

Intel[®] Intelligent Storage Acceleration Library (Intel[®] ISA-L) Open Source Version

API Reference Manual - Version 2.8

September 27, 2013

INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S LICENSE AGREEMENT FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS OTHERWISE AGREED IN WRITING BY INTEL, THE INTEL PRODUCTS ARE NOT DESIGNED NOR INTENDED FOR ANY APPLICATION IN WHICH THE FAILURE OF THE INTEL PRODUCT COULD CREATE A SITUATION WHERE PERSONAL INJURY OR DEATH MAY OCCUR.

Intel may make changes to specifications and product descriptions at any time, without notice. Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them. The information here is subject to change without notice. Do not finalize a design with this information.

The products described in this document may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order.

Copies of documents which have an order number and are referenced in this document, or other Intel literature, may be obtained by calling 1-800-548-4725, or go to: http://www.intel.com/design/literature.htm

Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2011 - 2013 Intel Corporation. All rights reserved.

Contents

1	1.2 Overv1.3 Erasu	t This Docu riew re Code Fu	ment			 	 	 	 	 	 · ·		1 1 1 1 1
2	Function V 2.1 Funct	Version Numbersion Version				 	 	 	 	 	 		3 3 3
3	Instruction	ı Set Requi	rements										4
4	Data Struc					 	 	 	 	 	 		5
5	File Index 5.1 File L	.ist				 	 	 	 	 	 		6
6	Data Struct 6.1 UINT 6.1.1	128 Struct	nentation Reference Description										7 7
7	File Docun	nentation											8
	7.1 erasur 7.1.1 7.1.2	Detailed	ile Reference Description Documenta ec_encode ec_encode ec_init_tab gf_2vect_ce gf_3vect_ce gf_4vect_ce gf_5vect_ce gf_6vect_ce	tion data data_bas _ data_sse bles lot_prod_lot_prod_lot_prod_lot_prod_lot_prod_lot_prod_lot_prod_	sse		 			 	 		8 9 9 10 10 11 11 12 12 13 14
		7.1.2.10	gf_gen_rs_										14

CONTENTS

	7.1.2.11 gf_inv	15
	7.1.2.12 gf_invert_matrix	15
	7.1.2.13 gf_mul	15
	7.1.2.14 gf_vect_dot_prod	15
	7.1.2.15 gf_vect_dot_prod_base	16
	7.1.2.16 gf_vect_dot_prod_sse	17
7.2	gf_vect_mul.h File Reference	17
	7.2.1 Detailed Description	18
	7.2.2 Function Documentation	18
	7.2.2.1 gf_vect_mul	18
	7.2.2.2 gf_vect_mul_avx	18
	7.2.2.3 gf_vect_mul_base	19
	7.2.2.4 gf_vect_mul_init	19
	7.2.2.5 gf_vect_mul_sse	19
7.3	types.h File Reference	20
	7.3.1 Detailed Description	20

1.1 About This Document

This document describes the software programming interface and operation of functions in the library. Sections in this document are grouped by the functions found in individual header files that define the function prototypes. Subsections include function parameters, description and type.

This document refers to the open release version of the library. A separate, general release called the Intel® Intelligent Storage Acceleration Library (Intel® ISA-L) is also available and contains an extended set of functions.

1.2 Overview

The Intel® Intelligent Storage Acceleration Library (Intel® ISA-L) Open Source Version is a collection of functions used in storage applications optimized for Intel architecture Intel® 64. In some cases, multiple versions of the same function are available that are optimized for a particular Intel architecture and instruction set. This software takes advantage of new instructions and users should ensure that the chosen function is compatible with hardware it will run on.

1.3 Erasure Code Functions

Functions pertaining to erasure codes implement a general Reed-Solomon type encoding for blocks of data to protect against erasure of whole blocks. Individual operations can be described in terms of arithmetic in the Galois finite field $GF(2^8)$ with the particular field-defining primitive or reducing polynomial $x^8 + x^4 + x^3 + x^2 + 1$ (0x1d).

