CIS 450 Computer Architecture and Organization

Lecture 15: Code Optimization II

Mitch Neilsen neilsen@ksu.edu

219D Nichols Hall

Topics

Machine-Independent Optimizations

Optimization Blockers

Machine Dependent Optimizations

- Understanding Processor Operations
- Branches and Branch Prediction

Getting High Performance

Don't Do Anything Stupid

- Watch out for hidden algorithmic inefficiencies
- Write compiler-friendly code
 - Help compiler past optimization blockers: function calls & memory references.

Tune Code For Machine

- Exploit instruction-level parallelism
- Avoid unpredictable branches
- Make code cache friendly
 - Covered later in course

Modern CPU Design

CPU Capabilities of Pentium IV

Multiple Instructions Can Execute in Parallel

- 1 load, with address computation
- 1 store, with address computation
- 2 simple integer (one may be branch)
- 1 complex integer (multiply/divide)
- 1 FP/SSE3 unit
- 1 FP move (does all conversions)

Some Instructions Take > 1 Cycle, but Can be Pipelined

■ Instruction	Latency	Cycles/Issue
■ Load / Store	5	1
■ Integer Multiply	10	1
■ Integer/Long Divide	36/106	36/106
■ Single/Double FP Multiply	7	2
■ Single/Double FP Add	5	2
■ Single/Double FP Divide	32/46	32/46

Instruction Control

Grabs Instruction Bytes From Memory

- Based on current PC + predicted targets for predicted branches
- Hardware dynamically guesses whether branches taken/not taken and (possibly) branch target

Translates Instructions Into *Operations* (for CISC style CPUs)

- Primitive steps required to perform instruction
- Typical instruction requires 1–3 operations

Converts Register References Into *Tags*

 Abstract identifier linking destination of one operation with sources of later operations

Translating into Operations

Goal: Each Operation Utilizes Single Functional Unit


```
addq %rax, 8(%rbx,%rdx,4)
```

■ Requires: Load, Integer arithmetic, Store

```
load 8(%rbx,%rdx,4) → temp1
add %rax, temp1 → temp2
store temp2, 8(%rbx,%rdx,4)
```

- Exact form and format of operations is trade secret
- Operations: split up instruction into simpler pieces
- Devise temporary names to describe how result of one operation gets used by other operations

Traditional View of Instruction Execution

Imperative View

- Registers are fixed storage locations
 - Individual instructions read & write them
- Instructions must be executed in specified sequence to guarantee proper program behavior

Dataflow View of Instruction Execution

Functional View

-9-

- View each write as creating new instance of value
- Operations can be performed as soon as operands available
- No need to execute in original sequence

Example Computation

```
void combine4(vec_ptr v, data_t *dest)
{
  int i;
  int length = vec_length(v);
  data_t *d = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP d[i];
  *dest = t;
}</pre>
```

Data Types

- Use different declarations for data_t
- int
- float
- double

Operations

- Use different definitions of OP and IDENT
- **+** / 0
- ***** / 1

Cycles Per Element

- Convenient way to express performance of program that operates on vectors or lists
- Length = n
- T = CPE*n + Overhead

x86-64 Compilation of Combine4

Inner Loop (Integer Multiply)

```
L33: # Loop:

movl (%eax,%edx,4), %ebx # temp = d[i]

incl %edx # i++

imull %ebx, %ecx # x *= temp


cmpl %esi, %edx # i:length


jl L33 # if < goto Loop
```

Performance

■ 5 instructions in 2.2 clock cycles for integer addition, in 10 clock cycles for integer multiplication:

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	

- 14 -

Serial Computation

Computation (length=12)

Performance

■ N elements, D cycles/operation

 \mathbf{d}_{11}

■ N*D cycles

 \mathbf{d}_{9}

 $\mathbf{d}_{\mathbf{10}}$

 d_8

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	

Addition Multiplication Addition Multiplication

 $1 d_0$

 \mathbf{d}_{1}

 \mathbf{d}_{2}

 d_3

 \mathbf{d}_4

 \mathbf{d}_{5}

 \mathbf{d}_{6}

 \mathbf{d}_{7}

Loop Unrolling

```
void unroll2a_combine(vec_ptr v, data_t *dest)
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = (x \text{ OPER } d[i]) \text{ OPER } d[i+1];
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x = x OPER d[i];
 *dest = x;
```

