

Why optimizations are difficult? - Architecture point of view

Moor's Law

Architectural features

- Pipelining
- Multiple execution units
 - pipelined
- Vector operations
- Parallel processing
 - Shared memory, distributed memory, messagepassing
- VLIW and Superscalar instruction issue
- Registers
- Cache hierarchy
- Combinations of the above
 - Parallel-vector machines

Instruction Pipeline

- What is the performance challenge?
 - Keep pipeline full

Replicated Execution Logic

Pipelined execution units

Multiple execution units

Vector operations

Apply same operations to different elements

```
» VLOAD» VLOAD» V2,B» VADD» V3,V1,V2» VSTORE» V3,C
```


- Challenges:
 - Use all available units
 - Add copying overhead
 - Keep pipelines of execution units full

VLIW

- Multiple instruction issue on the same cycle
 - Wide word instruction (or superscalar)
 - Usually one instruction slot per functional unit
- What are the performance challenges?
 - Finding enough parallel instructions
 - Avoiding interlocks
 - Scheduling instructions early enough

SMP

- Multiple processors with uniform shared memory
 - Task Parallelism
 - Independent tasks
 - Data Parallelism
 - · the same task on different data

Execute programs correctly

- Bernstein's Conditions
 - When is it safe to run two tasks R1 and R2 in parallel? If none of the following holds:
 - 1.R1 writes into a memory location that R2 reads
 - 2.R2 writes into a memory location that R1 reads
 - 3. Both R1 and R2 write to the same memory location
- Consistency model
 - A contract between programmers and systems
 - E.g., strict consistency, casual consistency
- How can we convert this to loop parallelism?
 - Think of loop iterations as tasks

Consistency Models

Thread 1

Thread 2

111@1ms: c=a+b

121@2ms: t=m+n

112@3ms: d=x+y

122@4ms: c=g+h

Strict consistency model

Correct	Wrong
c=a+b t=m+n d=x+y c=g+h	c=a+b t=m+n c=g+h d=x+y
	c=a+b c=g+h t=m+n d=x+y

Consistency Models

Thread 1

Thread 2

111@1ms: c=a+b

121@2ms: t=m+n

112@3ms: d=x+y

122@4ms: c=g+h

Sequential consistency model

Correct	Wrong
c=a+b t=m+n d=x+y c=g+h	
c=a+b t=m+n c=g+h d=x+y	c=a+b c=g+h t=m+n d=x+y

Consistency Models

Thread 1

Thread 2

111@1ms: c=a+b

121@2ms: t=m+n

112@3ms: d=x+y

122@4ms: c=g+h

Causal consistency model

Correct	Wrong
c=a+b t=m+n d=x+y c=g+h	
c=a+b c=g+h t=m+n d=x+y	

Memory hierarchy

- Problem: memory is moving farther away in processor cycles
 - Latency and bandwidth difficulties
- Solution
 - Reuse data in cache and registers
- Challenge: How can we enhance reuse, only to the point of bandwidth saturation?

Optimizing for memory hierarchy

Coloring register allocation works well

But only for scalars

Strip mining to reuse data from cache

Distributed memory

- Memory packaged with processors
 - Message passing
 - Distributed shared memory
- SMP clusters
 - Shared memory on node, message passing off node
- What are the performance issues?
 - Minimizing communication
 - Data placement
 - Optimizing communication
 - Aggregation
 - Overlap of communication and computation

Optimization techniques

- Program Transformations
 - Most of these architectural issues can be dealt with by restructuring transformations that can be reflected in source
 - Vectorization, parallelization, cache reuse enhancement
 - Challenges:
 - Determining when transformations are legal
 - Selecting transformations based on profitability
- Low level coding
- Some issues must be dealt with at a low level
 - Prefetch insertion
 - · Instruction scheduling
- All require some understanding of the ways that instructions and statements depend on one another (share data)

Case study: Matrix Multiplication

Matrix-matrix multiplication

```
DO I = 1, N

DO J = 1, N

C(J,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)


ENDDO

ENDDO


ENDDO
```

Optimizing for pipeline

Inner loop of matrix multiply is a reduction

- Solution:
 - work on several iterations of the J-loop simultaneously

Optimized MatMul

Matrix-matrix multiplication

How to optimize for vector operations

```
DO I = 1, N

DO J = 1, N

C(J,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)

ENDDO

ENDDO

ENDDO
```