For example, the function ec_encode_data() will generate a set of parity blocks P_i from the set of k source blocks D_i and arbitrary encoding coefficients $a_{i,j}$ where each byte in P is calculated from sources as:

$$P_i = \sum_{j=1}^k a_{i,j} \cdot D_j$$

where addition and multiplication \cdot is defined in GF(2^{\delta}8). Since any arbitrary set of coefficients $a_{i,j}$ can be supplied, the same fundamental function can be used for encoding blocks or decoding from blocks in erasure.

1.4 System Requirements

Individual functions may have various run-time requirements such as the minimum version of SSE as described in Instruction Set Requirements. General requirements are listed below.

Recommended Hardware:

- em64t: A system based on the Intel® Xeon® processor with Intel® 64 architecture.
- IA32: When available for 32-bit functions; A system based on the Intel® Xeon® processor or subsequent IA-32 architecture based processor.

Software Requirements:

Most functions in the library use the 64-bit embedded and Unix standard for calling convention http://refspecs.-linuxfoundation.org/elf/x86_64-abi-0.95.pdf. When available, 32-bit versions use cdecl. Individual functions are written to be statically linked with an application.

Building Library Functions:

• Yasm Assembler: version at least v1.2.0.

Building Examples and Tests:

Examples and test source follow simple command line POSIX standards and should be portable to any mostly POSI-X-compliant OS.

2.1 Function Version Numbers

Individual functions are given version numbers with the format mm-vv-ssss.

- mm = Two hex digits indicating the processor a function was optimized for.

```
- 00 = Nehalem/Jasper Forest
```

- 01 = Westmere

- 02 = Sandybridge

- 03 = Ivy Bridge

- 04 = Haswell

- -vv = function version number
- ssss = function serial number

2.2 Function Version Numbers Tables

Function	Version
gf_vect_mul_sse	00-02-0034
gf_vect_mul_init	00-02-0035
gf_vect_mul_avx	01-02-0036
gf_vect_dot_prod_sse	00-03-0060
gf_2vect_dot_prod_sse	00-02-0062
gf_3vect_dot_prod_sse	00-02-0063
gf_4vect_dot_prod_sse	00-02-0064
gf_5vect_dot_prod_sse	00-02-0065
gf_6vect_dot_prod_sse	00-02-0066
ec_init_tables	00-01-0068
ec_encode_data_sse	00-02-0069
ec_encode_data	00-02-0133
gf_vect_mul	00-02-0134
ec_encode_data_base	00-01-0135
gf_vect_mul_base	00-01-0136
gf_vect_dot_prod_base	00-01-0137
gf_vect_dot_prod	00-01-0138

CHAPTER 3 INSTRUCTION SET REQUIREMENTS

- ec_encode_data_sse (int len, int k, int rows, unsigned char *gftbls, unsigned char **data, unsigned char **coding) SSE4.1
- gf_2vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)
 SSE4.1
- gf_3vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)
 SSE4.1
- gf_4vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)
 SSE4.1
- gf_5vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)
 SSE4.1
- gf_6vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)
 SSE4.1
- gf_vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char *dest)
 SSE4.1
- gf_vect_mul_sse (int len, unsigned char *gftbl, void *src, void *dest)
 SSE4.1

CHAPTER 4 DATA STRUCTURE INDEX

4	4	Data	Ctri	oti	Iroc
4		I JATA	STri	ICTI	Ires

Here are the data structures with brief descriptions:	
UINT128	
Defines 128bit type	7

CHAPTER 5 FILE INDEX

5.1 File List

Here is a list of all documented files with brief descriptions:

erasure_	code.ii	
	Interface to functions supporting erasure code encode and decode	8
gf_vect_	mul.h	
	Interface to functions for vector (block) multiplication in $GF(2^{\wedge}8)$	17
types.h		
	Defines standard width types	20

CHAPTER 6 DATA STRUCTURE DOCUMENTATION

6.1 UINT128 Struct Reference

defines 128bit type
#include <types.h>

6.1.1 Detailed Description

defines 128bit type

The documentation for this struct was generated from the following file:

• types.h

7.1 erasure code.h File Reference

Interface to functions supporting erasure code encode and decode.

```
#include "gf vect mul.h"
```

Functions

- void ec_init_tables (int k, int rows, unsigned char *a, unsigned char *gftbls)
 Initialize tables for fast Erasure Code encode and decode.
- void ec_encode_data_sse (int len, int k, int rows, unsigned char *gftbls, unsigned char **data, unsigned char **coding)

Generate or decode erasure codes on blocks of data.