■ Perform 2x more useful work per iteration

Effect of Loop Unrolling

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	
Unroll 2	1.50	10.00	5.00	7.00	

Helps Integer Sum

■ Before: 5 operations per element

■ After: 6 operations per 2 elements

• = 3 operations per element

Others Don't Improve

- Sequential dependency
 - Each operation must wait until previous one completes

```
x = (x OPER d[i]) OPER d[i+1];
```

Loop Unrolling with Reassociation

```
void unroll2aa_combine(vec_ptr v, data_t *dest)
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = x OPER (d[i] OPER d[i+1]);
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x = x OPER d[i];
 *dest = x;
```

Could change numerical results for FP

Effect of Reassociation

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	
Unroll 2	1.50	10.00	5.00	7.00	
2 X 2 reassociate	1.56	5.00	2.75	3.62	

Nearly 2X speedup for Int *, FP +, FP *

Breaks sequential dependency

```
x = x OPER (d[i] OPER d[i+1]);
```

■ While computing result for iteration i, can precompute d[i+2]*d[i+3] for iteration i+2

Reassociated Computation

Performance

- N elements, D cycles/operation
- Should be (N/2+1)*D cycles
 - CPE = D/2
- Measured CPE slightly worse for FP

x = x OPER (d[i] OPER d[i+1]);

Loop Unrolling with Separate Accum.

```
void unroll2a combine(vec_ptr v, data_t *dest)
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x0 = IDENT;
 data t x1 = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x0 = x0 \text{ OPER d[i]};
 x1 = x1 \text{ OPER } d[i+1];
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x0 = x0 OPER d[i];
 *dest = x0 OPER x1;
```

Different form of reassociation

Effect of Reassociation

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	
Unroll 2	1.50	10.00	5.00	7.00	
2 X 2 reassociate	1.56	5.00	2.75	3.62	
2 X 2 separate accum.	1.50	5.00	2.50	3.50	

Nearly 2X speedup for Int *, FP +, FP *

Breaks sequential dependency

```
x0 = x0 OPER d[i];
x1 = x1 OPER d[i+1];
```

Computation of even elements independent of odd ones

Separate Accum. Computation

Performance

- N elements, D cycles/operation
- Should be (N/2+1)*D cycles
 - CPE = D/2
- Measured CPE matches prediction!

```
x0 = x0 OPER d[i];
x1 = x1 OPER d[i+1];
```

Unrolling & Accumulating

Idea

- Can unroll to any degree L
- Can accumulate K results in parallel
- L must be multiple of K

Limitations

- Diminishing returns
 - Cannot go beyond pipelining limitations of execution units
- Large overhead
 - Finish off iterations sequentially
 - Especially for shorter lengths

Unrolling & Accumulating: Intel FP *

- Intel Nocoma
- **FP Multiplication**
- Theoretical Limit: 2.00

FP*		Unrolling Factor L									
K	1	2	3	4	6	8	10	12			
1	7.00	7.00		7.01		7.00					
2		3.50		3.50		3.50					
3			2.34								
4				2.01		2.00					
6					2.00			2.01			
8						2.01					
10							2.00				
12								2.00			

Unrolling & Accumulating: Intel FP +

- **Intel Nocoma**
- **FP Addition**
- Theoretical Limit: 2.00

FP+		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	5.00	5.00		5.02		5.00				
2		2.50		2.51		2.51				
3			2.00							
4				2.01		2.00				
6					2.00			1.99		
8						2.01				
10							2.00			
12								2.00		

Unrolling & Accumulating: Intel Int *

- Intel Nocoma
- Integer Multiplication
- Theoretical Limit: 1.00

Int *		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	10.00	10.00		10.00		10.01				
2		5.00		5.01		5.00				
3			3.33							
4				2.50		2.51				
6					1.67			1.67		
8						1.25				
10							1.09			
12								1.14		

