

Vectorizing Fortran using OpenMP 4.x Filling the SIMD Lanes

Ronald W Green

May 2015

SIMD for Performance

Compiler Auto-Vectorization

SIMD – Single Instruction Multiple Data

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

- Scalar mode
 - one instruction produces one result

- SIMD processing
 - with SSF or AVX instructions
 - one instruction can produce multiple results

a(j+6) a(i+5)a(i+4) a(i+3) a(i+2) a(i+1) b(i+4) b(i+3) b(i+5) **b**(i) b(j+5) c(i+3)c(i) c(j+6) c(i+4)c(i+2)c(i+1)c(i+5)

Vectorization is Achieved through SIMD Instructions & Hardware

32bit operands

Intel® SSE

Vector size: 128bit

Data types:

8,16,32,64 bit integers

32 and 64bit floats

VL: 2,4,8,16

Sample: Xi, Yi bit 32 int / float

Intel® AVX

Vector size: 256bit

Data types: 32 and 64 bit floats

VL: 4, 8, 16

Sample: Xi, Yi 32 bit int or float

First introduced in 2011

Vectorization is Achieved through SIMD Instructions & Hardware

Intel® AVX-512

Vector size: 512bit

Data types: 32 and 64 bit floats

(other types vary by subsets)

VL: 4, 8, 16, 32

Sample: Xi, Yi 32 bit int or float

Announced in 2014

Terminology:

"LANE" is a parallel slice of elements used in a vector operation.

Think of this as similar to a multi-lane freeway

Auto-Vectorization – Options

```
{L&M} -x<extension> {W}: /Qx<extension>
```

Targeting Intel® processors - specific optimizations for Intel® processors

Compiler will try to make use of all instruction set extensions up to and including <extension>; for Intel® processors only!

Processor-check added to main-program

Application will not start (will display message), in case feature is not available

```
{L&M}: -m<extension> {W}: /arch:<extension>
```

No Intel processor check

Does not perform Intel-specific optimizations

Application is optimized for and will run on both Intel and non-Intel processors

Missing check can cause application to fail if instructions not supported

```
{L&M}: -ax<extension> {W}: /Qax<extension>
```

Multiple code paths – a 'baseline' and 'optimized, processor-specific' path(s)

Optimized code path for Intel® processors defined by <extension>

Baseline code path defaults to -msse2 (Windows: /arch:sse2)

- The baseline code path can be modified by -m or -x (/Qx or /arch) switches
- -axavx,sse4.2 paths for avx, sse4.2 and sse2 (default)

Basic Vectorization – Switches

```
Special switch -xHost (Windows: /QxHost)
```

The Xeon default is -msse2 (Windows: /arch:sse2)

Compiller checks compilation host processor and makes use of 'latest' instruction set extension available for THAT processor

```
Activated implicitly for -O2 or higher

Implies the need for a target processor with Intel® SSE2

Multiple Code Paths

Multiple extensions can be used in combinations like
-ax<ext1>,<ext2> (Windows: /Qax<ext1>,<ext2> )
-axavx,sse4.2,sse3 for example, OR
-axavx -xsse4.2 (AVX path, SSE4.2 path, default SSE2 path)
```


Compiler Based Vectorization

Extension Specification - 128 and 256 bit Vector Extensions

Feature	Extension
Intel® Streaming SIMD Extensions 2 (Intel® SSE2) as available in initial Pentium® 4 or compatible non-Intel processors	sse2
Intel® Streaming SIMD Extensions 3 (Intel® SSE3) as available in Pentium® 4 or compatible non-Intel processors	sse3
Supplemental Streaming SIMD Extensions 3 (SSSE3) as available in Intel® Core™2 Duo processors	ssse3
Intel® SSE4.1 as first introduced in Intel® 45nm Hi-K next generation Intel Core™ micro-architecture	sse4.1
Intel® SSE4.2 Accelerated String and Text Processing instructions supported first by by Intel® Core™ i7 processors	sse4.2
Extensions offered by Intel® ATOM™ processor : Intel SSSE3 (!!) and MOVBE instruction	sse3_atom
Intel® Advanced Vector Extensions (Intel® AVX) as available in 2nd generation Intel Core processor family – code name Sandy Bridge	AVX
Intel® Advanced Vector Extensions (Intel® AVX) as code-name Ivy Bridge and in code-name Haswell (available only in compilers v13+, fall 2012)	CORE-AVX-I CORE-AVX2

