Processamento Vectorial: Single Instruction Multiple Data

Arquitectura de Computadores Lic. em Engenharia Informática Luís Paulo Santos

Processamento Vectortial

Contoúdos	11 – Arquitecturas Actuais
Conteúdos	11.1 – Extensões SIMD ao conjunto de instruções
Resultados de Aprendizagem	R11.1 – Justificar e comparar tendências recentes na arquitectura e organização de sistemas de computação

Processamento Escalar versus Vectorial

Escalar – os operandos das instruções são constituídos por um único valor, logo escalar.

addl %eax, %ebx

Vectorial – os operandos das instruções são constituídos por um vector de valores.

paddd %xmm0, %xmm1

SIMD – Single Instruction Multiple Data

Single Instruction Multiple Data

1994 – Pentium II e Pentium with MMX – Intel introduz a primeira extensão SIMD ao conjunto de instruções (MMX -MultiMedia eXtensions)

1995 – Introdução de Streaming Simd Extensions (SSE) no Pentium III

2000 – Introdução de SSE2 no Pentium IV

2004 - Introdução de SSE3 no Pentium IV HT

2007 - Introdução de SSE4

MultiMedia eXtensions (MMX)

- Operações sobre inteiros
- 8 registos de 8 bytes (64 bits): mmx0 .. mmx7
 Estes registos são os mesmos da FPU

Streaming SIMD Extensions (SSE)

- Operações em vírgula flutuante
- Operações adicionais sobre inteiros
- 8 novos registos de 16 bytes (128 bits): xmm0 .. xmm7

Instruções: Transferência de Dados

Instruções	Operandos	Obs.
	orig, dest	
MOVQ	mm/m64, mm	Mover palavra quádrupla (8 bytes) de memória para registo mmx ou de registo mmx para memória
	mm, mm/m64	(Apenas para inteiros)
MOVDQA	xmm/m128, xmm	Mover 2 palavras quádruplas (2*8 bytes)
		Apenas para inteiros
MOVDQU	xmm, xmm/m128	A - addr alinhado M16; U – addr não alinhado
MOVAP[S D]	xmm/m128, xmm	Mover 4 FP precisão simples ou 2 FP
MOVUP[S D]	xmm, xmm/m128	precisão dupla A – addr alinhado M16 U – addr não alinhado

Instruções: Operações Inteiras

Instruções	Operandos	Obs.
	orig, dest	
PADD?		Adição, subtracção, conjunção ou disjunção do tipo de dados indicado
PSUB?	mm/m64, mm	Operação realizada sobre o número de
PAND?		elementos determinado pelo registo+tipo de dados
POR?	xmm/m128, xmm	Endereços em memória alinhados
		O resultado não pode ser em memória

? = B | W | D | Q

B - byte W - 2 bytes

D-4 bytes Q-8 bytes

Instruções: Operações FP

Instruções	Operandos orig, dest	Obs.
ADDP?		Operação sobre o tipo de dados indicado
SUBP?		
MULP?		Operação realizada sobre o número de
DIVP?		elementos determinado pelo tipo de
SQRTP?	xmm/m128, xmm	dados (S = 4 ; D = 2)
MAXP?		Endorosos em momário clinhados
MINP?		Endereços em memória alinhados
ANDP?		O recultado não nodo cor em memário
ORP?		O resultado não pode ser em memória

^{? =} S | D

S – precisão simples

D – dupla precisão

Exemplo SSE

```
MM ALIGN16 float a[100], b[100], r[100];
func (int n, float *a, float *b, float *r) {
  int i;
  for (i=0 ; i < n ; i++)
 func:
 r[i] = a[i] * b[i];
 movl 8(%ebp), %edx
 movl 12(%ebp), %eax
 movl 16(%ebp), %ebx
 movl 20(%ebp), %esi
 movl $0, %ecx
 ciclo:
 movaps (%eax, %ecx, 4), %xmm0
 mulps (%ebx, %ecx, 4), %xmm0
 movaps %xmm0, (%esi, %ecx, 4)
 addl $4, %ecx
 cmpl %edx, %ecx
 jle ciclo
```

Data layout – AoS versus SoA

Exemplo anterior: movaps (%eax, %ecx, 4), %xmm0

- Carrega 4 elementos do vector b para %xmm0
- Isto requer que estes 4 elementos estejam armazenados em posições consecutivas de memória
- No entanto, o modelo habitual de programação а usa vectores de estruturas (AoS – Array of Structures) data[0] b que resulta na dispersão dos elementos do mesmo vector: r а data[1] b struct { r float a, b, r; а data[2] b } data[100]; r

Data layout – AoS versus SoA

 Para que os vários elementos do mesmo campo (ou vector) sejam armazenados consecutivamente em mémória é necessário usar uma codificação do tipo (SoA – Structure of Arrays)

```
struct {
  float a[100], b[100], r[100];
} data;
```

a[0]
a[1]
•••
a[99]
b[0]
b[1]
•••
b[99]
c[0]

 Compiler intrinsics são pseudo-funções que expõem funcionalidades do CPU incompatíveis com a semântica da linguagem de programação usada (C/C++ neste caso)

