Announcement

TA evaluation on the next week

Intel SIMD architecture

Computer Organization and Assembly Languages
Yung-Yu Chuang
2005/12/29

Reference

- Intel MMX for Multimedia PCs, CACM, Jan. 1997
- Chapter 11 The MMX Instruction Set, The Art of Assembly
- Chap. 9, 10, 11 of IA-32 Intel Architecture Software Developer's Manual: Volume 1: Basic Architecture

Overview

- SIMD
- MMX architectures
- MMX instructions
- examples
- SSE/SSE2
- SIMD instructions are probably the best place to use assembly since high level languages do not do a good job on using these instruction

Performance boost

- Increasing clock rate is not fast enough for boosting performance
- Architecture improvement is more significant such as pipeline/cache/SIMD
- Intel analyzed multimedia applications and found they share the following characteristics:
 - Small native data types
 - Recurring operations
 - Inherent parallelism

SIMD

- SIMD (single instruction multiple data) architecture performs the same operation on multiple data elements in parallel
- PADDW MM0, MM1

Other SIMD architectures

- Graphics Processing Unit (GPU): nVidia 7800, 24 fragment shader pipelines
- Cell Processor (IBM/Toshiba/Sony): POWERPC+8 SPEs, will be used in PS3.

IA-32 SIMD development

- MMX (<u>Multimedia Extension</u>) was introduced in 1996 (Pentium with MMX and Pentium II).
- SSE (<u>Streaming SIMD Extension</u>) was introduced with Pentium III.
- SSE2 was introduced with Pentium 4.
- SSE3 was introduced with Pentium 4 supporting hyper-threading technology. SSE3 adds 13 more instructions.

MMX

- After analyzing a lot of existing applications such as graphics, MPEG, music, speech recognition, game, image processing, they found that many multimedia algorithms execute the same instructions on many pieces of data in a large data set.
- Typical elements are small, 8 bits for pixels, 16 bits for audio, 32 bits for graphics and general computing.
- New data type: 64-bit packed data type. Why 64 bits?
 - Good enough
 - Practical

MMX data types

MMX integration into IA

NaN or infinity as real

Even if MMX registers are 64-bit, they don't extend Pentium to a 64-bit CPU since only logic instructions are provided for 64-bit data.

Compatibility

- To be fully compatible with existing IA, no new mode or state was created. Hence, for context switching, no extra state needs to be saved.
- To reach the goal, MMX is hidden behind FPU.
 When floating-point state is saved or restored,
 MMX is saved or restored.
- It allows existing OS to perform context switching on the processes executing MMX instruction without be aware of MMX.
- However, it means MMX and FPU can not be used at the same time.

Compatibility

- Although Intel defenses their decision on aliasing MMX to FPU for compatibility. It is actually a bad decision. OS can just provide a service pack or get updated.
- It is why Intel introduced SSE later without any aliasing

MMX instructions

- 57 MMX instructions are defined to perform the parallel operations on multiple data elements packed into 64-bit data types.
- These include add, subtract, multiply, compare, and shift, data conversion, 64-bit data move, 64-bit logical operation and multiply-add for multiplyaccumulate operations.
- All instructions except for data move use MMX registers as operands.
- Most complete support for 16-bit operations.

Saturation arithmetic

- Useful in graphics applications.
- When an operation overflows or underflows, the result becomes the largest or smallest possible representable number.
- Two types: signed and unsigned saturation

MMX instructions

	Category	Wraparound	Signed Saturation	Unsigned Saturation
Arithmetic	Addition Subtraction Multiplication Multiply and Add	PADDB, PADDW, PADDD PSUBB, PSUBW, PSUBD PMULL, PMULH PMADD	PADDSB, PADDSW PSUBSB, PSUBSW	PADDUSB, PADDUSW PSUBUSB, PSUBUSW
Comparison	Compare for Equal Compare for Greater Than	PCMPEQB, PCMPEQW, PCMPEQD PCMPGTPB, PCMPGTPW, PCMPGTPD		
Conversion	Pack		PACKSSWB, PACKSSDW	PACKUSWB
Unpack	Unpack High Unpack Low	PUNPCKHBW, PUNPCKHWD, PUNPCKHDQ PUNPCKLBW, PUNPCKLWD, PUNPCKLDQ		

