Optimalizace pomocí icc/gcc - vektorizace

ICC/ICPC

ICC/ICPC - překladače pro jazyky C/C++ od firmy Intel

- ke stažení po registraci na http://www.intel.com/cd/software/products/asmona/eng/compilers/clin/219856.htm google: icc intel download
- podpora vektorizace a OpenMP

GCC

GCC/G++ - GNU překladače pro jazyky C/C++

- www.gcc.gnu.org
- http://en.wikipedia.org/wiki/GNU_Compiler_Collection
- podpora vektorizace, podpora OpenMP ve vývoji

Některá nastavení pro ICC/ICPC

- ► -00--03 stupeň optimalizace
- -mp zabraňuje optimalizacím na úkor přesnosti (úlohy s chaotickým chováním)
- -IPF_fp_speculation[fast, safe, strict, off] předvídání výsledků operací s desitinnými čísly
- → -tpp[1,2,5,6,7] architektura itanium1,2, pentium, pentiumpro,pentium4
- ▶ -ipo interprocedural optimizations

Rozbalování smyček - loop unrolling Místo cyklu

```
for( i = 0; i < 3; i ++ )
a[ i ] = b[ i ] + c[ i ];
```

je efektivnější provést

```
a[ 0 ] = b[ 0 ] + c[ 0 ];
a[ 1 ] = b[ 1 ] + c[ 1 ];
a[ 2 ] = b[ 2 ] + c[ 2 ];
```

Rozbalování smyček - loop unrolling Místo cyklu

```
for( i = 0; i < 3; i ++ )
a[ i ] = b[ i ] + c[ i ];
```

je efektivnější provést

```
a[0] = b[0] + c[0];
a[1] = b[1] + c[1];
a[2] = b[2] + c[2];
```

- odstraňuje podmínku i < 3 a umožní efektivněji využít pipline v CPU.
- automaticky toho lze dosáhnout pomocí tzv. rozbalovaní smyček.
- zapíná se pomocí -unroll[n] určuje, kolik cyklů se má rozbalovat (přepínač ICC)


Načítání dat dopředu - prefetching

- ▶ zapíná se pomocí -prefetch -03
- umožní načíst do cache celý blok dat
- provádí se pomocí direktivy pragma

Načítání dat dopředu - prefetching

- **zapíná se pomocí** −prefetch −03
- umožní načíst do cache celý blok dat
- provádí se pomocí direktivy pragma

Vzor

```
#pragma variable:hint:distance
```

Příklad (načtení pole x [80])

```
#pragma x:1:80
```

Vektorizace

Vektorizace = vyčíslení algebraického výrazu pro celé pole dat v jednom kroku (SIMD)

- zpíná se pomocí
 - → ax [K, W, N, B, P] generuje obecný i optimalizovaný kód
 - -x[K, W, N, B, P] generuje pouze optimalizovaný kód (nelze použít na slabších architekturách)
 - K PentiumIII, W Pentium4, B PentiumM, P SSE3
- -vec_report [0-3] vypisuje informace o úspěšném/neuspěšném provedení vektorizace

Příklad

```
for( i = 0; i < 1000; i ++ )
a[ i ] = b[ i ] + c[ i ];
```

Aby mohl překladač úspěšně provést vektorizaci nesmí smyčka obsahovat

- volání funkce (z podstaty SIMD)
- datovou závislost

```
for(i = 1; i < 999; i ++ )
 a[i] = (a[i-1]-2.0 * a[i] +
 a[i+1]) / (h * h);
```

datově závislé opuštění smyčky

```
while( i < 100 ) {
 if( a[ i ] == 0.0 ) break;
 a[ i ] = b[ i ] + c[ i ]; }
Lze ale vektorizovat
while( i < 100 ) {
 a[ i ] = b[ i ] + c[ i ];
 if( a[ i ] < 0.0 ) a[ i ] = 0.0;}</pre>
```

počet smyček nesmí záviset na vnitřku cyklu

```
while ( a[i] < 0.0 ) a[i] = 0.0;
```

Příklad:

```
for( i = 0; i < 100; i ++ )
 a[i] = c * a[i + k];
```

Nelze vektorizovat pro k < 0, překladač vektorizaci neprovede. Pokud programátor vi, že není k < 0, může použít direktivu

```
#pragma ivdep
```

Podobný příklad

```
double *a = & b[ 2 ];
for( i = 0; i < 1000; i ++ )
 a[ i ] = b[ i ] + c[ i ];</pre>
```

Pokud překladač nemá jistotu, zda se dvě pole nepřekrývají, vektorizaci neprovede.

exflib - výpočty se zvýšenou přesností

http://www-an.acs.i.kyoto-u.ac.jp/~fujiwara/exflib/ Exflib is a simple software for scientific multiple-precision arithmetic for C++ and Fortran 90/95.

- Basic arithmetic and comparisons
- Input/Output in decimal
- Basic mathematical functions
- Parallel computation with MPI, OpenMP
- C++ class implementation
 - Overloaded operators, functions
 - Rounding Control, Interval Arithmetic (experimental, not available in Alpha version)
 - ▶ Useful numerical routines (Bessel, matrix, LU, QR, etc).
- Fortran90 Module implementation
 - Operators, functions with INTERFACE