Unrolling & Accumulating: Intel Int +

- Intel Nocoma
- Integer addition
- Theoretical Limit: 1.00 (unrolling enough)

Int +		Unrolling Factor L									
K	1	2	3	4	6	8	10	12			
1	2.20	1.50		1.10		1.03					
2		1.50		1.10		1.03					
3			1.34								
4				1.09		1.03					
6					1.01			1.01			
8						1.03					
10							1.04				
12								1.11			

FP *	Unrolling Factor L								
K	1	2	3	4	6	8	10	12	
1	7.00	7.00		7.01		7.00			
2		3.50		3.50		3.50			
3			2.34						
4				2.01		2.00			
6					2.00			2.01	
8						2.01			
10							2.00		
12								2.00	

FP *		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	4.00	4.00		4.00		4.01				
2		2.00		2.00		2.00				
3			1.34							
4				1.00		1.00				
6					1.00			1.00		
8						1.00				
10							1.00			
12	-							1.00		

Intel vs. AMD FP *

Machines

- Intel Nocomoa
 - 3.2 GHz
- AMD Opteron
 - 2.0 GHz

Performance

- AMD lower latency & better pipelining
- But slower clock rate

Int *	Unrolling Factor L								
K	1	2	3	4	6	8	10	12	
1	10.00	10.00		10.00		10.01			
2		5.00		5.01		5.00			
3			3.33						
4				2.50		2.51			
6					1.67			1.67	
8						1.25			
10							1.09		
12								1.14	
Int *			Un	rolling	Facto	r L			
K	1	2	3	4	6	8	10	12	
K 1	3.00	3.00					10	12	
				4		8	10	12	
1		3.00		3.00		8 3.00	10	12	
1 2		3.00	3	3.00		8 3.00	10	12	
1 2 3		3.00	3	4 3.00 2.0		3.00 1.35	10	1.50	
1 2 3 4		3.00	3	4 3.00 2.0	6	3.00 1.35	10		
1 2 3 4 6		3.00	3	4 3.00 2.0	6	3.00 1.35 1.38	1.30		

Intel vs. AMD Int *

Performance

- AMD multiplier much lower latency
- Can get high performance with less work
- Doesn't achieve as good an optimum

Int +	Unrolling Factor L							
K	1	2	3	4	6	8	10	12
1	2.20	1.50		1.10		1.03		
2		1.50		1.10		1.03		
3			1.34					
4				1.09		1.03		
6					1.01			1.01
8						1.03		
10							1.04	
12				_				1.11
Int +	Unrolling Factor L							

Int +	Unrolling Factor L							
K	1	2	3	4	6	8	10	12
1	2.32	1.50		0.75		0.63		
2		1.50		0.83		0.63		
3			1.00					
4				1.00		0.63		
6					0.83			0.67
8						0.63		
10							0.60	
12	-		-					0.85

Intel vs. AMD Int +

Performance

- AMD gets below1.0
- Even just with unrolling

Explanation

- Both Intel & AMD can "double pump" integer units
- Only AMD can load two elements / cycle

Streaming SIMD Extensions (SSE3)

SSE3, also known by its Intel code name Prescott New Instructions (PNI), is the third iteration of the SSE instruction set for the IA-32 architecture. Intel introduced SSE3 in early 2004 with the Prescott revision of their Pentium 4 CPU. In April 2005, AMD introduced a subset of SSE3 in revision E (Venice and San Diego) of their Athlon 64 CPUs. The earlier **SIMD** instruction sets on the x86 platform, from oldest to newest, are MMX, 3DNow! (developed by AMD), SSE and SSE2.