• void ec_encode_data (int len, int k, int rows, unsigned char *gftbls, unsigned char **data, unsigned char **coding)

Generate or decode erasure codes on blocks of data, runs appropriate version.

void ec_encode_data_base (int len, int srcs, int dests, unsigned char *v, unsigned char **src, unsigned char **dest)

Generate or decode erasure codes on blocks of data, runs baseline version.

- void gf_vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char *dest) $GF(2^8)$ vector dot product.
- void gf_2vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)

 $GF(2^{\wedge}8)$ vector dot product with two outputs.

• void gf_3vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)

 $GF(2^{8})$ vector dot product with three outputs.

• void gf_4vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)

 $GF(2^{8})$ vector dot product with four outputs.

• void gf_5vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)

 $GF(2^{\wedge}8)$ vector dot product with five outputs.

• void gf_6vect_dot_prod_sse (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char **dest)

 $GF(2^{\wedge}8)$ vector dot product with six outputs.

- void gf_vect_dot_prod_base (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char *dest) GF(2^8) vector dot product, runs baseline version.
- void gf_vect_dot_prod (int len, int vlen, unsigned char *gftbls, unsigned char **src, unsigned char *dest)

 GF(2^8) vector dot product, runs appropriate version.
- unsigned char gf_mul (unsigned char a, unsigned char b)

Single element $GF(2^{\wedge}8)$ multiply.

• unsigned char gf_inv (unsigned char a)

Single element $GF(2^{8})$ inverse.

• void gf_gen_rs_matrix (unsigned char *a, int m, int k)

Generate a matrix of coefficients to be used for encoding.

• int gf_invert_matrix (unsigned char *in, unsigned char *out, const int n)

Invert a matrix in $GF(2^{8})$

7.1.1 Detailed Description

Interface to functions supporting erasure code encode and decode. This file defines the interface to optimized functions used in erasure codes. Encode and decode of erasures in $GF(2^8)$ are made by calculating the dot product of the symbols (bytes in $GF(2^8)$) across a set of buffers and a set of coefficients. Values for the coefficients are determined by the type of erasure code. Using a general dot product means that any sequence of coefficients may be used including erasure codes based on random coefficients. Multiple versions of dot product are supplied to calculate 1-6 output vectors in one pass. Base GF multiply and divide functions can be sped up by defining GF_LARGE_TABLES at the expense of memory size.

7.1.2 Function Documentation

7.1.2.1 void ec_encode_data (int *len*, int *k*, int *rows*, unsigned char * *gftbls*, unsigned char ** *data*, unsigned char ** *coding*)

Generate or decode erasure codes on blocks of data, runs appropriate version.

Given a list of source data blocks, generate one or multiple blocks of encoded data as specified by a matrix of $GF(2^8)$ coefficients. When given a suitable set of coefficients, this function will perform the fast generation or decoding of Reed-Solomon type erasure codes.

This function determines what instruction sets are enabled and selects the appropriate version at runtime.

len	Length of each block of data (vector) of source or dest data.
k	The number of vector sources or rows in the generator matrix for coding.
rows	The number of output vectors to concurrently encode/decode.
gftbls	Pointer to array of input tables generated from coding coefficients in ec_init_tables(). Must be
	of size 32*k*rows
data	Array of pointers to source input buffers.
coding	Array of pointers to coded output buffers.

none

7.1.2.2 void ec_encode_data_base (int *len*, int *srcs*, int *dests*, unsigned char * v, unsigned char ** src, unsigned char ** dest)

Generate or decode erasure codes on blocks of data, runs baseline version.

Given a list of source data blocks, generate one or multiple blocks of encoded data as specified by a matrix of $GF(2^8)$ coefficients. When given a suitable set of coefficients, this function will perform the fast generation or decoding of Reed-Solomon type erasure codes.

