SIMD

PARTE 2

Sobre Saturación, Empaquetado y Comparaciones

Francisco Giordano

Organización del Computador II 1^{er} cuatrimestre 2015

Repaso

Intel SSE

- Single Instruction, Multiple Data
- ► 16 registros de 128 bits:
 - ► xmm0, xmm1, ..., xmm15
- ► Instrucciones para distintos tipos de datos:
 - Enteros
 - ► Empiezan con p
 - ► Ejemplos: paddd, psubq, ...
 - Punto flotante

Repaso

Instrucciones de punto flotante

- Dos tipos de precisión:
 - ► S = Single (float)
 - ► D = Double (double)
- ▶ Dos formas de operar:
 - ► S = Scalar (escalar)
 - P = Packed (empaquetado/paralelo)
- Sufijos para las instrucciones:
 - ► SS = scalar single-precision
 - ► SD = scalar double-precision
 - ► PS = packed single-precision
 - ▶ PD = packed double-precision
- ► Ejemplos: addps, mulpd, minpd, ...

¡Atención!

Algunas instrucciones tienen nombres muy parecidos.

No confundir

- paddd con addpd
- ▶ pshufd con shufpd
- ▶ etc...

Enunciado

Escribir una función que aumente el brillo de una imagen en blanco y negro utilizando instrucciones SSE.

Solución tentativa en C

Se tiene el brillo de cada píxel de la imagen de entrada en una matriz I de N filas por M columnas, y un parámetro b entero según el cual se debe incrementar cada píxel.

```
unsigned char I[N][M];
unsigned char b;
```

```
for (int i = 0; i < N; i++)
for (int j = 0; j < M; j++)
I[i][j] += b;</pre>
```

```
¿Qué pasa si I[i][j] + b es mayor que 255?
```

Ejemplo de problemas al no saturar

¿Qué pasa si I[i][j] + b es mayor que 255?

Original. Brillo (b = 50). Brillo (b = 100).

Problemas al no saturar

El resultado de la suma no entra en 1 byte.

Entonces se trunca: se pasa de colores más claros (cercanos al 255) a colores más oscuros (cercanos al 0).

También conocido como wrap around.

Para evitar esto, habría que hacer

```
for (int i = 0; i < N; i++)
  for (int j = 0; j < M; j++)
 I[i][j] = min(255, I[i][j] + b);</pre>
```

Esto se llama saturación.

Ejemplo de aumento de brillo con saturación

Original. Brillo (b = 50). Brillo (b = 100).

Instrucciones para saturación

Como esto es algo común en el procesamiento de señales, existen instrucciones específicas para operar de esta manera:

- ► PADDUSB, PSUBUSB
 Suma y resta de enteros sin signo con saturación sin signo.
- ► PADDSB, PSUBSB Suma y resta de enteros con signo con saturación con signo.

En este caso son operaciones de a **byte**. También existen de a **word**. Ver el manual de Intel.

Supongamos que queremos pasar una imagen a escala de grises.

Una forma de hacerlo es mediante la fórmula:

$$f(r,g,b) = \frac{1}{4} \cdot (r + 2g + b)$$

¡Atención! Puede haber overflow en la suma.

- ► Para no perder información en los cálculos, es necesario manejar los resultados intermedios en un tipo de datos con mayor rango.
 - ► El tipo de datos original es de byte.
- ▶ Deberíamos operar con datos en tamaño word.
- ¿Cómo hacemos esto?
 Utilizando las instrucciones de desempaquetado.

Desempaquetado

En código


```
pxor xmm7, xmm7
movdqu xmm1, xmm0
punpcklbw xmm0, xmm7
punpckhbw xmm1, xmm7
```

Ahora tenemos los valores originales en tamaño **word**.

