

Notes on Homework 1

What is Peak?

Summary of SSE intrinsics

#include <emmintrin.h>

Vector data type:

m128d

Load and store operations:

- _mm_load_pd
- _mm_store_pd
- _mm_loadu_pd
- _mm_storeu_pd

Load and broadcast across vector

_mm_load1_pd

Arithmetic:

- _mm_add_pd
- _mm_mul_pd

2x2 Matrix Multiply

$$C_{00} += A_{00}B_{10} + A_{01}B_{00}$$
 $C_{10} += A_{10}B_{10} + A_{11}B_{00}$
 $C_{01} += A_{00}B_{11} + A_{01}B_{01}$
 $C_{11} += A_{10}B_{11} + A_{11}B_{01}$

Rewrite as SIMD algebra

Example: multiplying 2x2 matrices

```
#include <emmintrin.h>
c1 = _mm_loadu_pd( C+0*lda );
 //load unaligned block in C
c2 = _mm_loadu_pd( C+1*lda );
for( int i = 0; i < 2; i++)
 a = _mm_load_pd(A+i*lda);//load aligned i-th column of A
 b1 = _mm_load1_pd(B+i+0*lda); //load i-th row of B
 b2 = _mm_load1_pd(B+i+1*Ida);
 c1=_mm_add_pd(c1, _mm_mul_pd(a, b1)); //rank-1 update
 c2=_mm_add_pd(c2, _mm_mul_pd(a, b2));
_mm_storeu_pd( C+0*lda, c1 );
 //store unaligned block in C
_mm_storeu_pd( C+1*Ida, c2 );
```

Other Issues

Checking efficiency of the compiler helps

- Use -S option to see the generated assembly code
- Inner loop should consist mostly of ADDPD and MULPD ops, ADDSD and MULSD imply scalar computations
- Consider using another compiler
 - Options are PGI, PathScale and GNU
 - Cray C compiler doesn't seem to have any way to use SSE
 - It is capable of auto-vectorizing loops it recognizes
- Look through Goto and van de Geijn's paper
- Don't ignore the other optimizations
 - more compiler flags
 - loop unrolling
 - inlining
 - keywords (ask your classmates!)