-- from Wikipedia

Programming with SSE3

XMM Registers

Scalar & SIMD Operations

Scalar Operations: Single Precision addss %xmm0,%xmm1 %xmm1 %xmm0 ■ SIMD Operations: Single Precision addps %xmm0,%xmm1 %xmm0 %xmm1 SIMD Operations: Double Precision addpd %xmm0,%xmm1 %xmm0 %xmm1

Getting GCC to Use SIMD Operations

Declarations

```
typedef float vec_t __attribute__ ((mode(V4SF)));
typedef union {
 vec_t v;
 float d[4];
} pack_t
```

Accessing Vector Elements

```
pack_t xfer;
vec_t accum;
for (i = 0; i < 4; i++)
 xfer.d[i] = IDENT;
accum = xfer.v;</pre>
```

Invoking SIMD Operations

```
vec_t chunk = *((vec_t *) d);
accum = accum OPER chunk;
```

Implementing Combine

```
void SSEx1 combine(vec ptr v, float *dest)
 pack t xfer;
 vec_t accum;
 float *d = get vec start(v);
 int cnt = vec length(v);
 float result = IDENT;
 /* Initialize vector of 4 accumulators */
 /* Step until d aligned to multiple of 16 */
 /* Use packed operations with 4X parallelism */
 /* Single step to finish vector */
 /* Combine accumulators */
```

Getting Started

Create Vector of 4 Accumulators

```
/* Initialize vector of 4 accumulators */
int i;
for (i = 0; i < 4; i++)
 xfer.d[i] = IDENT;
accum = xfer.v;</pre>
```

Single Step to Meet Alignment Requirements

Memory address of vector must be multiple of 16

```
/* Step until d aligned to multiple of 16 */
while (((long) d)%16 && cnt) {
 result = result OPER *d++;
 cnt--;
}
```

SIMD Loop

- Similar to 4-way loop unrolling
- **Express with single arithmetic operation**
 - Translates into single addps or mulps instruction

```
/* Use packed operations with 4X parallelism */
while (cnt >= 4) {
 vec_t chunk = *((vec_t *) d);
 accum = accum OPER chunk;
 d += 4;
 cnt -= 4;
}
```

Completion

Finish Off Final Elements

Similar to standard unrolling

```
/* Single step to finish vector */
while (cnt) {
 result = result OPER *d++;
 cnt--;
}
```

Combine Accumulators

Use union to reference individual elements

```
/* Combine accumulators */
xfer.v = accum;
for (i = 0; i < 4; i++)
 result = result OPER xfer.d[i];
*dest = result;</pre>
```

SIMD Results

Intel Nocoma

	Unrolling Factor L			
	4	8	16	32
FP+	1.25	0.82	0.50	0.58
FP *	1.90	1.24	0.90	0.57
Int +	0.84	0.70	0.51	0.58
Int *	39.09	37.65	36.75	37.44

AMD Opteron

	Unrolling Factor L			
	4	8	16	32
FP+	1.00	0.50	0.50	0.50
FP *	1.00	0.50	0.50	0.50
Int +	0.75	0.38	0.28	0.27
Int *	9.40	8.63	9.32	9.12

Results

- FP approaches theoretical optimum of 0.50
- Int + shows speed up
- For int *, compiler does not generate SIMD code

Portability

- GCC can target other machines with this code
 - Altivec instructions for PowerPC

What About Branches?

Challenge

- Instruction Control Unit must work well ahead of Exec. Unit
 - To generate enough operations to keep EU busy

```
80489f3:
 movl
 $0x1,%ecx
 Executing
80489f8:
 xorl
 %edx,%edx
 %esi,%edx
80489fa: cmpl
 Fetching &
 8048a25
80489fc: inl
 Decoding
 %esi,%esi
80489fe: movl
8048a00:
 imull
 (%eax, %edx, 4), %ecx
```

■ When encounters conditional branch, cannot reliably determine where to continue fetching

Branch Outcomes

- When encounter conditional branch, cannot determine where to continue fetching
 - Branch Taken: Transfer control to branch target
 - Branch Not-Taken: Continue with next instruction in sequence
- Cannot resolve until outcome determined by branch/integer unit

```
80489f3:
 movl
 $0x1,%ecx
80489f8: xorl
 %edx,%edx
80489fa: cmpl %esi,%edx
 Branch Not-Taken
80489fc: jnl 8048a25
80489fe: movl %esi,%esi
 Branch Taken
8048a00: imull
 (%eax,%edx,4),%ecx
 %edi,%edx
 8048a25:
 cmpl
 8048a27:
 il
 8048a20
 8048a29: movl
 0xc(%ebp),%eax
 8048a2c: leal
 0xffffffe8(%ebp),%esp
 8048a2f: mov1
 %ecx,(%eax)
```

