и только тогда, когда

 $(Read(S1) \cap Write(S2)) \cup (Write(S1) \cap Read(S2)) \cup (Write(S1) \cap Write(S2)) \neq \emptyset$

[*] A. J. Bernstein. Program Analysis for Parallel Processing // IEEE Trans. on Electronic Computers, 1966.

• Развертка цикла по итерациям:

```
S1: a[1] = a[0] + b[0]
S2: a[2] = a[1] + b[1]
```

- Read(S1) = {a[0], b[0]}, Write(S1) = {a[1]}
- Read(S2) = {a[1], b[1]}, Write(S2) = {a[2]}

 $(Read(S1) \cap Write(S2)) \cup (Write(S1) \cap Read(S2)) \cup (Write(S1) \cap Write(S2)) = \emptyset \cup \{a[1]\} \cup \emptyset = \{a[1]\}$

Зависимости по данным между итерациями циклов

```
for (int i = 0; i < n; i++) {
 a[i] = 1.0;
 b[i] = 2.0;
}

for (int i = 0; i < n - 1; i++) {
 a[i + 1] = a[i] + b[i];
}</pre>
```

[-Rpass-missed=loop-vectorize]

```
■ Развертка цикла по итерациям (строка S1):

S1: a[1] = a[0] + b[0]

S1: a[2] = a[1] + b[1] // Read After Write dep.

S1: a[3] = a[2] + b[2] // Read After Write dep.

S1: a[4] = a[3] + b[3] // Read After Write dep.
```

./vec.c:18:5: remark: loop not vectorized: use -Rpass-analysis=loop-vectorize for more info

Виды зависимости по данным между итерациями циклов

1. Read After Write (RAW, true dependence, flow/data dependency)

```
S1: a = ...
S2: b = a
```

2. Write After Read (WAR, anti-dependence)

```
S1: b = a
S2: a = ...
```

S1: a = ...

3. Write After Write (WAW, output dependence)

```
S2: a = ...

for (int i = 0; i < n - 1; i++) {
S1: x[i] = 2 * y[i] - 1;
S2: v[i + 1] = v[i] + x[i];</pre>
```

S1 --> S2 (RAW- flow dependence) – цикло-независимая зависимость

S2 --> S2 (RAW) – *циклическая зависимость* (требуется выполнить не менее одной итерации для ее возникновения)

Виды зависимости по данным между итерациями циклов

Утверждение. Цикл может быть векторизован тогда и только тогда, когда в нем отсутствуют циклические зависимости между операциями [*].

[*] Randy Allen, Ken Kennedy. *Optimizing Compilers for Modern Architectures: A Dependence-Based Approach.*

- Morgan Kaufmann Publishers, 2001.
- Предполагается наличие векторных регистров бесконечной длины (VL)
- Циклические зависимости, для возникновения которых требуется не менее VL + 1 итераций, могут быть проигнорированы (например, 5 итераций для SSE-инструкций типа float)

Автоматическая векторизация циклов

- Компилятор анализирует граф зависимостей по данным для самых внутренних циклов
- Если в графе зависимостей по данным отсутствуют контуры (замкнутые пути),
 то его можно векторизовать

```
for (int i = 0; i < n; i++) {
 a[0] = b[0]
 c[0] \stackrel{?}{=} a[0] + b[0]
S1:
 a[i] = b[i];
 e[0] = c[1]
S2:
 c[i] = a[i] + b[i];
S3:
 e[i] = c[i + 1];
 // S3 должна предшествовать S2
 c[1] \stackrel{\frown}{=} a[1] + b[1]
  }
 a[0:n-1] = b[0:n-1]
 e[1] = c[2]
 Контуры
 e[0:n-1] = c[1:n]
 отсутствуют
 c[0:n-1] = a[0:n-1] + b[0:n-1]
 c[2] \stackrel{*}{=} a[2] + b[2]
 RAW dep.
 e[2] = c[3]
 S2
 c[3] \stackrel{\triangle}{=} a[3] + b[3]
 WAR dep.
 e[3] = c[4]
 S3
```

Автоматическая векторизация циклов

```
for (int i = 2; i <= n; i++) {
S1: a[i] = b[i];
S2: c[i] = a[i] + b[i - 1];
S3: e[i] = c[i + 1];
S4: b[i] = c[i] + 2;
}</pre>
```

Инструкции S2 и S4 образуют контур

- Все операторы контура исполняются последовательно (...)
- Остальные инструкции векторизуемы


```
a[2:n] = b[2:n]
e[2:n] = c[3:n + 1]
for (int i = 2; i <= n; i++) {

S2: c[i] = a[i] + b[i - 1];

S4: b[i] = c[i] + 2;
}</pre>
```


Инструкции S2 и S4 образуют контур

Автоматическая векторизация циклов

```
void mul_alpha(int *x, int *y, int a, int n)
{
 for (int i = 0; i < n; i++)
 y[i] = a * x[i];
}</pre>
```

- Что известно об указателях х и у?
- Возможно указывают на один массив (пересекаются)
- Компилятору необходимо проводить межпроцедурный анализ или использовать «подсказки»

 restrict — для доступа к объекту используется данный указатель р или значение, основанное на указателе р (например, р + 1)

Литература

- Randy Allen, Ken Kennedy. Optimizing Compilers for Modern Architectures: A Dependence-Based Approach. - Morgan Kaufmann Publishers, 2001.
- Steven Muchnick. Advanced Compiler Design and Implementation, 1997
- Aart J.C. Bik. Software Vectorization Handbook, The: Applying Intel Multimedia Extensions for Maximum Performance, 2004.
- Keith Cooper, Linda Torczon. Engineering a Compiler, 2011
- Векторизация программ. Теория, методы, реализация (сборник статей). М.: Мир, 1991. 275 с.
- Auto-vectorization in GCC // https://gcc.gnu.org/projects/tree-ssa/vectorization.html
- Auto-Vectorization in LLVM // http://llvm.org/docs/Vectorizers.html