15-213

"The course that gives CMU its Zip!"

Code Optimization II September 27, 2006

Topics

- Machine Dependent Optimizations
 - Understanding Processor Operations
 - Branches and Branch Prediction

class09.ppt

Getting High Performance

Don't Do Anything Stupid


- Watch out for hidden algorithmic inefficiencies
- Write compiler-friendly code
 - Help compiler past optimization blockers: function calls & memory refs.

Tune Code For Machine

- Exploit instruction-level parallelism
- Avoid unpredictable branches
- Make code cache friendly
 - Covered later in course

- 2 - 15-213, F'06

Modern CPU Design


CPU Capabilities of Pentium IV

Multiple Instructions Can Execute in Parallel


- 1 load, with address computation
- 1 store, with address computation
- 2 simple integer (one may be branch)
- 1 complex integer (multiply/divide)
- 1 FP/SSE3 unit
- 1 FP move (does all conversions)

Some Instructions Take > 1 Cycle, but Can be Pipelined

Instruction	Latency	Cycles/Issue
■ Load / Store	5	1
Integer Multiply	10	1
Integer/Long Divide	36/106	36/106
Single/Double FP Multiply	7	2
Single/Double FP Add	5	2
Single/Double FP Divide	32/46	32/46

-3 - 15-213, F'06 -4 - 15-213, F'06

Instruction Control


Grabs Instruction Bytes From Memory

- Based on current PC + predicted targets for predicted branches
- Hardware dynamically guesses whether branches taken/not taken and (possibly) branch target

Translates Instructions Into *Operations* (for CISC style CPUs)

- Primitive steps required to perform instruction
- Typical instruction requires 1–3 operations

Converts Register References Into Tags

 Abstract identifier linking destination of one operation with sources of later operations

-5-

Translating into Operations

Goal: Each Operation Utilizes Single Functional Unit


```
addq %rax, 8(%rbx,%rdx,4)
```

Requires: Load, Integer arithmetic, Store

- Exact form and format of operations is trade secret
- Operations: split up instruction into simpler pieces
- Devise temporary names to describe how result of one operation gets used by other operations

- 6 - 15-213, F'06


Traditional View of Instruction Execution


Imperative View

- Registers are fixed storage locations
 - Individual instructions read & write them
- Instructions must be executed in specified sequence to guarantee proper program behavior

Dataflow View of Instruction Execution


Functional View

- View each write as creating new instance of value
- Operations can be performed as soon as operands available
- No need to execute in original sequence

- 7 - 15-213, F'06

15-213, F'06

Example Computation

```
void combine4(vec_ptr v, data_t *dest)
{
  int i;
  int length = vec_length(v);
  data_t *d = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP d[i];
  *dest = t;
}</pre>
```

Data Types

- Use different declarations for data t
- int

-9-

- float
- double

Operations

- Use different definitions of OP and IDENT
- **+** / 0
- * / 1


15-213, F'06

Cycles Per Element

- Convenient way to express performance of program that operators on vectors or lists
- Length = n

- 10 -

■ T = CPE*n + Overhead


[⊥] 15-213, F'06


x86-64 Compilation of Combine4

Inner Loop (Integer Multiply)

Performance

■5 instructions in 2 clock cycles

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	


Loop Unrolling

```
void unroll2a_combine(vec_ptr v, data_t *dest)
{
 int length = vec_length(v);
 int limit = length-1;
 data_t *d = get_vec_start(v);
 data_t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = (x OPER d[i]) OPER d[i+1];
 }
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x = x OPER d[i];
 }
 *dest = x;
}</pre>
```

■ Perform 2x more useful work per iteration

– 13 – 15-213, F'06

Effect of Loop Unrolling

Method	Inte	Integer Floatin		
Combine4	2.20	10.00	5.00	7.00
Unroll 2	1.50	10.00	5.00	7.00

Helps Integer Sum

- Before: 5 operations per element
- After: 6 operations per 2 elements
 - = 3 operations per element

Others Don't Improve

- Sequential dependency
 - Each operation must wait until previous one completes

```
x = (x OPER d[i]) OPER d[i+1];
```