Compiler Based Vectorization

Extension Specification - 512bit AVX-512 Vector used with -x<extension> or -ax<extension>

COMMON-AVX512

Common to future Intel® Architecture Processors and future Intel® MIC Architecture code name Knights Landing

MIC-AVX512

Specific to future Intel® MIC
Architecture code name Knights
Landing – common PLUS prefetch and
FP Exp and recip instructions

CORE-AVX512

Specific to future Intel® Architecture Processors:- common plus more integer, byte, word instructions May generate Intel® Advanced Vector Extensions 512 (Intel® AVX-512) Foundation instructions, Intel® AVX-512 Conflict Detection instructions, as well as the instructions enabled with CORE-AVX2. Optimizes for Intel® processors that support Intel® AVX-512 instructions.

May generate Intel® Advanced Vector Extensions 512 (Intel® AVX-512) Foundation instructions, Intel® AVX-512 Conflict Detection instructions, Intel® AVX-512 Exponential and Reciprocal instructions, Intel® AVX-512 Prefetch instructions for Intel® processors, and the instructions enabled with CORE-AVX2. Optimizes for Intel® processors that support Intel® AVX-512 instructions.

May generate Intel® Advanced Vector Extensions 512 (Intel® AVX-512) Foundation instructions, Intel® AVX-512 Conflict Detection instructions, Intel® AVX-512 Doubleword and Quadword instructions, Intel® AVX-512 Byte and Word instructions and Intel® AVX-512 Vector Length extensions, as well as the instructions enabled with CORE-AVX2. Optimizes for Intel® processors that support Intel® AVX-512 instructions.

Other Optimizations that Support or Complement Vectorization

Vectorization relies on

- NO Dependencies in data between loop iterations
 - or dependencies that can be removed by simple methods
- Regular, predictable data patterns for all operands
 - No pointer chasing, indirect accesses
- Vector lengths that are large enough AND
- Data is aligned on natural boundaries (16, 32, or 64 bytes)
 - cache line matching boundary, can use cache as staging
- Streaming stores store optimization

COST MODEL – is it worth it to vectorize???

Advanced optimizations help with some of these

Optimization Report for Vectorization

Understanding Which Loops Are Vectorized

Optimization Report

"Loop was not vectorized" because:

- "Low trip count"
- "Not Inner Loop"
- "Existence of vector dependence"
- "vectorization possible but seems inefficient"
- "nonstandard loop is not a vectorization candidate"
- "data type unsupported"

- "Unsupported reduction"
- "Condition may protect exception"
- "Statement cannot be vectorized"
- "Subscript too complex"
- 'Unsupported Loop Structure"
- "Top test could not be found"
- "Operator unsuited for vectorization"
- ... (some more)

For more detail:

https://software.intel.com/en-us/articles/intel-fortran-vectorization-diagnostics

https://software.intel.com/en-us/articles/compilation-of-vectorization-diagnostics-for-intel-c-compiler

General

Applicable to Intel[®] Compiler version 15.0 + for Fortran (and C/C++)

for Windows*, Linux* and OS X*

(For readability, options may not be repeated for each OS where spellings are similar. Options apply to all three OS unless otherwise stated.)

Main options:

```
-qopt-report[=N] (Linux and OS X)
/Qopt-report[:N] (Windows)
 N = 1-5 for increasing levels of detail, (default N=2)
-qopt-report-phase=str[,str1,...]
 str = loop, par, vec, openmp, ipo, pgo, cg, offload, tcollect, all
-qopt-report-file=[stdout | stderr | filename]
```

Report Output

Output goes to a text **file** by default, no longer stderr

- File extension is .optrpt, root is same as object file
- One report file per object file, in object directory
- created from scratch or overwritten (no appending)

```
-qopt-report-file=stderr gives old behavior (to stderr)
```