Branch Prediction

Idea

- Guess which way branch will go
- Begin executing instructions at predicted position
 - But don't actually modify register or memory data

```
$0x1,%ecx
80489f3:
 movl
80489f8:
 xorl
 %edx,%edx
 Predict Taken
80489fa: cmpl
 %esi,%edx
80489fc:
 inl
 8048a25
 8048a25:
 %edi,%edx
 cmpl
 Begin
 8048a27:
 jl
 8048a20
 Execution
 8048a29:
 movl
 0xc(%ebp),%eax
 8048a2c:
 leal
 0xffffffe8(%ebp),%esp
 8048a2f:
 %ecx,(%eax)
 movl
```

Branch Prediction Through Loop

```
80488b1:
 (%ecx, %edx, 4), %eax
 movl
80488b4:
 addl
 %eax,(%edi)
 Assume vector length = 100
 incl
80488b6:
 %edx
 i = 98
80488b7:
 cmpl
 %esi,%edx
80488b9:
 jl
 80488b1
 Predict Taken (OK)
80488b1:
 movl
 (%ecx, %edx, 4), %eax
 addl
80488b4:
 %eax,(%edi)
80488b6:
 incl
 %edx
 i = 99
80488b7:
 cmpl
 %esi,%edx
80488b9:
 jl
 80488b1
 Predict Taken
 Executed
 (Oops)
80488b1:
 movl
 (%ecx,%edx,4),%eax
80488b4:
 addl
 %eax,(%edi)
 Read
80488b6:
 incl
 %edx
 invalid
 i = 100
80488b7:
 cmpl
 %esi,%edx
 location
80488b9:
 jl
 80488b1
 Fetched
 (%ecx, %edx, 4), %eax
80488b1:
 movl
 addl
80488b4:
 %eax,(%edi)
80488b6:
 incl
 %edx
 i = 101
80488b7:
 cmpl
 %esi,%edx
80488b9:
 il
 80488b1
```

Branch Misprediction Invalidation

```
80488b1:
 (%ecx,%edx,4),%eax
 movl
80488b4:
 addl
 %eax,(%edi)
 Assume vector length = 100
80488b6:
 incl
 %edx
 i = 98
80488b7:
 cmpl
 %esi,%edx
80488b9:
 il
 80488b1
 Predict Taken (OK)
80488b1:
 (%ecx,%edx,4),%eax
 movl
80488b4:
 addl
 %eax,(%edi)
80488b6:
 incl
 %edx
 i = 99
 cmpl
 %esi,%edx
80488b7:
80488b9:
 il
 80488b1
 Predict Taken (Oops)
80488b1:
 movi
 (%ecx, %edx, 4), %eax
80488b4 ·
 addl
 %eav (%edi)
80488b6
 %edx
 %esi,%edx
 <del>cmpl</del>
 Invalidate
80488b9:
 <del>†1</del>
 <del>80488b1</del>
80488b1
 movi
 (%ecx,%edx,4),%eax
 incl
```

Branch Misprediction Recovery

Assume vector length = 100

```
80488b1:
 movl
 (%ecx,%edx,4),%eax
80488b4:
 addl
 %eax,(%edi)
 incl
80488b6:
 %edx
 i = 99
80488b7:
 cmpl
 %esi,%edx
 80488b1
80488b9:
 il
80488bb:
 leal
 0xffffffe8(%ebp),%esp
 %ebx
80488be:
 popl
80488bf:
 popl
 %esi
80488c0:
 %edi
 popl
```

Definitely not taken

Performance Cost

- Multiple clock cycles on modern processor
- One of the major performance limiters

Determining Misprediction Penalty

```
int cnt_gt = 0;
int cnt le = 0;
int cnt all = 0;
int choose cmov(int x, int y)
 int result:
 if (x > y) {
 result = cnt gt;
 } else {
 result = cnt le;
 ++cnt all;
 return result;
```