Parameters

len	Length of each block of data (vector) of source or dest data.
srcs	The number of vector sources or rows in the generator matrix for coding.
dests	The number of output vectors to concurrently encode/decode.
v	Pointer to array of input tables generated from coding coefficients in ec_init_tables(). Must be
	of size 32*k*rows
src	Array of pointers to source input buffers.
dest	Array of pointers to coded output buffers.

Returns

none

7.1.2.3 void ec_encode_data_sse (int *len*, int *k*, int *rows*, unsigned char * *gftbls*, unsigned char ** *data*, unsigned char ** *coding*)

Generate or decode erasure codes on blocks of data.

Given a list of source data blocks, generate one or multiple blocks of encoded data as specified by a matrix of $GF(2^{8})$ coefficients. When given a suitable set of coefficients, this function will perform the fast generation or decoding of Reed-Solomon type erasure codes.

Requires SSE4.1

len	Length of each block of data (vector) of source or dest data.
k	The number of vector sources or rows in the generator matrix for coding.
rows	The number of output vectors to concurrently encode/decode.
gftbls	Pointer to array of input tables generated from coding coefficients in ec_init_tables(). Must be
	of size 32*k*rows

data	Array of pointers to source input buffers.
coding	Array of pointers to coded output buffers.

none

7.1.2.4 void ec_init_tables (int k, int rows, unsigned char * a, unsigned char * a, unsigned char * a

Initialize tables for fast Erasure Code encode and decode.

Generates the expanded tables needed for fast encode or decode for erasure codes on blocks of data. 32bytes is generated for each input coefficient.

Parameters

k	The number of vector sources or rows in the generator matrix for coding.
rows	The number of output vectors to concurrently encode/decode.
а	Pointer to sets of arrays of input coefficients used to encode or decode data.
gftbls	Pointer to start of space for concatenated output tables generated from input coefficients. Must
	be of size 32*k*rows.

Returns

none

7.1.2.5 void gf_2vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * * gftbls, unsigned char ** src, unsigned char ** dest)

 $GF(2^{8})$ vector dot product with two outputs.

Vector dot product optimized to calculate two ouputs at a time. Does two $GF(2^{\wedge}8)$ dot products across each byte of the input array and two constant sets of coefficients to produce each byte of the outputs. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 2*32*vlen byte constant array based on the two sets of input coefficients.

Requires SSE4.1

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.

gftbls	Pointer to 2*32*vlen byte array of pre-calculated constants based on the array of input coeffi-
	cients.
src	Array of pointers to source inputs.
dest	Array of pointers to destination data buffers.

none

7.1.2.6 void gf_3vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * *gftbls*, unsigned char ** *src*, unsigned char ** *dest*)

 $GF(2^8)$ vector dot product with three outputs.

Vector dot product optimized to calculate three ouputs at a time. Does three $GF(2^{\wedge}8)$ dot products across each byte of the input array and three constant sets of coefficients to produce each byte of the outputs. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 3*32*vlen byte constant array based on the three sets of input coefficients.

Requires SSE4.1

Parameters

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 3*32*vlen byte array of pre-calculated constants based on the array of input coeffi-
	cients.
src	Array of pointers to source inputs.
dest	Array of pointers to destination data buffers.

Returns

none

7.1.2.7 void gf_4vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * gftbls, unsigned char ** src, unsigned char ** dest)

 $GF(2^{8})$ vector dot product with four outputs.

Vector dot product optimized to calculate four ouputs at a time. Does four $GF(2^8)$ dot products across each byte of the input array and four constant sets of coefficients to produce each byte of the outputs. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 4*32*vlen byte constant array based on the four sets of input coefficients.

Requires SSE4.1

Parameters

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 4*32*vlen byte array of pre-calculated constants based on the array of input coeffi-
	cients.
src	Array of pointers to source inputs.
dest	Array of pointers to destination data buffers.

Returns

none

7.1.2.8 void gf_5vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * * gftbls, unsigned char ** src, unsigned char ** dest)

 $GF(2^{\wedge}8)$ vector dot product with five outputs.