=filename to change default file name

/Qopt-report-format:vs format suitable for Visual Studio* IDE

For debug builds, (-g on Linux* or OS X*, /Zi on Windows*), assembly code and object files contain loop optimization info

/Qopt-report-embed to enable this for non-debug builds

Loop, Vectorization and Parallelization Phases

Hierarchical display of loop nest

- Easier to read and understand
- For loops for which the compiler generates multiple versions, each version gets its own set of messages

Where code has been inlined, caller/callee info available

The "Loop" (formerly hlo) phase includes messages about memory and cache optimizations, such as blocking, unrolling and prefetching

Now integrated with vectorization & parallelization reports

Loop Optimization Report

```
1 program matrix
 2 !...a simple matrix multiply example
 3 use iso fortran env
 4 implicit none
 header info
 5 integer, parameter :: sp=REAL32
 6 integer, parameter :: dp=REAL64
 source location
 7 integer, parameter :: ROWS=1000, COLS=1000, N=1000 ! square matrix example
 8 real (kind=dp) :: a(ROWS,COLS)=2.0 dp, b(ROWS,COLS)=3.0 dp, c(ROWS,COLS)
 9 integer :: i, j, k
10
 c = 0.0 dp
11
12
 do j=1, COLS
13
 do i=1, ROWS
 LOOP BEGIN at matrix step0.f90(12,5)
 Loopnest Interchanged: ( 1 2 3 ) --> ( 1 3 2 )
14
 do k=1,N
15
 c(i,j)=c(i,j)+a(i,k)*b(k,j)
 LOOP BEGIN at matrix step0.f90(14,9)
 end do
16
 loop was not vectorized: inner loop was vectorized
17
 end do
18
 end do
 report contents
19 end program matrix
 LOOP BEGIN at matrix step0.f90(13,7)
 remark #15301: PERMUTED LOOP WAS VECTORIZED
 LOOP END
 LOOP END
 LOOP END
 loop nesting
```

Vectorization – report levels

-qopt-report-phase=vec -qopt-report=N

N specifies the level of detail; default N=2 if N omitted

Level 0: No vectorization report

Level 1: Reports when vectorization has occurred.

Level 2: Adds diagnostics why vectorization did not occur.

Level 3: Adds vectorization loop summary diagnostics.

Level 4: Additional detail, e.g. on data alignment

Level 5: Adds detailed data dependency information

https://software.intel.com/en-us/videos/gettingthe-most-out-of-the-intel-compiler-with-newoptimization-reports

References for Vectorization Messages

https://software.intel.com/en-us/articles/intel-fortranvectorization-diagnostics

The following diagnostic messages from the vectorization report produced by the Intel® Fortran Compiler.

To obtain a vectorization report, use the -vec-report[n] option in Intel® Fortran for Linux* and Intel® Fortran

Mac OS* X, or from the Intel® Visual Fortran for Windows /Qvec-report[:n] option.

Diagnostics Number	Diagnostic Description
Diagnostic 15043	loop was not vectorized: nonstandard loop is n
Diagnostic 15038	loop was not vectorized: conditional assignment
Diagnostic 15015	loop was not vectorized: unsupported data type
Diagnostic 15011	loop was not vectorized: statement cannot be
Diagnostic 15046	loop was not vectorized: existence of vector de
Diagnostic 15018	loop was not vectorized: not inner loop
Diagnostic 15002	LOOP WAS VECTORIZED
Diagnostic 15003	PARTIAL LOOP WAS VECTORIZED OpenMP SIMD LOOP WAS VECTORIZED REMAINDER LOOP WAS VECTORIZED FUSED LOOP WAS VECTORIZED REVERSED LOOP WAS VECTORIZED

Causes:

- 1. A loop contains a conditional statement
- The conditional statement is controlling the assignment of a scalar value.
- 3. The logic of the assignment is such that the value of the scalar at the end of execution of the loop depends on the loop executing iterations strictly in-order AND
- 4. the scalar value is referenced AFTER the loop exits.