Empaquetado

- Después de extender los datos, realizamos las operaciones que necesitamos.
- ► Tenemos que volver a guardar los datos, por lo que tenemos que volver a **convertirlos a byte**.
- ► ¿Cómo hacemos la conversión? **Empaquetando los datos.**

packuswb xmm0, xmm1

Empaquetado/Desempaquetado

Formato de instrucciones

Desempaquetado: punpck{1,h}{bw,wd,dq,qdq}

- ▶ 1, h parte baja (low) o alta (high)
- ▶ bw, wd, dq, qdq de byte a word, de word a dword, etc...

Empaquetado: pack{ss,us}{wb,dw}

- ss, us signed / unsigned, con saturación
- wb, dw de word a byte, de dword a word

Empaquetado/Desempaquetado

Resumen

Resumiendo, la forma de trabajar en estos casos es

- ► Leer datos a procesar
- Extender precisión (unpack)
- ► Realizar las cuentas necesarias
- ► Volver a la precisión original (pack)
- Guardar datos procesados

Introducción

En SSE también existen instrucciones de comparación, aunque se comportan un poco diferente a lo que veníamos usando.

Claramente **no se puede usar saltos condicionales** porque estamos trabajando con muchos datos a la vez.

Entonces **se usan máscaras** obtenidas a partir de comparaciones.

Ejemplo

Supongamos que estamos trabajando con **words** y queremos saber cuáles de ellos son menores a cero.

Datos en xmm0

Resultado en xmm7

```
0x0000|0xFFFF|0xFFFF|0x0000|0x0000|0x0000|0xFFFF|0x0000
```

Es decir, compara **word** a **word** y si se cumple la condición setea **unos** (0xFFFF en este caso) en el resultado, o **ceros** si no.

Usos

La comparación nos devuelve un registro con unos y ceros.

Podemos usarlo para:

- ► Extender el signo de números signados al desempaquetar. Ya que los números negativos se extienden con unos, y los positivos con ceros.
 - -5 = 1011 1111 1011 +5 = 0101 0000 0101
- ► Como una máscara, acompañado de instrucciones como: PAND, POR, etc.

Extensión de signo en desempaquetado

Para extender el signo del registro del ejemplo anterior

Si tenemos el resultado de la comparación en xmm7

movdqu xmm1, xmm0
punpckhwd xmm0, xmm7
punpcklwd xmm1, xmm7

xmm0						
a_{1}	5	a_8	a_7		a_0	
xmm7						
s_{15}		s_8	s_7		s_0	
desempaquetado \						
(con signo) xmm0						
	$s_7 \mid a$	7	•••		s_0 a_0	
					xmı	n1

 $s_{15} a_{15}$

 s_8 a_8

Uso de máscaras

Supongamos ahora que se desea sumar 3 a los números menores a 0.

Tenemos los números en xmm0, y el resultado de la comparación en xmm7.

Tenemos el número 3, que queremos sumar, en un registro:

Ejercicio 1

Máxima distancia

Calcular la distancia máxima entre puntos correspondientets de dos vectores.

- ► Los puntos (x, y) están almacenados como dos números contiguos de punto flotante de precisión simple (floats).
- ▶ n es la cantidad de puntos, y es múltiplo de 2.
- ► Se deben procesar dos puntos en paralelo.
- ► La distancia se calcula entre los puntos de *v* y los de *w*, elemento a elemento.

float maximaDistancia(float* v, float* w, unsigned short n);

Distancia

$$dist((x,y),(x',y')) = \sqrt{(x-x')^2 + (y-y')^2}$$

Para hacer

Máxima distancia

- ▶ ¿Qué pasa si ahora tenemos que comparar todos los puntos de *v* contra todos los de *w*?
- ▶ ¿Y si n no fuera múltiplo de 2?
- ▶ ¿Podemos procesar más de 2 puntos en paralelo?

Ejercicio 2

Normalizar un vector

Dado un vector de longitud n, múltiplo de 4, devolver uno normalizado: es decir que el máximo elemento sea uno, y el mínimo cero.

► Se debe procesar la máxima cantidad posible de elementos en paralelo.

Debemos buscar el máximo y el mínimo, y aplicar a cada elemento

$$x_i \leftarrow \frac{(x_i - min)}{(max - min)}$$