Accurate Math Functions on the Intel IA-32 Architecture: A Performance-Driven Design

Cristina Anderson, Nikita Astafiev and Shane Story
Intel Corporation
July 2006

Agenda

- Intel LIBM design
 - Goals
 - Techniques
 - Verification
- Implementation tricks for gaining
 - Performance
 - Accuracy
- Current results
 - Performance and Accuracy tables
- Future development
 - Challenges of coding in C
 - Correctly rounded

- Goals
 - Performance: Latency optimized routines
 - Given the maximum resources function should finish execution as soon as possible

 Opposed to Through-put optimization: maximum number of independent functions run in parallel – each is constrained in resources

- Goals
 - Performance: Latency optimized routines
 - Accuracy: 0.55 ulps (units in the last place) or better in round-to-nearest

Rounding error =
$$|b^{exp} \cdot d_0 \cdot d_1 d_2 \cdot \cdot \cdot d_{p-1} - b^{exp} \cdot d_0 \cdot d_1 d_2 \cdot \cdot \cdot d_{p-1} ddddddd \cdot \cdot \cdot | \cdot b^{p-1-exp}$$

p-digits format Exact base b representation

Goals

- Performance: Latency optimized routines
- Accuracy: 0.55 ulps or better in round-to-nearest
- Correctly rounded in IEEE-754 mandated cases
- Exception flags
- C99, F90 conformance
- Structured Exception Handling

- Algorithms
 - Argument reduction
 - Table-lookup
 - Polynomial approximation
 - Reconstruction

$$\begin{split} log(2^n \cdot M) &= n \cdot log2 + logM = n \cdot log2 - log(B) + log(B \cdot M) \\ &= n \cdot log2 - log(B) + log(1 + (B \cdot M - 1)) \qquad B \approx 1/M \\ &\approx n \cdot T_{log2} - T_{log(1/M)} + Poly(r) \\ &= n \cdot (T_{log2_hi} + T_{log2_lo}) - T(index_{log(1/M)}) + r \cdot (P_1 + r \cdot (P_2 \dots) \dots) \end{split}$$

- Architecture
 - IA-32 instructions set
 - General Purpose
 - 32-bit GP registers
 - x87 FPU
 - 80-bit FP registers

General Purpose			
Arithmetic	ADD, SUB		
Logical	OR, AND, XOR		
Shifts	SHL, SHR, SAR		
Tests	CMP, TEST		
Loads	MOV		

x87 FPU			
Load	FLD		
Arithmetic	FADD, FMUL		
Remainder	FPREM1		

Architecture

- IA-32 instructions set
 - General Purpose
 - x87 FPU
 - SSE/SSE2/SSE3...
 - 128-bit registers
 - 2 double FP
 - 4 single FP

SSE/SSE2/SSE3	Double Precision	Single Precision	
FP SIMD/scalar add, subtract	ADDPD/SD SUBPD/SD	ADDPS/SS SUBPS/SS	
FP SIMD/scalar multiply, divide	MULPD/SD DIVPD/SD	MULPS/SS DIVPS/SS	
Logical	ORPD, ANDPD, XORPD	ORPS, ANDPS, XORPS	
Load one element Load 128 bit	MOVSD MOVAPD	MOVSS MOVAPS	
Pack	MOVDDUP		
Pack / unpack	PSHUFD		
Transfers to / from GPR	MOVD, PEXTRW, PINSRW		
Format conversions	CVTSS2SD, CVTSD2SS		
Logical shifts	PSRLQ, PSLLQ, PSRLD, PSLLD		

Architecture

- IA-32 instructions set
 - General Purpose
 - x87 FPU
 - SSE/SSE2/SSE3...
- Instruction-level parallelism

- Architecture
 - IA-32 instructions set
 - General Purpose
 - x87 FPU
 - SSE/SSE2/SSE3...
 - Instruction-level parallelism
 - SIMD parallelism

$$P(x) = (...((P_9 \cdot x + P_8) \cdot x + P_7) \cdot x + ... + P_0$$

$$\begin{cases}
P_{odd} = (((P_9 \cdot x^2 + P_7) \cdot x^2 + P_5) \cdot x^2 + P_3) \cdot x^2 + P_1 \\
P_{even} = (((P_8 \cdot x^2 + P_6) \cdot x^2 + P_4) \cdot x^2 + P_2) \cdot x^2 + P_0
\end{cases}$$

$$P(x) = P_{odd} \cdot x + P_{even}$$

- Verification
 - Paper proofs are limited
 - IEEE required cases (sqrt, division, remainder)
 - IMLTS (Intel Math Library Test Suite)
 - Black and White box testing
 - Accuracy / Monotonicity / Symmetry / Special Values / Flags
 - Hard to round cases
 - Errors have been found in the 3 available CR libraries

