

Moving your NEON optimizations to a 64-bit world

lan Rickards November 2014

What is NEON?

- NEON™ is a wide SIMD data processing architecture
 - Extension of the ARM® instruction set
 - 32 registers, 64-bit wide
 (AArch64: 32 registers, 128-bit wide)
- NEON Instructions perform "Packed SIMD" processing
 - Registers are considered as <u>vectors</u> of <u>elements</u> of the same <u>data type</u>
 - Data types can be: signed/unsigned 8-bit, 16-bit, 32-bit, 64-bit, single precision float
 (AArch64: Double precision float)
 - Instructions perform the same <u>operation</u> in all lanes

Changes in AArch64

- More registers
 - AArch32: 16x128-bit "Q-regs" Q0-Q15
 - AArch64: 32x128-bit "V-regs" V0-V31
- 'Dual view' no longer packed
 - 32 registers of each type: S, D, V
 - Clearer mapping of overlap
- Asm language changes
 - No 'v' in mnemonics
 - Width specifier moved to register description
 - 128-bit Q-regs renamed V-regs

AArch32

AArch64

add v0.8B, v1.8B, v2.8B

- B byte
- H halfword (16b)
- S single (32b)
- D double (64b)

New capabilities in AArch64 'AdvancedSIMD'

- Reduction across all lanes ADDV
- Rounding mode specified in instr
 - Not just 'round to nearest'
- Double precision
- Single destination registerVZIP, VSWAP now 2 instructions

- Crypto (ARMv8 but part of NEON)
- Ins instruction
- Table lookup larger table
- Saturating accumulate signed/unsigned
- AdvancedSIMD scalar
- REMOVED: high reg mapping, conditional execution

NEON use cases

- General purpose SIMD/DSP processing useful for many applications
- Support all new multimedia codecs

Watch any video in any format

Edit & Enhance captured videos
Video stabilization

Antialiased rendering & compositing

Advanced User Interfaces

Game processing

Process megapixel photos quickly

Voice recognition

Powerful multichannel hi-fi audio processing

NEON advantages

Easy to program

- Clean vector architecture
- Off the shelf tools, OS support, commercial
 & opensource ecosystem support

Easy to debug

- Single flow of control
- No separate DSP debugger

Fewer cycles needed

- Neon will provide real-world 1.5x 4x performance on typical video codecs
- Individual simple DSP algorithms can show larger performance boost (4x-8x)
- Provides overall power saving and increased processing capabilities
- No overheads to 'calling' NEON

How to use NEON

Automatically via OS

Opensource libraries

Vectorizing Compilers

Uses NEON automatically from "C"

JIT compilers

LLVM (e.g. Android Renderscript)

Commercial vendors

e.g. commercial HEVC decoder

No effort

C Instrinsics

Assembler

Some effort

Automatically via OS - NEON in Android

- Wide use of NEON optimizations in current Android source tree
- Many apps use NEON
 - Games (every game engine)
 - VR
 - Media editing / photo effects
 - Content creation

Component	ARMv7 NEON
VP8 (Google webm) decoder & encoder	YES (asm)
VP9 (Google webm) decoder & encoder	YES (asm)
JPEG	YES (asm)
Google WebP	YES (asm)
PNG decoder	YES (asm)
H.264 s/w decoder	YES (asm)
AMR WB encoder	YES (asm)
Skia	YES (asm)
WebRTC	YES (asm – FFT etc)
Renderscript	YES (via LLVM backend)
Blink (Chromium browser)	YES (intrinsics)

NEON optimizations in opensource

Bluez – official Linux Bluetooth protocol stack

Pixman (part of cairo 2D graphics library)

ffmpeg (libav) – **libavcodec -** LGPL media player

X264 - GPL H.264 encoder – can be used for video conferencing

Eigen2 – C++ vector math / linear algebra template library

Theoram – libtheora NEON version (optimized by Google)

Android libjpeg / libjpeg-turbo – optimized JPEG decode

FFTW – NEON enabled FFT library

webkit - used by Google Chrome browser

- Cocos2d-x 2D game engine uses Ne10
- **Skia** 2D graphics library
- **Android Renderscript**

Android Native Development Kit (NDK) for ARM

- NDK is a toolkit to enable application developers to write native applications for the ARM processor
- NEON fully supported since NDK r5
- 64-bit support released in NDK r10 for "L"

Android ABI	NEON support?
armeabi	No
armeabi-v7a	Optional - check cpu flags for NEON and ARMv8 crypto
arm64-v8a	Yes: NEON always present

AndroidTM applications can be written in Java, native ARM code, or a combination of the two

Using vectorizing compiler – gcc

```
AArch32
 gcc -S -O3 -mcpu=cortex-a8
int a[256], b[256], c[256];
 -mfpu=neon -mfloat-abi=softfp
 test.c
foo () {
 int i;
 AArch64
 for (i=0; i<256; i++)
 a[i] = b[i] + c[i];
 gcc –S –O3 test.c
```


gcc -ftree-vectorize is default at -O3 example built with linaro-gcc-4.9-2014.05 aarch64 release

.L2: rl!, {d18-d19} vldmia vldmia r2!, {d16-d17} q8, q9, q8 vadd.i32 r3!, {d16-d17} vstmia r3, r0 cmp .L2 bne .L2 q0, [x0], 16 ldr q1, [x2], 16 ldr

What is vectorizing?