- 14 - 15-213, F'06

Loop Unrolling with Reassociation

```
void unroll2aa_combine(vec_ptr v, data_t *dest)
{
 int length = vec_length(v);
 int limit = length-1;
 data_t *d = get_vec_start(v);
 data_t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = x OPER (d[i] OPER d[i+1]);
 }
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x = x OPER d[i];
 }
 *dest = x;
}</pre>
```

■ Could change numerical results for FP

Effect of Reassociation

Method	thod Integer FI			
Combine4	2.20	10.00	5.00	7.00
Unroll 2	1.50	10.00	5.00	7.00
2 X 2 reassociate	1.56	5.00	2.75	3.62

Nearly 2X speedup for Int *, FP +, FP *

■ Breaks sequential dependency

```
x = x OPER (d[i] OPER d[i+1]);
```

 While computing result for iteration i, can precompute d[i+2]*d[i+3] for iteration i+2

- 15 - 15-213, F'06 - 16 - 15-213, F'06

Reassociated Computation

Performance

- N elements, D cycles/operation
- Should be (N/2+1)*D cycles • CPE = D/2
- Measured CPE slightly worse for FP

x = x OPER (d[i] OPER d[i+1]);

15-213, F'06 - 17 -

Loop Unrolling with Separate Accum.

```
void unroll2a_combine(vec_ptr v, data_t *dest)
 int length = vec_length(v);
 int limit = length-1;
 data_t *d = get_vec_start(v);
 data_t x0 = IDENT;
 data t x1 = IDENT;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x0 = x0 \text{ OPER d[i]};
 x1 = x1 OPER d[i+1];
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x0 = x0 OPER d[i];
 *dest = x0 OPER x1;
```

■ Different form of reassociation

- 18 -15-213, F'06

Effect of Reassociation

Method	Inte	ger	Floating Point		
Combine4	2.20	10.00	5.00	7.00	
Unroll 2	1.50	10.00	5.00	7.00	
2 X 2 reassociate	1.56	5.00	2.75	3.62	
2 X 2 separate accum.	1.50	5.00	2.50	3.50	

Nearly 2X speedup for Int *, FP +, FP *

Breaks sequential dependency

x0 = x0 OPER d[i]: x1 = x1 OPER d[i+1];


Computation of even elements independent of odd ones

Separate Accum. Computation

Performance

- N elements, D cycles/operation
- Should be (N/2+1)*D cycles • CPE = D/2
- Measured CPE matches prediction!

```
x0 = x0 \text{ OPER d[i]};
x1 = x1 OPER d[i+1];
```


15-213. F'06 15-213. F'06 **- 19 -**-20-

Unrolling & Accumulating

Idea

- Can unroll to any degree L
- Can accumulate K results in parallel
- L must be multiple of K

Limitations

- Diminishing returns
 - Cannot go beyond pipelining limitations of execution units
- Large overhead
 - Finish off iterations sequentially
 - Especially for shorter lengths

- 21 - 15-213, F'06

Unrolling & Accumulating: Intel FP *

Case

- Intel Nocoma (Saltwater fish machines)
- **FP Multiplication**
- Theoretical Limit: 2.00

FP *	Unrolling Factor L								
K	1	2	3	4	6	8	10	12	
1	7.00	7.00		7.01		7.00			
2		3.50		3.50		3.50			
3			2.34						
4				2.01		2.00			
6					2.00			2.01	
8						2.01			
10							2.00		
12								2.00	

Unrolling & Accumulating: Intel FP +

Case

- Intel Nocoma (Saltwater fish machines)
- FP Addition
- Theoretical Limit: 2.00

FP+		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	5.00	5.00		5.02		5.00				
2		2.50		2.51		2.51				
3			2.00							
4				2.01		2.00				
6					2.00			1.99		
8						2.01				
10							2.00			
12								2.00		

Unrolling & Accumulating: Intel Int *

15-213, F'06

Case

- 22 -

- Intel Nocoma (Saltwater fish machines)
- Integer Multiplication
- Theoretical Limit: 1.00