MMX instructions

		Packed	Full Quadword
Logical	And And Not Or Exclusive OR		PAND PANDN POR PXOR
Shift	Shift Left Logical Shift Right Logical Shift Right Arithmetic	PSLLW, PSLLD PSRLW, PSRLD PSRAW, PSRAD	PSLLQ PSRLQ
		Doubleword Transfers	Quadword Transfers
Data Transfer	Register to Register Load from Memory Store to Memory	MOVD MOVD MOVD	MOVQ MOVQ MOVQ
Empty MMX State		EMMS	

Arithmetic

- PADDB/PADDW/PADDD: add two packed numbers, no CFLAGS is set, ensure overflow never occurs by yourself
- Multiplication: two steps
- **PMULLW**: multiplies four words and stores the four lo words of the four double word results
- **PMULHW/PMULHUW**: multiplies four words and stores the four hi words of the four double word results. **PMULHUW** for unsigned.
- **PMADDWD**: multiplies two four-words, adds the two LO double words and stores the result in LO word of destination, does the same for HI.

Detect MMX/SSE

Example: add a constant to a vector


```
char d[]={5, 5, 5, 5, 5, 5, 5, 5};
char clr[]={65,66,68,...,87,88}; // 24 bytes
__asm{
 movq mm1, d
 mov cx, 3
 mov esi, 0
L1: movq mm0, clr[esi]
 paddb mm0, mm1
 movq clr[esi], mm0
 add esi, 8
 loop L1
 emms
}
```

Comparison

- No CFLAGS, how many flags will you need?
 Results are stored in destination.
- EQ/GT, no LT

Change data types

 Unpack: takes two operands and interleave them. It can be used for expand data type for immediate calculation.

Unpack low-order words into doublewords

• Pack: converts a larger data type to the next smaller data type.

Pack and saturate signed values

Pack and saturate signed values

Unpack low portion

Unpack low portion

Unpack low portion

Unpack high portion

Performance boost (data from 1996)

Benchmark kernels: FFT, FIR, vector dot- 4.5 Pentium Processor – 200 Mhz Pentium Processor with MMX Technology – 200 Mhz product, IDCT, motion compensation 3.5 65% performance gain 2.5 Lower the cost of multimedia programs by removing the need of specialized DSP Image Filtering Video Audio

Keys to SIMD programming

- · Efficient memory layout
- · Elimination of branches

Application: frame difference

chips

Decompression Decompression

MPEG1

Application: frame difference

Application: frame difference

MOVQ mm1, A //move 8 pixels of image A MOVQ mm2, B //move 8 pixels of image B

MOVQ mm3, mm1 // mm3=A
PSUBSB mm1, mm2 // mm1=A-B
PSUBSB mm2, mm3 // mm2=B-A
POR mm1, mm2 // mm1=|A-B|

Example: image fade-in-fade-out

$$A^* \alpha + B^* (1 - \alpha)$$

α =0.75

$$\alpha$$
 =0.5

α =0.25

Example: image fade-in-fade-out

- Two formats: planar and chunky
- In Chunky format, 16 bits of 64 bits are wasted

PACKUSWB mm1, mm3

Example: image fade-in-fade-out

Image A			Image B		
Ar	3 Ar2 Ar	1 Ar0		I	Br3 Br2 Br1 Br0
1. Unpack byte R pixel components			>		
from image A & B	Ar3	Ar2	Ar1	Ar0	
2. Subtract image B from image A	Br3	Br2	Br1	Br0	1
-	r3	r2	r1	r0	Ī
3. Multiply subtract result by fade	*	*	*	*	_
value	fade	fade	fade	fade	
-	fade*r3	fade*r2	fade*r1	fade*r0	Ī
	+	+	+	+	
4. Add image B pixels	Br3	Br2	Br1	Br0	
Pack new composite pixels back to bytes	new r3	new r2	new r1	new r0	
			r3 r2	r1 r0	

Example: image fade-in-fade-out

•	3	No.
MOVQ n	nmO, a	alpha//mm0 has 4 copies alpha
MOVD n	nm1, 2	A //move 4 pixels of image A
MOVD n	nm2, 1	B //move 4 pixels of image B
PXOR n	nm3, 1	mm3 //clear mm3 to all zeroes
//unpack 4	pixe	ls to 4 words
PUNPCKLBW n	nm1, r	mm3
PUNPCKLBW n	nm2, 1	mm3
PSUBW n	nm1, i	mm2 //(B-A)
PMULLW n	nm1, r	mm0 //(B-A)*fade
PADDW n	nm1, r	mm2 //(B-A)*fade + B
//pack four	word	ds back to four bytes

Data-independent computation

- Each operation can execute without needing to know the results of a previous operation.
- Example, sprite overlay

```
for i=1 to sprite_Size
  if sprite[i]=clr
  then out_color[i]=bg[i]
  else out_color[i]=sprite[i]
```


 How to execute data-dependent calculations on several pixels in parallel.