Below is an example:

Examples:

```
subroutine f15038( a, b, n )
02 implicit none
  03 | integer :: a(n), b(n), n
 integer :: i, x=10
 07
 !dir$ simd
 do i=1,n
 if( a(i) > 0 ) then
 x = i !...here is the conditional assignment
  11
 end if
12
 b(i) = x
 end do
14 | ... reference the scalar outside of the loop
 write(*,*) "last value of x: ", x
 16 end subroutine f15038
```


Assisting the Compiler with Vectorization

What Can I Do in My Programs to Assist the Compiler with Vectorization?

Guidelines for Writing Vectorizable Code: Fortran

Prefer simple "DO" loops

Write straight line code. Avoid:

- most function calls
- branches that can't be treated as masked assignments.

Avoid dependencies between loop iterations

Or at least, avoid read-after-write dependencies

Prefer allocatable arrays to pointers for dynamic memory allocation

- the compiler often cannot tell whether it is safe to vectorize code containing pointers.
- Try to use the loop index directly in array subscripts, instead of incrementing a separate counter for use as an array address.

Use efficient memory accesses

- Favor inner loops with unit stride,
- Annotate arguments with CONTIGUOUS attribute where applicable
- Minimize indirect addressing
- Try to align your data consistently where possible
 - to 32 byte boundaries (for AVX instructions) or 16 byte (SSE)

Intel Compiler Provided Directives

!DIR\$ directives

IVDEP ignore vector dependency

LOOP COUNT advise typical iteration count(s)

UNROLL suggest loop unroll factor

DISTRIBUTE POINT advise where to split loop

VECTOR vectorization hints

Aligned assume data is aligned

Always override cost model

Nontemporal advise use of streaming stores

NOVECTOR do not vectorize

NOFUSION do not fuse loops

INLINE/FORCEINLINE invite/require function inlining

SIMD explicit vector programming (see later)

Use where needed to help the compiler. Remember, these are Intelcompiler specific! We recommend the newer OpenMP 4 SIMD directives for many of these

Optimization Notice

Essential Step #1: Align Data

Align the data at allocation ...

```
-align array64byte compiler option to align all array types

Works for dynamic, automatic and static arrays (not in common)

Align COMMON array on an "n"-byte boundary (n must be a power of 2)
```

!dir\$ attributes align:n :: array

And tell the compiler WHERE you use the data ...

```
!dir$ vector aligned
```

Asks compiler to vectorize, overriding cost model, and assuming all array data accessed in loop are aligned for targeted processor

May cause fault if data are not aligned

```
!dir$ assume_aligned array:n [,array2:n2, ...]
or !$omp SIMD aligned(list[:n])
```

Compiler may assume (list) arrays are aligned to n byte boundary

```
n=64 MIC & AVX-512, n=32 for AVX, n=16 for SSE
```

A Quick Example on Unit Stride:

```
subroutine func( theta, sth )
implicit none
real :: theta(:), sth(:) !..can be contiguous or strided
integer :: i
do i=1,128
 sth(i) = sth(i) + (3.1415927D0 * theta(i))
end do
end
```

Actionable Messages, Fortran, Step 1

```
Begin optimization report for: FUNC

LOOP BEGIN at func_step1.f90(8,36)

<Peeled, Multiversioned v1>

LOOP END

LOOP BEGIN at func_step1.f90(8,36)

<Multiversioned v1>

remark #25233: Loop multi
```

Loop multiversioned due to Assumed Shape arrays

One version assumes contiguous data. This version has PEEL + Kernel + Remainder loops

Another version assumes non-contiguous arrays (strided)

- look at the comment "masked strided loads. This has a
kernel loop and a remainder loop

```
remark #25233: Loop multiversioned for stride tests on Assumed shape arrays

remark #15388: vectorization support: reference sth has aligned access [func_step1.f90(8,3)]

remark #15388: vectorization support: reference theta has aligned access [func_step1.f90(8,3)]

<nip>
<nip>
LOOP END

LOOP BEGIN at func_step1.f90(8,36)

<a href="#">Alternate Alignment Vectorized Loop, Multiversioned v1></a>

remark #25015: Estimate of max trip count of loop=16

LOOP END

LOOP BEGIN at func_step1.f90(8,36)

<a href="#">Remainder, Multiversioned v1></a>

<a href="#">Remainder, Multiversioned v1></a>
```

Avoiding Multiversioned Loops

Fortran: declare the assumed shape arrays are CONTIGUOUS

real, contiguous :: theta(:), sth(:)

Avoids the extra test and loop multi-version What happens if non-contiguous slices are passed?

