CS528 High Performance Computing

SCO and Data Access Optimization

A Sahu Dept of CSE, IIT Guwahati

Outline

- SCO:
 - Simple measure Large impact: simd
 - Role of Compiler
 - Aliasing, Accuracy
 - C++ Optimization
- Data Access Optimization
 - Roofline Model
 - Caching optimization
 - App classification based DA: N/N, N²/N², N³/N²
- [Ref: Hager Book, PDF uploaded to MS Team]

Simple measures, large impact

- Avoid Branches:
 - Code Can be SIMdized by compiler/gcc
 - Effective use of pipeline for loop code
- Use of SIMD Instruction sets
 - 512 bit AVX SIMD in modern processor
 - ML/AI app use 8 bit Ops, can be speed up
 512/8=64 time by simply SIMD-AVX

Avoid Branches: can be simidized

```
for (i=0; i<N; i++)
  for(j=0;j<N;j++) {
 if(i<j) S=1; else S=-1;
 C[i] =C[i]+S*A[i][j]*B[i];
}</pre>
```

```
for (i=0; i<N; i++) {
 for (j=0;j<i;j++)
 C[i] =C[i] -A[i][j]*B[i];
 for (j=i;j<N;j++)
 C[i] =C[i] +A[i][j]*B[i];
}</pre>
```

```
for (i=0; i<ALargeN; i++)
 A[i]=A[i]+B[i]*D[i];
All iterations in this loop are
independent : gcc SIMD utilize very
nicely
//ML application uses 8 bit OPS, 512
bit AVX SIMD 512/8=64 OPS can be done
<u>in parallel</u>
```

The ith iteration access: A[i], B[i], D[i]

```
for (i=0; i<N; i++) {
 A[i]=A[i]+B[i]; //S1
 B[i+1]=C[i]+D[i]; //S2
}</pre>
```

The ith iteration access: A[i], B[i], B[i+1], C[i] D[i]

Dependent loop iteration: i and i+1

```
A[0]=A[0]+B[0];
for (i=0; i<N; i++) {
 B[i+1]=C[i]+D[i]; //S2
 A[i+1]=A[i+1]+B[i+1];//S1
}
B[N]=C[N-1]+D[N-1];</pre>
```

The ith iteration access: A[i+1], B[i+1], C[i], D[i]

```
for (i=0; i<N; i++) {
 A[i]=A[i]+B[i]; //S1
 B[i+1]=C[i]+D[i]; //S2
}</pre>
```


```
A[0]=A[0]+B[0];
for (i=0; i<N; i++){
 B[i+1]=C[i]+D[i]; //S2
 A[i+1]=A[i+1]+B[i+1];//S1
}
B[N]=C[N-1]+D[N-1];</pre>
```

Affine access: index a.x+b form

```
for (i=0; i<N; i++) {
 X[a*i+b]=X[c*i+d];
 //where a,b,c,d are integer
}</pre>
```

- GCD(c,a) divides (d-b) for loop dependence
- Ref Book: Hennesy Paterson, Advanced Computer Architecture, 5th Edition Book
 - One can refer any Adv. Compiler Book

GCD test Example

```
for (i=0; i<N; i++) {
 X[2*i+3]=X[2*i]+5.0;
 //X[a*i+b]=X[c*i+d]+k;
}</pre>
```

- GCD(c,a) must divides (d-b) for loop dependence
- Value of a=2, b=3, c=2, d=0;
- GCD(a,c)=2, d-b=-3
- 2 does not divide -3 → No dependence Possible

Role of Compilers

- General Compiler Optimization Options
- Inlining
- Aliasing
- Computational Accuracy

General Compiler Optimization Options

- GCC optimization: -00, -01, -02,-03
- \$man gcc
- At -00 level:
 - Compiler refrain from most of the opt.
 - It is correct choice for analyzing the code with debugger
- At high level
 - Mixed up source lines, eliminate redundant variable, rearrange arithmetic expressions
 - Debugger has a hard time to give user a consistent view on code and data

General Compiler Optimization Options

Level 1

 fauto-inc-dec, -fmove-loop-invarient, -fmergeconstants, -ftree-copy-prop, -finline-fun-called-once

Level 2

 - falign-functions, -falign-loops, level, -finlining-smallfun, -finling-indirect-fun, -freorder-fun, -fstrictaliasing

Level 3

-ftree-slp-vectorize, -fvect-cost-model

Inlining

Inlining

- Tries to save overhead by inserting the complete code of function
- At the place where it called
- Saves time and resources by
 - not using function call, stack
 - All complier to use registers
 - Allows compiler to views a larger portion of code and employ OPTimization
- Auto inline or hint in program to function to be inlined

Aliasing

- Assuming a and b don't overlap
 - double ___restrict *a, double ___restrict *b
 - __restrict say no overlap
- Load and stores in the loop can be rearranged by compiler
- Apply software-pipeling, unrollling, group load/store, SIMD, etc

Computational Accuracy

- Compiler some time refrain from rearranging arithmetic expression
- FP domain associative rule a+(b+c)≠(a+b)+c
- If accuracy need to be maintained
 - Compared to non optimized code
 - Associative rules must not be used by compiler
 - Should be left to programmer to regroup safely
- FP underflow are push to zero