Int *		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	10.00	10.00		10.00		10.01				
2		5.00		5.01		5.00				
3			3.33							
4				2.50		2.51				
6					1.67			1.67		
8						1.25				
10							1.09			
12								1.14		

- 23 - 15-213, F'06 - 24 - 15-213, F'06

Unrolling & Accumulating: Intel Int +

Case

- Intel Nocoma (Saltwater fish machines)
- Integer addition
- Theoretical Limit: 1.00 (unrolling enough)

Int +		Unrolling Factor L								
K	1	2	3	4	6	8	10	12		
1	2.20	1.50		1.10		1.03				
2		1.50		1.10		1.03				
3			1.34							
4				1.09		1.03				
6					1.01			1.01		
8						1.03				
10							1.04			
12								1.11		

25 –	15-213, F'06

FP*			Un	rolling	Facto	r L			
K	1	2	3	4	6	8	10	12	
1	7.00	7.00		7.01		7.00			
2		3.50		3.50		3.50			
3			2.34						
4				2.01		2.00			
6					2.00			2.01	
8						2.01			
10							2.00		
12								2.00	
FP*		Unrolling Factor L							
K	1	2	3	4	6	8	10	12	
K 1	1 4.00	2 4.00					10	12	
	-			4		8	10	12	
1	-	4.00		4 4.00		8 4.01	10	12	
1 2	-	4.00	3	4 4.00		8 4.01	10	12	
1 2 3	-	4.00	3	4 4.00 2.00		8 4.01 2.00	10	1.00	
1 2 3 4	-	4.00	3	4 4.00 2.00	6	8 4.01 2.00	10		
1 2 3 4 6	-	4.00	3	4 4.00 2.00	6	8 4.01 2.00 1.00	1.00		

Intel vs. AMD

Machines

- Intel Nocomoa
 - 3.2 GHz
- AMD Opteron
 - 2.0 GHz

Performance

- AMD lower latency & better pipelining
- But slower clock rate

15-213, F'06

Int *		Unrolling Factor L							
K	1	2	3	4	6	8	10	12	
1	10.00	10.00		10.00		10.01			
2		5.00		5.01		5.00			
3			3.33						
4				2.50		2.51			
6					1.67			1.67	
8						1.25			
10							1.09		
12								1.14	
Int *			Un	rolling	Facto	r L			

12								1.14
Int *		Unrolling Factor L						
K	1	2	3	4	6	8	10	12
1	3.00	3.00		3.00		3.00		
2		2.33		2.0		1.35		
3			2.00					
4				1.75		1.38		
6					1.50			1.50
8						1.75		
10							1.30	
12								1.33

Intel vs. AMD Int *

Performance

- AMD multiplier much lower latency
- Can get high performance with less work
- Doesn't achieve as good an optimum

15-213, F'06

8						1.03		
10							1.04	
12								1.11
Int+		Unrolling Factor L						
K	1	2	3	4	6	8	10	12
1	2.32	1.50		0.75		0.63		
2		1.50		0.83		0.63		
3			1.00					
4				1.00		0.63		
6					0.83			0.67
8						0.63		
10							0.60	
12								0.85

Unrolling Factor L

6

1.01

8

1.03

1.03

1.03

10 12

1.01

4

1.10

1.10

1.09

Int +

2

1.50

1.50

1

2.20

3

1.34

κ

2

Intel vs. AMD Int +

Performance

- AMD gets below 1.0
- Even just with unrolling


Explanation

- Both Intel & AMD can "double pump" integer units
- Only AMD can load two elements / cycle

15-213, F'06

Can We Go Faster?

Fall 2005 Lab #4


- Floating-point addition & multiplication gives theoretical optimum CPE of 2.00
- What did Anton do?