Application: sprite overlay

Application: sprite overlay

MOVQ	mm0,	sprite
MOVQ	mm2,	mm0
MOVQ	mm4,	bg
MOVQ	mm1,	clr
PCMPEQW	mm0,	mm1
PAND	mm4,	mm0
PANDN	mm0,	mm2
POR	mm0,	mm4

Application: matrix transport

Application: matrix transport

Application: matrix transport


```
//generate rows 1 to 4 of M2
punpcklbw mm1, mm2
punpcklbw mm3, mm4
movq mm0, mm1
punpcklwd mm1, mm3 //mm1 has row 2 & row 1
punpckhwd mm0, mm3 //mm0 has row 4 & row 3
movq M2, mm1
movq M2+8, mm0
```

Application: matrix transport


```
//generate rows 5 to 8 of M2
movq mm1, M1 //get row 1 of M1
movq mm3, M1+16 //get row 3 of M1
punpckhbw mm1, mm2
punpckhbw mm3, mm4
movq mm0, mm1
punpcklwd mm1, mm3 //mm1 has row 6 & row 5
punpckhwd mm0, mm3 //mm0 has row 8 & row 7
//save results to M2
movq M2+16, mm1
movq M2+24, mm0
emms
} //end
```

SSE

- Adds eight 128-bit registers
- Allows SIMD operations on packed singleprecision floating-point numbers.

SSE features

- Add eight 128-bit data registers (XMM registers) in non-64-bit modes; sixteen XMM registers are available in 64-bit mode.
- 32-bit MXCSR register (control and status)
- Add a new data type: 128-bit packed singleprecision floating-point (4 FP numbers.)
- Instruction to perform SIMD operations on 128bit packed single-precision FP and additional 64-bit SIMD integer operations.
- Instructions that explicitly prefetch data, control data cacheability and ordering of store

SSE programming environment

SSE packed FP operation

ADDPS/ADDSS: add packed single-precision FP

SSE scalar FP operation

ADDSS/SUBSS: add scalar single-precision FP

SSE Shuffle (SHUFPS)

SHUFPS xmm1, xmm2, imm8

Select[1..0] decides which DW of DEST to be copied to the 1st DW of DEST

SSE2

- Provides ability to perform SIMD operations on double-precision FP, allowing advanced graphics such as ray tracing
- Provides greater throughput by operating on 128-bit packed integers, useful for RSA and RC5

SSE2 features

Add data types and instructions for them

Programming environment unchanged

Example


```
void add(float *a, float *b, float *c) {
  for (int i = 0; i < 4; i++)
 c[i] = a[i] + b[i];
}
 movaps: move aligned packed single-
 precision FP
 addps: add packed single-precision FP
mov edx, b
mov ecx, c
movaps xmm0, XMMWORD PTR [eax]
addps xmm0, XMMWORD PTR [edx]
movaps XMMWORD PTR [edx], xmm0
}</pre>
```

Example: dot product

- Given a set of vectors {v₁, v₂,...v_n}={(x₁, y₁, z₁), (x₂, y₂, z₂),..., (x_n, y_n, z_n)} and a vector v_c=(x_c, y_c, z_c), calculate {v_c·v_i}
- · Two options for memory layout
- Array of structure (AoS)

```
typedef struct { float dc, x, y, z; } Vertex;
Vertex v[n];
```

Example: dot product (AoS)

movhlps:DEST[63..0] := SRC[127..64]

Example: dot product (AoS)


```
; X = x1,x2,...,x3
; Y = y1,y2,...,y3
; Z = z1,z2,...,z3
; A = xc,xc,xc,xc
; B = yc,yc,yc,yc
; C = zc,zc,zc,zc
movaps xmm0, X ; xmm0 = x1,x2,x3,x4
movaps xmm1, Y ; xmm1 = y1,y2,y3,y4
movaps xmm2, Z ; xmm2 = z1,z2,z3,z4
mulps xmm0, A ;xmm0=x1*xc,x2*xc,x3*xc,x4*xc
mulps xmm1, B ;xmm1=y1*yc,y2*yc,y3*xc,y4*yc
mulps xmm2, C ;xmm2=z1*zc,z2*zc,z3*zc,z4*zc
addps xmm0, xmm1
addps xmm0, xmm1
```