GCC/x86-64 Tries to Minimize Use of Branches

Generates conditional moves when possible/sensible

```
choose_cmov:
  cmpl %esi, %edi  # x:y
  movl  cnt_le(%rip), %eax # r = cnt_le
  cmovg  cnt_gt(%rip), %eax # if >= r=cnt_gt
  incl  cnt_all(%rip)  # cnt_all++
  ret  # return r
```

```
int cnt_gt = 0;
int cnt_le = 0;

int choose_cond(int x, int y)
{
 int result;
 if (x > y) {
 result = ++cnt_gt;
 } else {
 result = ++cnt_le;
 }
 return result;
}
```

-48 -

Forcing Conditional

 Cannot use conditional move when either outcome has side effect

```
choose_cond:
  cmpl %esi, %edi
  jle .L8
  movl cnt_gt(%rip), %eax
  incl %eax
  movl %eax, cnt_gt(%rip)
  ret
.L8:
  movl cnt_le(%rip), %eax
  incl %eax
  movl %eax, cnt_le(%rip)
  ret

Else
  ret
```

Testing Methodology

Idea

- Measure procedure under two different prediction probabilities
 - P = 1.0: Perfect prediction
 - P = 0.5: Random data

Test Data

```
■ x = 0, y = \pm 1

Case +1: y = [+1, +1, +1, ..., +1, +1]

Case -1: y = [-1, -1, -1, ..., -1, -1]

Case A: y = [+1, -1, +1, ..., +1, -1]

Case R: y = [+1, -1, -1, ..., -1, +1] (Random)
```

Testing Outcomes

Intel Nocoma

Case	cmov	cond
+1	12.3	18.2
-1	12.3	12.2
Α	12.3	15.2
R	12.3	31.2

AMD Opteron

Case	cmov	cond
+1	8.05	10.1
-1	8.05	8.1
Α	8.05	9.2
R	8.05	15.7

Observations:

- Conditional move insensitive to data
- Perfect prediction for regular patterns
 - But, else case requires 6 (Intel) or 2 (AMD) additional cycles
 - Averages to 15.2
- Branch penalties:
 - Intel 2 * (31.2-15.2) = 32 cycles
 - AMD 2 * (15.7-9.2) = 13 cycles

Role of Programmer

How should I write my programs, given that I have a good, optimizing compiler?

Don't: Smash Code into Oblivion

■ Hard to read, maintain, & assure correctness

Do:

- Select best algorithm
- Write code that's readable & maintainable
 - Procedures, recursion, without built-in constant limits
 - Even though these factors can slow down code
- Eliminate optimization blockers
 - Allows compiler to do its job

Focus on Inner Loops

- Do detailed optimizations where code will be executed repeatedly
- Will get most performance gain here
- Understand how enough about machine to tune effectively

Complete Example

```
#include <stdio.h>
#include <xmmintrin.h>
/*
 * Compiling:
 * gcc -03 -march=pentium3 -mfpmath=sse -funroll-loops
 -fomit-frame-pointer -o sse sse.c
 */
 float inp1[4] = \{1.2, 3.5, 1.7, 2.8\};
 float inp2[4] = \{ -0.7, 2.6, 3.3, -4.0 \};
 float out[4];
// m128 : This is 128 bits long.
 //
 It allows the storage of 4 floating point numbers.
 m128 a, b, c;
// mm load ps and mm store ps: The address must be 16-byte aligned
float inp_sse1[4] __attribute__((aligned(16))) = { 1.2, 3.5, 1.7, 2.8 };
float inp_sse2[4] __attribute__((aligned(16))) = { -0.7, 2.6, 3.3, -4.0 };
float out sse[4] attribute ((aligned(16)));
```

Complete Example

```
int main(void)
  int i:
 printf("Ordinal calculation...\n");
 for(i = 0; i < 4; i++)
 out[i] = inp1[i] + inp2[i];
 printf("Result %d: %.2f\n",i,out[i]);
  printf("...with SSE instructions...\n");
  a = mm load ps(inp ssel);
 b = mm load ps(inp sse2);
  c = mm add ps(a, b);
 mm store ps(out sse,c);
  for(i = 0; i < 4; i++) {
 printf("Result %d: %.2f\n",i,out_sse[i]);
  return 0;
```