Vector dot product optimized to calculate five ouputs at a time. Does five $GF(2^{\wedge}8)$ dot products across each byte of the input array and five constant sets of coefficients to produce each byte of the outputs. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 5*32*vlen byte constant array based on the five sets of input coefficients.

Requires SSE4.1

len	Length of each vector in bytes. Must \geq 16.
vlen	Number of vector sources.
gftbls	Pointer to 5*32*vlen byte array of pre-calculated constants based on the array of input coeffi-
	cients.
src	Array of pointers to source inputs.
dest	Array of pointers to destination data buffers.

none

7.1.2.9 void gf_6vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * * gftbls, unsigned char ** src, unsigned char ** dest)

 $GF(2^{8})$ vector dot product with six outputs.

Vector dot product optimized to calculate six ouputs at a time. Does six $GF(2^8)$ dot products across each byte of the input array and six constant sets of coefficients to produce each byte of the outputs. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 6*32*vlen byte constant array based on the six sets of input coefficients.

Requires SSE4.1

Parameters

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 6*32*vlen byte array of pre-calculated constants based on the array of input coeffi-
	cients.
src	Array of pointers to source inputs.
dest	Array of pointers to destination data buffers.

Returns

none

7.1.2.10 void gf_gen_rs_matrix (unsigned char * a, int m, int k)

Generate a matrix of coefficients to be used for encoding.

Parameters

I	а	[mxk] array to hold coefficients
	m	number of rows in matrix corresponding to srcs + parity.
Ī	k	number of columns in matrix corresponding to srcs.

Returns

none

7.1.2.11 unsigned char gf_inv (unsigned char a)

Single element $GF(2^8)$ inverse.

Parameters

а	Input element

Returns

Field element b such that a x b = {1}

7.1.2.12 int gf_invert_matrix (unsigned char * in, unsigned char * out, const int n)

Invert a matrix in $GF(2^8)$

Parameters

in	input matrix
out	output matrix such that $[in] \times [out] = [I]$ - identity matrix
n	size of matrix [nxn]

Returns

0 successful, other fail on singular input matrix

7.1.2.13 unsigned char gf_{-} mul (unsigned char a, unsigned char b)

Single element $GF(2^{8})$ multiply.

Parameters

а	Multiplicand a
b	Multiplicand b

Returns

Product of a and b in $GF(2^8)$

7.1.2.14 void gf_vect_dot_prod (int len, int vlen, unsigned char * gftbls, unsigned char ** src, unsigned char * dest)

 $GF(2^{8})$ vector dot product, runs appropriate version.

Does a $GF(2^8)$ dot product across each byte of the input array and a constant set of coefficients to produce each byte of the output. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 32*vlen byte constant array based on the input coefficients.

This function determines what instruction sets are enabled and selects the appropriate version at runtime.

Parameters

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 32*vlen byte array of pre-calculated constants based on the array of input coefficients.
src	Array of pointers to source inputs.
dest	Pointer to destination data array.

Returns

none

7.1.2.15 void gf_vect_dot_prod_base (int *len*, int *vlen*, unsigned char * *gftbls*, unsigned char ** *src*, unsigned char * *dest*)

 $GF(2^8)$ vector dot product, runs baseline version.

Does a $GF(2^8)$ dot product across each byte of the input array and a constant set of coefficients to produce each byte of the output. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 32*vlen byte constant array based on the input coefficients.

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 32*vlen byte array of pre-calculated constants based on the array of input coefficients.
	Only elements $32*CONST*j + 1$ of this array are used, where $j = (0, 1, 2)$ and CONST is
	the number of elements in the array of input coefficients. The elements used correspond to the
	original input coefficients.
src	Array of pointers to source inputs.
dest	Pointer to destination data array.

none

7.1.2.16 void gf_vect_dot_prod_sse (int *len*, int *vlen*, unsigned char * *gftbls*, unsigned char ** *src*, unsigned char * *dest*)

 $GF(2^{8})$ vector dot product.