Another alternative: pass arrays as assumed-size
 real theta(*), sth(*) !...arguments received are contiguous

- There are many ways to pass array arguments in Fortran. Understand how this affects vectorization strategies:
- Fortran Array Data and Arguments and Vectorization

https://software.intel.com/en-us/articles/fortran-array-data-and-arguments-and-vectorization

Controlling Vectorization of Loops with OpenMP 4 SIMD Directives

OpenMP SIMD Loop Vect Control

Modeled on OpenMP for threading (explicit parallel programming)

- Enables reliable vectorization of complex loops that the compiler can't auto-vectorize
 - E.g. outer loops
- Directives are commands to the compiler, not hints
 - Programmer is responsible for correctness (like OpenMP threading)
 - E.g. PRIVATE and REDUCTION clauses
- Now incorporated in OpenMP 4.0 \Rightarrow portable
 - -qopenmp or -qopenmp-simd to enable
- OMP 4 coming in gfortran 4.9.1 and other vendor compilers
 - Gfortran will need -fopenmp or -fopenmp-simd

SIMD loops: syntax

!\$omp simd [clauses]

DO loop, or array expression

[!\$omp end simd]

Loop has to be in "Canonical loop form"

- Modern F90 DO / END DO (but not DO WHILE)
- Old style DO 100 / 100 CONTINUE
- Array syntax: a = b * c ! Where a, b, c are arrays
- DO CONCURRENT, OMP loops: will parallelize AND vectorize
- WHERE may be a candidate. depends on compiler version and target arch
 - Older Intel Fortran compilers will not vectorize
 - May use array temporaries, compute both versions of results, merge base on mask
 - MIC, AVX and AVX-512: use efficient masked vector instructions

Optimization Notice

Compiler recognition of OMP directives

Compile with either [-q | /Q]openmp or [-q | /Q]openmp-simd

If your code is already using openmp and compiled with [-q | /Q]openmp, the SIMD directives will be recognized. OpenMP will parallel as expected, AND also look for **!\$omp SIMD** directives and vectorize as directed

If your code ONLY as !\$omp SIMD directives (no parallel directives) OR you have both SIMD and parallel directives but only want to interprete the SIMD directives for vectorization compile with

[-q | /Q]openmp-simd

Controlling Loop Vectorization

Use !\$OMP SIMD in code, compile with -openmp-simd

```
subroutine add(A, N, X)
integer N, X
real A(N)
DO I=X+1, N
A(I) = A(I) + A(I-X)
ENDDO
end
```

Does Not Vectorize

```
subroutine add(A, N, X)
integer N, X
real A(N)
!$OMP SIMD
DO I=X+1, N
A(I) = A(I) + A(I-X)
ENDDO
end
```

Vectorizes!

Use when you **KNOW** that a given loop is safe to vectorize

The Intel® Compiler will vectorize if at all possible (ignoring dependency or efficiency concerns)

https://software.intel.com/en-us/articles/requirements-for-vectorizing-loops-with-pragma-simd

Minimizes source code changes needed to enforce vectorization

Clauses for OMP SIMD directives

The programmer (i.e. you!) is responsible for correctness

Just like for race conditions in loops with OpenMP threading

Available clauses: !\$omp simd <clauses>

- PRIVATE
- FIRSTPRIVATE
- LASTPRIVATE
- REDUCTION
- COLLAPSE
- LINEAR
- SAFELEN
- ALIGNED

like OpenMP for threading

(for nested loops)

(additional induction variables)

(max iterations that can be executed concurrently)

(tells compiler about data alignment)

5/26/2015 32

Data Sharing Clauses

private(var-list):

Uninitialized vectors for variables in *var-list* – allocate register for X, no initial value in each SIMD lane

firstprivate(var-list):

Initialized vectors for variable(s), each simd lane gets initial value

reduction(op:var-list):

Create private variables for *var-list* and apply reduction operator *op* at the end of the construct