– 29 – 15-213, F'06


Programming with SSE3

XMM Registers

- 16 total, each 16 bytes
- 16 single-byte integers


Scalar & SIMD Operations


Getting GCC to Use SIMD Operations

Declarations

```
typedef float vec_t __attribute__ ((mode(V4SF)));
typedef union {
 vec_t v;
 float d[4];
} pack_t
```

Accessing Vector Elements

```
pack_t xfer;
vec_t accum;
for (i = 0; i < 4; i++)
 xfer.d[i] = IDENT;
accum = xfer.v;</pre>
```

Invoking SIMD Operations

```
vec_t chunk = *((vec_t *) d);
accum = accum OPER chunk;
```

- 32 - 15-213, F'06

Implementing Combine

```
void SSEx1_combine(vec_ptr v, float *dest)
{
 pack_t xfer;
 vec_t accum;
 float *d = get_vec_start(v);
 int cnt = vec_length(v);
 float result = IDENT;

 /* Initialize vector of 4 accumulators */
 /* Step until d aligned to multiple of 16 */
 /* Use packed operations with 4X parallelism */
 /* Single step to finish vector */
 /* Combine accumulators */
}
```

- 33 - 15-213, F'06 - 34 -

SIMD Loop

- Similar to 4-way loop unrolling
- Express with single arithmetic operation
 - Translates into single addps or mulps instruction

```
/* Use packed operations with 4X parallelism */
while (cnt >= 4) {
 vec_t chunk = *((vec_t *) d);
 accum = accum OPER chunk;
 d += 4;
 cnt -= 4;
}
```

Getting Started

Create Vector of 4 Accumulators

```
/* Initialize vector of 4 accumulators */
int i;
for (i = 0; i < 4; i++)
 xfer.d[i] = IDENT;
accum = xfer.v;</pre>
```

Single Step to Meet Alignment Requirements

Memory address of vector must be multiple of 16

```
/* Step until d aligned to multiple of 16 */
while (((long) d)%16 && cnt) {
 result = result OPER *d++;
 cnt--;
}
```

15-213, F'06

Completion

Finish Off Final Elements

Similar to standard unrolling

```
/* Single step to finish vector */
while (cnt) {
  result = result OPER *d++;
  cnt--;
}
```

Combine Accumulators

Use union to reference individual elements

```
/* Combine accumulators */
xfer.v = accum;
for (i = 0; i < 4; i++)
 result = result OPER xfer.d[i];
*dest = result;</pre>
```

- 35 - 15-213, F'06 - 36 - 15-213, F'06

SIMD Results

Intel Nocoma

	Unrolling Factor L				
	4	8	16	32	
FP+	1.25	0.82	0.50	0.58	
FP*	1.90	1.24	0.90	0.57	
Int +	0.84	0.70	0.51	0.58	
Int *	39.09	37.65	36.75	37.44	

AMD Opteron

	Unrolling Factor L				
	4	8	16	32	
FP+	1.00	0.50	0.50	0.50	
FP*	1.00	0.50	0.50	0.50	
Int +	0.75	0.38	0.28	0.27	
Int *	9.40	8.63	9.32	9.12	

Results

- FP approaches theoretical optimum of 0.50
- Int + shows speed up
- For int *, compiler does not generate SIMD code

Portability

- GCC can target other machines with this code
 - Altivec instructions for PowerPC

15-213, F'06

What About Branches?

Challenge

- ■Instruction Control Unit must work well ahead of Exec. Unit
 - To generate enough operations to keep EU busy

```
80489f3: movl $0x1,%ecx

80489f8: xorl %edx,%edx

80489fa: cmpl %esi,%edx

80489fc: jnl 8048a25

80489fe: movl %esi,%esi

8048a00: imull (%eax,%edx,4),%ecx
```

When encounters conditional branch, cannot reliably determine where to continue fetching

- 38 - 15-213, F'06

Branch Outcomes


- When encounter conditional branch, cannot determine where to continue fetching
 - Branch Taken: Transfer control to branch target
 - Branch Not-Taken: Continue with next instruction in sequence
- Cannot resolve until outcome determined by branch/integer unit

```
80489f3: movl
 $0x1,%ecx
80489f8: xorl
 %edx,%edx
 %esi,%edx Branch Not-Taken
80489fa: cmpl
 8048a25
80489fc: jnl
80489fe: movl
 %esi,%esi
 Branch Taken
8048a00: imull
 (%eax,%edx,4),%ecx
 %edi,%edx
 8048a25: cmpl
 8048a27: jl
 8048a20
 8048a29: movl
 0xc(%ebp),%eax
 8048a2c: leal
 0xffffffe8(%ebp),%esp
 8048a2f: movl
 %ecx,(%eax)
```