Does a $GF(2^8)$ dot product across each byte of the input array and a constant set of coefficients to produce each byte of the output. Can be used for erasure coding encode and decode. Function requires pre-calculation of a 32*vlen byte constant array based on the input coefficients.

Requires SSE4.1

Parameters

len	Length of each vector in bytes. Must be $>= 16$.
vlen	Number of vector sources.
gftbls	Pointer to 32*vlen byte array of pre-calculated constants based on the array of input coefficients.
src	Array of pointers to source inputs.
dest	Pointer to destination data array.

Returns

none

7.2 gf_vect_mul.h File Reference

Interface to functions for vector (block) multiplication in $GF(2^8)$.

Functions

- int gf_vect_mul_sse (int len, unsigned char *gftbl, void *src, void *dest) GF(2^8) vector multiply by constant.
- int gf_vect_mul_avx (int len, unsigned char *gftbl, void *src, void *dest) $GF(2^{8})$ vector multiply by constant.
- int gf_vect_mul (int len, unsigned char *gftbl, void *src, void *dest)
 - $GF(2^8)$ vector multiply by constant, runs appropriate version.
- void gf_vect_mul_init (unsigned char c, unsigned char *gftbl)

Initialize 32-byte constant array for GF(2^8) *vector multiply.*

• void gf_vect_mul_base (int len, unsigned char *a, unsigned char *src, unsigned char *dest) $GF(2^{8})$ vector multiply by constant, runs baseline version.

7.2.1 Detailed Description

Interface to functions for vector (block) multiplication in $GF(2^{8})$. This file defines the interface to routines used in fast RAID rebuild and erasure codes.

7.2.2 Function Documentation

7.2.2.1 int gf_vect_mul (int len, unsigned char * gftbl, void * src, void * dest)

 $GF(2^{\wedge}8)$ vector multiply by constant, runs appropriate version.

Does a GF(2^8) vector multiply b = Ca where a and b are arrays and C is a single field element in GF(2^8). Can be used for RAID6 rebuild and partial write functions. Function requires pre-calculation of a 32-element constant array based on constant C. gftbl(C) = {C{00}, C{01}, C{02}, ..., C{0f}}, {C{00}, C{10}, C{20}, ..., C{f0}}. Len and src must be aligned to 32B.

This function determines what instruction sets are enabled and selects the appropriate version at runtime.

Parameters

len	Length of vector in bytes. Must be aligned to 32B.
gftbl	Pointer to 32-byte array of pre-calculated constants based on C.
src	Pointer to src data array. Must be aligned to 32B.
dest	Pointer to destination data array. Must be aligned to 32B.

Returns

0 pass, other fail

7.2.2.2 int gf_vect_mul_avx (int len, unsigned char * gftbl, void * src, void * dest)

 $GF(2^8)$ vector multiply by constant.

Does a GF(2^8) vector multiply b = Ca where a and b are arrays and C is a single field element in GF(2^8). Can be used for RAID6 rebuild and partial write functions. Function requires pre-calculation of a 32-element constant array based on constant C. gftbl(C) = {C{00}, C{01}, C{02}, ..., C{0f}}, {C{00}, C{10}, C{20}, ..., C{f0}}}. Len and src must be aligned to 32B.

Requires AVX

Parameters

len	Length of vector in bytes. Must be aligned to 32B.
gftbl	Pointer to 32-byte array of pre-calculated constants based on C.
src	Pointer to src data array. Must be aligned to 32B.
dest	Pointer to destination data array. Must be aligned to 32B.

Returns

0 pass, other fail

7.2.2.3 void gf_vect_mul_base (int *len*, unsigned char * a, unsigned char * src, unsigned char * dest)

GF(2⁸) vector multiply by constant, runs baseline version.

Does a GF(2^8) vector multiply b = Ca where a and b are arrays and C is a single field element in GF(2^8). Can be used for RAID6 rebuild and partial write functions. Function requires pre-calculation of a 32-element constant array based on constant C. gftbl(C) = {C{00}, C{01}, C{02}, ..., C{0f}}, {C{00}, C{10}, C{20}, ..., C{f0}}. Len and src must be aligned to 32B.