SIMD Loop Clauses aligned (list[:alignment])

- Specifies that the list items have a given alignment
- Default is alignment for the architecture

- The variable's value is in relationship with the iteration number

$$x_i = x_{orig} + i * linear-step$$

- Maximum number of iterations that can run concurrently without breaking a dependence
- in practice, set to the number of elements in the vector length

Collapse perfectly-nested loops into a single iteration space (loop) and vectorize

SIMD loop example

```
subroutine mypi(count, pi)
 integer, intent(in) :: count
 real , intent(out):: pi
 real :: t
 integer :: i
 pi = 0.0
!$omp simd private(t) reduction(+:pi)
 do i=1, count
 t = ((i+0.5)/count)
 pi = pi + 4.0/(1.0+t*t)
 end do
 pi = pi/count
end subroutine mypi
```

SIMD Functions

Assisting the compiler when your loops contain calls to user-written procedures

Why? Procedure calls inside loops break vectorization

- Procedures may introduce loop carry dependencies
- Procedures may have side effects, may need specific serial loop ordering
- Compiler defaults to SAFE non-vector code
- Exception: intrinsic functions, Intel Fortran provides vector-safe versions that are automatically substituted
 - -lib-inline (default) -nolib-inline

Vectorized SIMD intrinsic functions

- •Calls to most mathematical functions in a loop body can be vectorized using "Short Vector Math Library":
 - -Short Vector Math Library (libsyml) provides vectorized implementations of different mathematical functions
 - -Optimized for latency compared to the VML library component of Intel® MKL which realizes same functionality but which is optimized for throughput

acos	ceil	fabs	round
acosh	cos	floor	sin
asin	cosh	fmax	sinh
asinh	erf	fmin	sqrt
atan	erfc	log	tan
atan2	erfinv	log10	tanh
atanh	ехр	log2	trunc
cbrt	exp2	pow	

Also float versions, such as sinf()

Random Numbers

C/C++: drand48()

Fortran: random_number()

Concept of SIMD Functions

OMP 4: Allows use of scalar syntax to describe an operation on a single element

Applies operation to arrays in parallel, utilizing vector parallelism (process array elements in blocks of vector length)

The programmer:

- Writes a standard procedure with a scalar syntax
- Call the procedure with **scalar arguments** (no change in syntax for the call)
- Annotates procedure at definition with !\$omp declare SIMD <function, clauses>
- At procedure call site, alert the compiler to look for a SIMD version of the procedure !\$omp simd <clauses>

The compiler:

- Generates a short vector version, and a serial version
- Invokes the vector version in vectorizable regions, serial otherwise

SIMD procedures: Syntax

!\$omp declare simd (function-or-procedure-name) [clauses]

Instructs the compiler to

- generate a SIMD-enabled version(s) of a given procedure (subroutine or function)
- that a SIMD-enabled version procedure is available to use from a SIMD loop

SIMD functions: clauses

simdlen(length)

generate function to support a given vector length

uniform(argument-list)

 argument has a constant value (invariant for all invocations of the procedure in the calling loop)

inbranch

function always called from inside an if statement

notinbranch

function never called from inside an if statement

linear(argument-list[:linear-step])
aligned(argument-list[:alignment])
reduction(operator:list)
Similar to annotations
used on loop vars, only
applied to arguments

Optimization Notice

Example

- c We integrate the function:
- c f(x) = 4/(1+x**2)
- c between the limits x=0 and x=1. The result approximates the value of pi.
- c The integration method is the n-point rectangle quadrature rule.

```
program computepi
 integer
 n, i
 double precision sum, pi, x, h, f
 real start, finish
 external f
 n = 1000000000
 h = 1.0/n
 sum = 0.0
 call cpu time(start)
 do 10 i = 1,n
 x = h*(i-0.5)
 sum = sum + f(x)
10
 continue
 pi = h*sum
```

```
double precision function f(x)
double precision x
f = (4/(1+x*x))
end
```

```
ifort -O2 -xhost -c fx.f
ifort -O2 -xhost -vec-report3 pi.f fx.o
```

pi.f(25): (col. 17) remark: routine skipped: no vectorization candidates.