Implementation tricks Branch collapsing

Branch collapsing via bit-mask

if
$$(x > b)$$

 $y = y + a$

$$m_a = (b - x) >> 31$$

 $a_1 = m_a & a$
 $y = y + a_1$

Implementation tricks Branch collapsing

Branch collapsing via condition shrinking

Let a > b

```
if ((unsigned) (x-b) > a-b )
 goto special
...
<main path>
...
```

Implementation tricks Fast conversions

Implementation tricks

Fast Single to Double conversion

Let single x > 0

 $x = 2^{(E-127)}$ -significand

cvtss2sd y, x

$$y = 2^{(E-1023)}$$
·significand

Fast integer ABS

$$N = 32 \text{ or } 64$$

$$S = x >> (N - 1)$$

$$y = (x + S) xor S$$

$$S = \begin{cases} 0000., & \text{if } x >= 0 \\ 1111., & \text{if } x < 0 \end{cases}$$

$$y = |x|$$

Implementation tricks Accuracy and performance

•
$$\operatorname{arcsinh}(x) = \ln(x + \operatorname{sqrt}(x^2+1)) = \ln(1 + (x + \operatorname{sqrt}(x^2+1) - 1))$$

= $\ln(1 + V)$, $V >= 0$

Relative error

- Multiprecision computations
 - Newton iterations for sqrt and argument reduction
 - Polynomial reconstruction of log (lower terms)

A + B != round to double (A + B)
Let
$$|A| > |B|$$

 S_{hi} = round to double (A + B)
 S_{lo} = (A - S_{hi}) + B
A + B = S_{hi} + S_{lo}

Sometimes it is possible to make the lower terms of the polynomial simple – to have less high-low parts computations

Current results: Accuracy

Function	Intel libm	GNU libm	CRlibm (first step)	CRlibm
SIN	0.515082	2.60E+33	0.5	0.5
COS	0.51851	2.60E+33	0.500001	0.5
TAN	0.541852	2.60E+33	0.500001	0.5
ASIN	0.535745	3.440871	0.50157	0.5
ACOS	0.531348	2.15E+05		
ATAN	0.542333	0.500307	0.5	0.5
EXP	0.540348	0.787214	0.500047	0.5
LOG	0.501397	0.500376	0.500583	0.5
POW	0.506688	8.48E+08		
SINF	0.513276	1.13E+15		
COSF	0.509615	3.52E+13		
TANF	0.504488	7.04E+13		
ASINF	0.500003	0.5		
ACOSF	0.500003	0.5		
ATANF	0.520918	0.5		
EXPF	0.506582	0.5		
LOGF	0.502916	0.5		
POWF	0.501025	0.5		

Intel~9.1~compiler~LIBM:~Intel~(R)~C++~Compiler~for~32-bit~applications,~Version~9.1~Build~20060505Z

glibc 2.3.6 built on SUSE* SLES9 with gcc 3.3.3

Modified CRLIBM* 0.11beta1, built on SUSE* SLES9 with gcc 3.3.3

Performance tests and ratings are measured using specific computer systems and/or components. Any difference in system design or configuration may affect actual performance.

Intel, the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

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

Current results: Performance (clock cycles)

Function	Intel libm	GNU libm	CRlibm (first step)	CRlibm
SIN	164	258	460	21406
COS	164	256	455	20468
TAN	270	304	732	47194
ASIN	203	498	1244	3542
ACOS	206	498		
ATAN	155	338	730	25907
EXP	145	444	528	2548
LOG	159	342	365	1505
POW	249	665		
SINF	66	231		
COSF	65	232		
TANF	86	283		
ASINF	82	357		
ACOSF	84	357		
ATANF	69	302		
EXPF	48	354		
LOGF	57	197		
POWF	115	594		

Intel~9.1~compiler~LIBM:~Intel~(R)~C++~Compiler~for~32-bit~applications,~Version~9.1~Build~20060505Z

glibc 2.3.6 built on SUSE* SLES9 with gcc 3.3.3

Modified CRLIBM* 0.11beta1, built on SUSE* SLES9 with gcc 3.3.3

Performance tests and ratings are measured using specific computer systems and/or components. Any difference in system design or configuration may affect actual performance.

Intel, the Intel logo are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other

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

Future Development

- Code in C
 - Ease of use and support
 - In-lining
 - Portability
 - Some architectural features are inaccessible from the high-level programming language (e.g. logical operations on FP numbers)
 - Compiler built-ins (extensions to language) can help
 - Dependency on the compiler
- Correctly rounded
 - Currently out of scope
 - Challenge: accuracy (consistency) vs performance
 - Proof is the main problem: e.g. 3 publicly available CR libraries have had accuracy issues
 - IBM Ultimate LIBM*. 1999, 2002.
 - Sun LIBMCR*. Ver. 0.9; December 2004.
 - ENS-Lyon CRLIBM*. Ver. 0.8beta; January 2005

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

Thank You!