Intrinsics

Include intrinsics header file (ACLE standard)

#include <arm neon.h>

 Use special NEON data types which correspond to D and Q registers, e.g.

> int8x8_t D-register 8x 8-bit values int16x4_t D-register 4x 16-bit values int32x4_t Q-register 4x 32-bit values

Use NEON intrinsics versions of instructions

```
vin I = vld I q_s32(ptr);
vout = vaddq_s32(vin I, vin2);
vst I q_s32(vout, ptr);
```

- Strongly typed!
 - Use vreinterpret_s16_s32() to change the type

Fully compatible with AArch64

```
static inline void Filter 32 opaque neon(unsigned x, unsigned y,
 SkPMColor a00, SkPMColor a01,
 SkPMColor a10, SkPMColor a11,
 SkPMColor *dst) {
 uint8x8_t vy, vconst16_8, v16 y, vres;
 uint16x4_t vx, vconst16_16, v16_x, tmp;
 uint32x2 t va0, va1;
 uint16x8_t tmp1, tmp2;
  v16 y = vsub u8(vconst16 8, vy); // v16 y = 16-y
  va0 = vset_lane_u32(a01, va0, 1); // set top to a01
 va1 = vset_lane_u32(a11, va1, 1); // set top to a11
 tmp1 = vmull u8(vreinterpret u8 u32(va0), v16 y); // tmp1 =
 tmp2 = vmull_u8(vreinterpret_u8_u32(va1), vy); // tmp2 =
```


NEON intrinsics

Pros

- Readability
- Reusability (inline functions, templates)
- Type checking (vreinterpret)
- Easier to debug
- Portability to AArch64
- Compiler can combine instructions (e.g. MAC)
- Compiler does register allocation
- Compiler does instruction scheduling

Cons

- Little control over registers used
- Does not always generate the code you expect

Compatibility

- C/instrinsics will port with no effort
- Asm requires reworking of .s file (mostly cosmetic, but can take advantage of additional registers)
- AArch64 NEON optimization in progress
 - ARM & Linaro working on key Android libraries using intrinsics
 - ffmpeg AArch64 NEON decoders (asm)
 - X264 AArch64 NEON encoder (asm)

AArch64 NEON coding technique	Compatible?
Vectorized "C"	Fully compatible
Intrinsics ("arm_neon.h")	Fully compatible
Asm (.s)	Some porting required
Library routines	Yes, if library available

Fastest JPEG codecs: Android & libjpeg-turbo

- NEON optimizations integrated into
 - Official Android 4.4 (Kitkat) and later (plus partner-specific versions)
 - Libjpeg-turbo (opensource)

- Significantly improves speed of multi-megapixel image decode
- Benchmarked on I.7GHz ARM Cortex®-A15
 - Optimized 34.4cycles/pix => 0.4s total for image
- Test image: 19.4Mpix
 http://commons.wikimedia.org/wiki/File:Willaerts_Adam_The_Embar kation_of_the_Elector_Palantine_Oil_Canvas-huge.jpg

3268

X264 – high quality H.264 encoding

- Can be used for highest-quality offline encoding
 movies & tv content for on-demand services
- Full ARMv7 NEON optimizations
 - 5300 lines of NEON asm
- New: AArch64 NEON (Aug 2014)
- Performance results from Cortex-A15 processor @1.7GHz

File (media.xiph.org)	
park_joy_420_720p50.y4m	1280×720
sintel_trailer_2k_480p24.y4m	854×480

Wide range of NEON enabled low-cost dev boards

Odroid XU3 \$179

4x 2.0GHz Cortex-A15 'Octa' b.L

- Chromebook2
 - 4xCortex-A15 'Octa' b.L

- Cubieboard4 CC-A80
 - 4x 2.0GHz Cortex-A15+ 4x 1.3GHz Cortex-A7

64-bit:ARM "Juno"

64-bit: Nexus 9

- Cubietruck \$65
 - 4xCortex-A7

NEON summary

- NEON in AArch64 is much improved
 - More registers
 - New instructions
 - Cleaner instruction set
- Migrating to 64-bit
 - Use C or NEON intrinsics for best portability
 - Asm best in special circumstances,
 e.g. video codecs
 Normally straightforward to port ARMv7
 NEON to AArch64 NEON
 - NDK r10 provides full support –
 start testing apps now!

- Existing NEON documentation still very relevant
 - NEON Programmer's Guide
 - Blog entries
 - http://www.arm.com/community/
- Tune for AArch64
 - Extra registers
 - Double precision float
 - New instructions

Thank You

The trademarks featured in this presentation are registered and/or unregistered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved. Any other marks featured may be trademarks of their respective owners