Example: SIMD function

```
program computepi
 integer
 n, i
 double precision sum, pi, x, h
 real start, finish
 interface
 double precision function f(x)
!$omp declare simd f
 double precision x
 end
 end interface
 n = 1000000000
 h = 1.0/n
 sum = 0.0
 call cpu time(start)
!$omp simd reduction(+:sum)
 do 10 i = 1,n
 x = h*(i-0.5)
 sum = sum + f(x)
10
 continue
 pi = h*sum
```

```
!$omp declare simd f
  double precision function f(x)
  double precision x
 f = (4/(1+x*x))
  end
```

```
ifort -O2 -xhost -c fx2.f
ifort -O2 -xhost -vec-report3 pi2.f fx2.o
```

pi2.f(43): (col. 12) remark: SIMD LOOP WAS VECTORIZED

Example: module function

```
program computepi
 use func f
 integer
 n, i
 double precision sum, pi, x, h
 real start, finish
 n = 1000000000
 h = 1.0/n
 sum = 0.0
 call cpu time(start)
!$omp simd reduction(+:sum)
 do 10 i = 1, n
 x = h*(i-0.5)
 sum = sum + f(x)
10
 continue
 pi = h*sum
```

```
module func_f

contains
!$omp declare simd f
  function f(x)
 real(8) :: f
  real(8) :: x
 f = (4/(1+x*x))
  end function
end module func_f
```

```
ifort -O2 -xhost -c fx3.f
ifort -O2 -xhost -vec-report3 pi3.f fx3.o
```

pi2.f(43): (col. 12) remark: SIMD LOOP WAS VECTORIZED

Optimization Notice

module USE brings in the SIMD attribute and definition of function 'f'

Restrictions on Fortran SIMD procedures

proc-name must not be a generic name, procedure pointer or entry name.

Any **declare simd** directive must appear in a specification part of a subroutine subprogram, function subprogram or interface body to which it applies.

If a **declare simd** directive is specified in an interface block for a procedure, it must match a **declare simd** directive in the definition of the procedure.

If a procedure is declared via a procedure declaration statement, the procedure *proc-name* should appear in the same specification.

OpenMP* 4.0 SIMD vs. Intel® SIMD

OpenMP* 4.0 SIMD	Intel® SIMD	Description
#pragma omp simd [clauses]	#pragma simd [clauses]	Enables the execution
for-loops	for-loops	of multiple iterations
!\$omp simd [clauses] do-loops [!\$omp end simd]	!dec\$ simd [clauses] do-loops	of the associated loops concurrently by means of SIMD instructions.
Clauses: private, lastprivate, reduction, linear, safelen, collapse	Clauses: private, firstprivate, lastprivate, reduction, linear, vectorlength	
#pragma omp for simd [clauses] #pragma omp parallel for simd [clauses] !\$omp do simd [clauses] !\$omp parallel do simd [clauses]		
#pragma omp declare simd [clauses]	declspec(vector([clauses])) (Windows*)	Multiple invocations
function-declaration-or-definition	attribute((vector([clauses]))) (Linux*) function-declaration-or-definition	may be executed concurrently
!\$omp declare simd (proc-name) [clauses]		,
	!dir\$ attributes vector [clause[[,] clause]] ::	
simdlen(length)	proc-name	
linear(argument-list[:linear-step])	vectorlengthlength)	
aligned(argument-list[:alignment])	linear(argument-list[:linear-step])	
uniform(argument-list)	aligned(argument-list[:alignment])	
reduction(operator:list)	uniform(argument-list)	
inbranch notinbranch	mask nomask	

Vectorization Summary

The importance of SIMD parallelism is increasing

- Moore's law leads to wider vectors as well as more cores
- Don't leave performance "on the table"
- Be ready to help the compiler vectorizer if necessary
 - With OpenMP 4 SIMD Loop directives
 - With OpenMP 4 SIMD procedures

No need to re-optimize vectorizable code for new processors

Typically a simple recompilation

(intel

Optimization Notice

5/26/2015 47

Copyright © 2015, Intel Corporation. All rights reserved. *Other names and brands may be claimed as the property of others