EXEMPLO:

- A adição ou divisão de dois valores mapeiam perfeitamente nos operadores '+' e '/'
- A multiplicação de um vector de 4 valores inteiros seguida da soma dos produtos (MMX) não mapeia em nenhum operador
 - O compilador disponibiliza o tipo de dados __m64 e a pseudo-função
 _m_pmadddw (__m64, __m64) utilizáveis pelo programador

• As funções e tipos de dados definidos como *intrinsics* são acessíveis incluindo o *header* <ia32intrin.h>

Tipos de Dados		
m64	Vector de 64 bits – inteiros (MMX)	
m128	Vector 128 bits – 4 FP SP (SSE)	
m128d	Vector 128 bits – 2 FP DP (SSE2)	
m128i	Vector 128 bits – inteiros (SSE2)	

Operações Aritméticas			
Pseudo-função	Descrição	Instrução	
m128 _mm_add_ps (m128,m128)	Adição	ADDPS	
m128 _mm_sub_ps (m128,m128)	Subtracção	SUBPS	
m128 _mm_mul_ps (m128,m128)	Multiplicação	MULPS	
m128 _mm_div_ps (m128,m128)	Divisão	DIVPS	
m128 _mm_sqrt_ps (m128)	Raiz Quadrada	SQRTPS	
m128 _mm_rcp_ps (m128)	Inverso	RCPPS	
m128 _mm_rsqrt_ps (m128)	Inverso da Raiz Quadrada	RSQRTPS	

Acesso à Memória		
Pseudo-função	Descrição	Instrução
m128 _mm_load1_ps (float *)	Carrega 1 valor para os 4 elementos do vector	MOVSS + Shuffling
m128 _mm_load_ps (float *)	Carrega vector de memória para registo (alinhado 16)	MOVAPS
m128 _mm_loadr_ps (float *)	Carrega vector de memória para registo em ordem inversa (alinhado 16)	MOVAPS + Shuffling
_mm_store_ps (float *,m128)	Escreve registo em vector de memória (alinhado 16)	MOVAPS
_mm_storer_ps (float *,m128)	Escreve registo em vector de memória por ordem inversa (alinhado 16)	MOVAPS + Shuffling

Set		
Pseudo-função	Descrição	Instrução
m128 _mm_set1_ps (float)	Carrega 1 constante para os 4 elementos do registo	Várias
m128 _mm_set_ps (float, float, float)	Carrega 4 constantes para os 4 elementos do registo	Várias
m128 _mm_setzero_ps (f)	Coloca os 4 elementos do registo a zero	Várias

Comparação		
Pseudo-função	Descrição	Instrução
m128 _mm_cmpeq_ps (m128,m128)	Põe a 1 se iguais	CMPEQPS
mm_cmp[lt, le, gt, gem neq, nlt, ngt, nle, nge]		

A comparação é feita elemento a elemento dos registos %xmm, Sendo o resultado um registo %xmm com o elemento correspondente a 0 ou 1

Compiler Intrinsics: Exemplo

```
#include <math.h>
float a[100], b[100], r[100];

func() {
  for (int i=0 ; i<100 ; i++) {
 r[i] = 5. * (a[i] + sqrt(b[i]));
} }</pre>
```

```
#include <ia32intrin.h>
MM_ALIGN16 float a[100], b[100], r[100];

func() {
 __m128 cinco = _mm_set1_ps (5.);
 for (int i=0 ; i<100 ; i+=4) {
 __m128 mb = _mm_sqrt_ps(_mm_load_ps (&b[i]));
 __m128 ma = _mm_load_ps(&a[i]);
 __m128 mr = _mm_mul_ps (cinco, _mm_add_ps (ma, mb);
 _mm_store_ps (&r[i], mr);
}</pre>
```

Compiler Intrinsics: Exemplo

```
#include <ia32intrin.h>
struct {
 MM_ALIGN16 union {float a[4], __m128 ma};
 MM_ALIGN16 union {float b[4], __m128 mb};
 MM_ALIGN16 union {float r[4], __m128 mr};
} d[25];

func() {
 _m128 cinco = _mm_set1_ps (5.);
 for (int i=0 ; i<25 ; i++) {
 __m128 aux = _mm_sqrt_ps(d[i].mb);
 d[i].mr = _mm_mul_ps (cinco, _mm_add_ps (d[i].ma, aux);
} }</pre>
```

Vectorização pelo compilador

```
typedef struct {
  float a, b; } data;
data arr[100];

func() {
  float mult=1.;
  for (int i=0 ; i<100 ; i++)
 mult *= arr[i].a;
}</pre>
```

```
typedef struct {
 float a[100], b[100];} data;
data arr;

func() {
 float mult=1.;
 for (int i=0 ; i<100 ; i++)
 mult *= arr.a[i];
}</pre>
```


O compilador será capaz de vectorizar este código automaticamente?

Não, pois o estilo AoS dos dados impede o carregamento de 4 elementos de arr[].a com uma só instrução

O compilador será capaz de vectorizar este código automaticamente?

Sim, pois o estilo SoA dos dados permite o carregamento de 4 elementos de arr.a[] com uma só instrução