Parameters

len	Length of vector in bytes. Must be aligned to 32B.
a	Pointer to 32-byte array of pre-calculated constants based on C. only use 2nd element is used.
src	Pointer to src data array. Must be aligned to 32B.
dest	Pointer to destination data array. Must be aligned to 32B.

7.2.2.4 void gf_vect_mul_init (unsigned char c, unsigned char * gftbl)

Initialize 32-byte constant array for $GF(2^{8})$ vector multiply.

Calculates array $\{C\{00\}, C\{01\}, C\{02\}, \dots, C\{0f\}\}, \{C\{00\}, C\{10\}, C\{20\}, \dots, C\{f0\}\}\}$ as required by other fast vector multiply functions.

Parameters

c	Constant input.
gftbl	Table output.

7.2.2.5 int gf_vect_mul_sse (int len, unsigned char * gftbl, void * src, void * dest)

 $GF(2^8)$ vector multiply by constant.

Does a $GF(2^8)$ vector multiply b = Ca where a and b are arrays and C is a single field element in $GF(2^8)$. Can be

used for RAID6 rebuild and partial write functions. Function requires pre-calculation of a 32-element constant array based on constant C. gftbl(C) = $\{C\{00\}, C\{01\}, C\{02\}, ..., C\{0f\}\}, \{C\{00\}, C\{10\}, C\{20\}, ..., C\{f0\}\}\}$. Len and src must be aligned to 32B.

Requires SSE4.1

Parameters

len	Length of vector in bytes. Must be aligned to 32B.
gftbl	Pointer to 32-byte array of pre-calculated constants based on C.
src	Pointer to src data array. Must be aligned to 32B.
dest	Pointer to destination data array. Must be aligned to 32B.

Returns

0 pass, other fail

7.3 types.h File Reference

Defines standard width types.

Data Structures

• struct UINT128

defines 128bit type

7.3.1 Detailed Description

Defines standard width types.

INDEX

ec_encode_data	gf_vect_dot_prod
erasure_code.h, 9	erasure_code.h, 15
ec_encode_data_base	gf_vect_dot_prod_base
erasure_code.h, 10	erasure_code.h, 16
ec_encode_data_sse	gf_vect_dot_prod_sse
erasure_code.h, 10	erasure_code.h, 17
ec_init_tables	gf_vect_mul
erasure_code.h, 11	gf_vect_mul.h, 18
erasure_code.h, 8	gf_vect_mul.h, 17
ec_encode_data, 9	gf_vect_mul, 18
ec_encode_data_base, 10	gf_vect_mul_avx, 18
ec_encode_data_sse, 10	gf_vect_mul_base, 19
ec_init_tables, 11	gf_vect_mul_init, 19
gf_2vect_dot_prod_sse, 11	gf_vect_mul_sse, 19
gf_3vect_dot_prod_sse, 12	gf_vect_mul_avx
gf_4vect_dot_prod_sse, 12	gf_vect_mul.h, 18
gf_5vect_dot_prod_sse, 13	gf_vect_mul_base
gf_6vect_dot_prod_sse, 14	gf_vect_mul.h, 19
gf_gen_rs_matrix, 14	gf_vect_mul_init
gf_inv, 14	gf_vect_mul.h, 19
gf_invert_matrix, 15	gf_vect_mul_sse
gf_mul, 15	gf_vect_mul.h, 19
gf_vect_dot_prod, 15	8
gf_vect_dot_prod_base, 16	types.h, 20
gf_vect_dot_prod_sse, 17	
gi_veet_dot_prod_sse, 17	UINT128, 7
gf_2vect_dot_prod_sse	
erasure_code.h, 11	
gf_3vect_dot_prod_sse	
erasure_code.h, 12	
gf_4vect_dot_prod_sse	
erasure_code.h, 12	
gf_5vect_dot_prod_sse	
erasure_code.h, 13	
gf_6vect_dot_prod_sse	
erasure_code.h, 14	
gf_gen_rs_matrix	
erasure_code.h, 14	
gf_inv	
erasure_code.h, 14	
gf_invert_matrix	
erasure_code.h, 15	
gf_mul	
erasure_code.h, 15	