Further Information on vectorization

The Intel® Compiler User Guides: https://software.intel.com/en-us/compiler_15.0_ug_f

Series of short, audio-visual vectorization tutorials:

https://software.intel.com/en-us/search/site/field_tags/explicit-vector-programming-43556

New Optimization Report (compilers version 15.0+)

https://software.intel.com/en-us/videos/getting-the-most-out-of-the-intel-compiler-with-new-optimization-reports

Other articles:

Requirements for Vectorizable Loops

http://software.intel.com/en-us/articles/requirements-for-vectorizable-loops

Explicit Vector Programming in Fortran

https://software.intel.com/en-us/articles/explicit-vector-programming-in-fortran

Fortran Array Data and Arguments and Vectorization

https://software.intel.com/en-us/articles/fortran-array-data-and-arguments-and-vectorization

Legal Disclaimer & Optimization Notice

INFORMATION IN THIS DOCUMENT IS PROVIDED "AS IS". NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. INTEL ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO THIS INFORMATION INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products.

Copyright © 2014, Intel Corporation. All rights reserved. Intel, Pentium, Xeon, Xeon Phi, Core, VTune, Cilk, and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.

Optimization Notice

Intel's compilers may or may not optimize to the same degree for non-Intel microprocessors for optimizations that are not unique to Intel microprocessors. These optimizations include SSE2, SSE3, and SSSE3 instruction sets and other optimizations. Intel does not guarantee the availability, functionality, or effectiveness of any optimization on microprocessors not manufactured by Intel. Microprocessor-dependent optimizations in this product are intended for use with Intel microprocessors. Certain optimizations not specific to Intel microarchitecture are reserved for Intel microprocessors. Please refer to the applicable product User and Reference Guides for more information regarding the specific instruction sets covered by this notice.

Notice revision #20110804

Backup Slides

Vectorization – More Switches and Directives

Disable vectorization

Globally via switch: {L&M}: -no-vec{W}: /Qvec-

For a single loop: directive !DIR\$ novector

- Disabling vectorization means not using packed SSE/AVX instructions.
- The compiler still may use SSE instruction set extensions

Enforcing vectorization for a loop - overwriting the compiler heuristics : !dir\$ vector always

- will enforce vectorization even if the compiler thinks it is not profitable to do so (e.g due to non-unit strides or alignment issues)
- It's a SUGGESTION: Will not enforce vectorization if the compiler fails to recognize this as a semantically correct transformation hint to compiler to relax
- Using directive !dir\$ vector always assert will print error message in case the loop cannot be vectorized and will abort compilation

Vectorization – Examples in Fortran

Will it vectorize? (Fortran)

Assume a, b and x are known to be independent.

```
do i=1,n
 b(i) = b(i) + a(i)*x(index(i))
enddo
do j=1,n
 5
 sum = sum + a(j)*b(j)
enddo
do i=1,n
 6
 s = b(i)**2 - 4.*a(i)*c(i)
 if (s.gt. 0) x(i) =
  (-b(i)+sqrt(s))/(2.*a(i))
enddo
```

Optimization Notice

Will it vectorize? Answers

- 1) Vectorizes if $k \le 0$; doesn't vectorize if k > 0 and small; may vectorize if $k \ge 0$ number of elements in a vector register
- 2) Unlikely to vectorize because of non-unit stride (inefficient)
- 3) Doesn't vectorize because of non-unit stride, unless compiler can first interchange the order of the loops. (Here, it can)
- 4) Usually doesn't vectorize because of indirect addressing (non-unit stride), would be inefficient. If x(index(i)) appeared on the LHS, this would also introduce potential dependency (index(i) might have the same value for different values of i)
- 5) Reductions such as this will vectorize. The compiler accumulates a number of partial sums (equal to the number of elements in a vector register), and adds them together at the end of the loop.
- 6) This will vectorize. Neither "if" masks nor most simple math intrinsic functions prevent vectorization. But with SSE, the sqrt is evaluated speculatively. If FP exceptions are unmasked, this may trap if s<0, despite the if clause. With AVX, there is a real hardware mask, so the sqrt will never be evaluated if s<0, and no exception will be trapped.