Problems for vector operation

- Inner loop must be vector
 - And should be stride 1
- Vector registers have finite length (Cray: 64 elements)
 - Would like to reuse vector register in the compute loop
- Solution
 - Strip mine the loop over the stride-one dimension to
 64
 - Move the iterate over strip loop to the innermost position
 - Vectorize it there

Step 1

```
DO I = 1, N
DO J = 1, N, 64
DO JJ = 0,63
C(JJ,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)
ENDDO
ENDDO
ENDDO
ENDDO
ENDDO
```

Step 2

```
DO I = 1, N

DO J = 1, N, 64

DO JJ = 0,63

C(JJ,I) = 0.0

ENDDO

DO K = 1, N

DO JJ = 0,63

C(J,I) = C(J,I) + A(J,K) * B(K,I)

ENDDO

ENDDO

ENDDO

ENDDO

ENDDO
```

MatMul in vector form

```
DO I = 1, N

DO J = 1, N, 64

C(J:J+63,I) = 0.0

DO K = 1, N

C(J:J+63,I) = C(J:J+63,I) +

A(J:J+63,K)*B(K,I)

ENDDO

ENDDO

ENDDO
```

Matrix-matrix multiplication

How to optimize for SMPs

```
DO I = 1, N

DO J = 1, N

C(J,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)

ENDDO

ENDDO

ENDDO
```

Optimizing for SMPs

- Parallelism must be found at the outer loop level
 - But how do we know?
- Solution
 - Bernstein's conditions
 - Can we apply them to loop iterations?
 - Yes, with dependence
 - Statement S2 depends on statement S1 if
 - S2 comes after S1
 - S2 must come after S1 in any correct reordering of statements
 - Usually keyed to memory
 - Path from S1 to S2
 - S1 writes and S2 reads the same location
 - S1 reads and S2 writes the same location
 - S1 and S2 both write the same location

MatMul for shared-memory

```
PARALLEL DO I = 1, N

DO J = 1, N

C(J,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)

ENDDO

ENDDO

END PARALLEL DO
```

MatMul on vector SMP

```
PARALLEL DO I = 1, N
 DO J = 1, N, 64
 C(J:J+63,I) = 0.0
 DO K = 1, N
 C(J:J+63,I) = C(J:J+63,I) +
 A(J:J+63,K)*B(K,I)
 ENDDO
 ENDDO
ENDDO
```

Matrix-matrix multiplication

How to optimize for cache

```
DO I = 1, N

DO J = 1, N

C(J,I) = 0.0

DO K = 1, N

C(J,I) = C(J,I) + A(J,K) * B(K,I)

ENDDO

ENDDO

ENDDO
```

Problems of current MatMul

- There is reuse of C but no reuse of A and B
- Solution
 - Block the loops so you get reuse of both A and B
 - Multiply a block of A by a block of B and add to block of C
 - When is it legal to interchange the iterate over block loops to the inside?

MatMul for uniprocessor

```
DO I = 1, N, S
 DO J = 1, N, S
 DO p = I, I+S-1
 DO q = J, J+S-1
 C(q,p) = 0.0
 ENDDO
 ENDDO
 ST elements ST elements
 DO K = 1, N, T
 DO p = I, I+S-1
 DO q = J, J+S-1
 DO r = K, K+T-1
 C(q,p) = C(q,p) + A(q,r) *B(r,p)
 ENDDO
 ENDDO
 ENDDO
 5<sup>2</sup> elements
 ENDDO
 ENDDO
ENDDO
```

MatMul on distributed-memory

```
PARALLEL DO I = 1, N
 PARALLEL DO J = 1, N
 C(J,I) = 0.0
 ENDDO
ENDDO
PARALLEL DO I = 1, N, S
  PARALLEL DO J = 1, N, S
 DO K = 1, N, T
 DO p = I, I+S-1
 DO q = J, J+S-1
 DO r = K, K+T-1
 C(q,p) = C(q,p) + A(q,r) * B(r,p)
 ENDDO
 ENDDO
 ENDDO
 ENDDO
 ENDDO
ENDDO
```

Summary

- Modern computer architectures present many performance challenges
- Most of the problems can be overcome by transforming loop nests
 - Transformations are not obviously correct
- Dependence tells us when this is feasible
 - Most of the book is about how to use dependence to do this