Branch Prediction


Idea

- Guess which way branch will go
- Begin executing instructions at predicted position
 - . But don't actually modify register or memory data


- 39 - 15-213, F'06 - 40 - 15-213, F'06

Branch Prediction Through Loop


Branch Misprediction Invalidation


- 42 - 15-213, F'06

Branch Misprediction Recovery

Assume vector length = 100

```
80488b1:
 movl
 (%ecx, %edx, 4), %eax
80488b4:
 addl
 %eax,(%edi)
80488b6:
 incl
 i = 99
80488b7:
 %esi.%edx
 cmpl
80488b9:
 80488b1
 j1
 Definitely not taken
80488bb:
 0xffffffe8(%ebp),%esp
 leal
80488be:
 popl
 %ebx
80488bf:
 popl
 %esi
80488c0:
 popl
 %edi
```

Performance Cost

- Multiple clock cycles on modern processor
- One of the major performance limiters

Determining Misprediction Penalty

```
int cnt_gt = 0;
int cnt_le = 0;
int cnt_all = 0;

int choose_cmov(int x, int y)
{
 int result;
 if (x > y) {
 result = cnt_gt;
 } else {
 result = cnt_le;
 }
 ++cnt_all;
 return result;
}
```

GCC/x86-64 Tries to Minimize Use of Branches

 Generates conditional moves when possible/sensible

- 43 - 15-213, F'06 - 44 - 15-213, F'06

```
int cnt_gt = 0;
int cnt_le = 0;

int choose_cond(int x, int y)
{
 int result;
 if (x > y) {
 result = ++cnt_gt;
 } else {
 result = ++cnt_le;
 }
 return result;
}
```

Forcing Conditional

 Cannot use conditional move when either outcome has side effect

15-213, F'06

15-213, F'06

```
choose cond:
 cmpl
 %esi, %edi
 jle
 .L8
 movl
 cnt_gt(%rip), %eax
 incl
 %eax
 Then
 movl
 %eax, cnt_gt(%rip)
 ret
.L8:
 cnt_le(%rip), %eax
 movl
 incl
 %eax
 Else
 %eax, cnt_le(%rip)
```

Testing Methodology

Idea

- Measure procedure under two different prediction probabilities
 - P = 1.0: Perfect prediction
 - P = 0.5: Random data

Test Data

$$x = 0, y = \pm 1$$

Case +1: $y = [+1, +1, +1, ..., +1, +1]$
Case -1: $y = [-1, -1, -1, ..., -1, -1]$
Case A: $y = [+1, -1, +1, ..., +1, -1]$
Case R: $y = [+1, -1, -1, ..., -1, +1]$ (Random)

- 46 - 15-213, F'06

Testing Outcomes

Intel Nocoma

Case	cmov	cond
+1	12.3	18.2
-1	12.3	12.2
Α	12.3	15.2
R	12.3	31.2

AMD Opteron

Case	cmov	cond
+1	8.05	10.1
-1	8.05	8.1
Α	8.05	9.2
R	8.05	15.7

Observations:

- Conditional move insensitive to data
- Perfect prediction for regular patterns
 - But, else case requires 6 (Intel) or 2 (AMD) additional cycles
 - Averages to 15.2
- Branch penalties:
 - Intel 2 * (31.2-15.2) = 32 cycles
 - AMD 2 * (15.7-9.2) = 13 cycles

Role of Programmer

How should I write my programs, given that I have a good, optimizing compiler?

Don't: Smash Code into Oblivion

■ Hard to read, maintain, & assure correctness

Do:

- Select best algorithm
- Write code that's readable & maintainable
 - Procedures, recursion, without built-in constant limits
 - Even though these factors can slow down code
- Eliminate optimization blockers
 - Allows compiler to do its job

Focus on Inner Loops

- Do detailed optimizations where code will be executed repeatedly
- Will get most performance gain here
- Understand how enough about machine to tune effectively

-45-