Computational Accuracy

- FP domain associative rule a+(b+c)≠(a+b)+c
 - -Let $a=1.0x10^{38}$, $b=-1.0x10^{38}$, c=1
 - -Result of a+(b+c)
 - $= 1.0 \times 10^{38} + (-1.0 \times 10^{38} + 1)$
 - $=1.0x10^{38} + (-1.0x10^{38}) = 0 //Big+Small=Big$
 - —Result of (a+b)+c
 - $= (1.0x10^{38} + -1.0x10^{38}) + 1$
 - =0+1 = 1

Computational Accuracy

- Why it happens for FP?
 - FP format use 32 bit represent number up to $\pm 2^{127}$
 - Int use 32 bit represent up to $\pm 2^{31}$
 - Used same 32 bit for large numbers, numbers are not equal-spaced
 - From 36000ft, both IITG and Amingoan are not distinguishable [Resolution:]
 - Going by Air: Delhi, Noida, Gurgaon use the same Airport

C++ Optimizations

- Temporaries
- Dynamic Memory Management
- Loop Kernel and Iterators

C++ Opt: Temporaries

C++: operator overloading uses

```
class vec3d{
 double x,y,z;
public: vec3d( double _x=0.0, _y=0.0, _z=0.0):x(_x),y(-y),z(_z){}
 vec3d operator+(const vect3d &oth){
 vec3d tmp; tmp.x=x+oth.x; ...for y, and z
 return tmp
 vec3d operator*(double s, const vec3d &v){
 vec3d tmp(s*v.x, s*v.y,s*v.z); return tmp;}
main() {
 vec3d a, b(2,2), c(3); double u=1.0,v=2.0;
 a=u*b + v*c;
```

C++ Opt: Temporaries

- C++: operator overloading uses
- In this prev statements
 - Constructor get called for a,b,c
 - Operator*, constructor for tmp, destructor for tmp
 - Operator*, constructor for tmp, destructor for tmp
 - Operator+, constructor for tmp, destructor for tmp
 - Copy constrtor called with tmp
- Simply we could have write
 - a.x=u*b.x+v*c.x; a.y=u*b.y+v*c.y; a.z=u*b.z+v*c.z;

C++ Opt: Dynamic Memory Management

```
void func(double Th, int Len) {
  vector<double> v(Len);
  if(rand()>Th*RAND_MAX) {
 v=obtain_data(Len);
 sort(v.begin(),v.end());
 process_data(v);
  }
}
```

This creation is Costly

C++ Opt: Dynamic Memory Management

```
void func(double Th, int Len) {
  if(rand()>Th*RAND_MAX) {
 vector<double> v(Len);
 v=obtain_data(Len);
 sort(v.begin(),v.end());
 process_data(v);
 }
}
This creation is
Costly, so make it
Lazy
```

- Lazy construction: if the probability of requirement is low
 - Post pone the construction if the condition become true

C++ Opt: Dynamic Memory Management

```
void func(double Th, int Len) {
  static vector<double> v(LargeLen);
  if(rand()>Th*RAND_MAX) {
 v=obtain_data(Len);
 sort(v.begin(),v.end());
 process_data(v);
  }
}
One time
construction for
all calls
```

- Static Construction: if the probability of requirement is high or always required
 - one time Construction: for all call/invocation
 - Take sufficient largeLen

C++ Opt: Loop Kernel and Iterators

- Runtime of scientific application dominated by loops or loops nest
- Compiler ability to optimize loops is pivotal for getting performance
- Operator overloading and template may hinders good loop optimization

C++ Opt: Loop Kernel and Iterators

 Non-SIMDized code: operator[] called twice for a and b, compiler refuse to SIMDize

```
template<class T>
  Sprod(cosnt vector<T> &A,
 const vector<T> &B) {
 T result=T(0);
 int s=A.size();
 for (int i=0;i<s;i++)</pre>
 result += A[i]*B[i]; //Access
 return result;
```

C++ Opt: Loop Kernel and Iterators

SIMDized

```
template<class T>
T Sprod(cosnt vector<T> &A,
 const vector<T> &B) {
vector<T>::const iterator
 iA=A.begin(), iB=B.begin();
 T result=T(0);
 int s=A.size();
 for (int i=0;i<s;i++)</pre>
 result += iA[i]*iB[i];//Access
 return result;
```

Data Access Optimization

Performance of System: Modeling Customer Dispatch in a Bank

Resolving door Throughput:

b_s[customer/sec]

Processing Capabilty:

P_{peak} [task/sec]

Intensity:

I [task/customer]

Modeling Customer Dispatch in a Bank

- How fast can tasks be processed? P[tasks/sec]
- The bottleneck is either
 - The service desks (peak. tasks/sec): P_{peak}
 - The revolving door (max. customers/sec): $I \cdot b_S$
- Performance $P=\min(P_{peak}, I \cdot b_s)$
- This is the "Roofline Model"
 - High intensity: P limited by "execution"
 - Low intensity: P limited by "bottleneck"