Introducción a SIMD

Organización del Computador II

(Slides de Gonza) Presenta Mariano

Departamento de Computación

2018-05-10

Procesamiento vectorial, ¿qué vamos a ver?

Single Instrucction, Single Data vs

Single Instruction, Multiple Data

(b) SIMD Operation

Procesamiento vectorial, ¿para qué sirve?

• ¿Siempre podemos usar **SIMD**?

No. Hay muchos algoritmos que no se pueden adaptar a este tipo de procesamiento. Por ejemplo, lo que están haciendo en el **tp1**.

• ¿En qué casos es útil?

Para procesamiento multimedia, es decir, procesamiento de **imágenes**, **videos** y **audio**, y cualquier otro tipo de procesamiento que involucre aplicar la misma operación sobre una gran cantidad de datos.

Implementación del modelo SIMD

- SSE (Streaming SIMD Extensions) es un set de instrucciones que implementa el modelo de cómputo SIMD
- Se introdujo por primera vez en el año 1999 por Intel como sucesor de MMX (introducido en 1997)
- SSE extiende a MMX con nuevos registros y nuevos tipos de datos
- SSE se fue extendiendo hasta llegar a la versión SSE4.2, nuevas instrucciones
- Además en nuevos procesadores se implemento un nuevo set de instrucciones denominado AVX

Tipos de datos / Registros

SSE puede operar con los siguientes tipos de datos

- enteros (de 8, 16, 32, 64 y 128 bits)
- floats
- doubles (a partir de SSE2)

Cuenta con 16 registros de **128 bits** (**16** bytes)

XMM0, XMM1, ..., XMM15

Empaquetamiento

En un registro de SSE (16 bytes) podemos poner

- 16 datos de tamaño 1 byte (entero (char))
- 8 datos de tamaño 2 bytes (entero (short))
- 4 datos de tamaño 4 bytes (entero (int))
- 2 datos de tamaño 8 bytes (entero (long long int))
- 4 datos de tamaño 4 bytes (punto flotante (float))
- 2 datos de tamaño 8 bytes (punto flotante (double))

Esto se lo conoce como *empaquetamiento* (más de un dato en un mismo registro).

Empaquetamiento

¿Cómo sabemos que tipo de datos tenemos dentro de un registro?

No hay manera. Ustedes escriben el código, por ende, ustedes saben que están poniendo en cada registro. Desde instrucciones no pueden saber ni el tamaño ni el tipo de los datos.

¿Cómo operar sobre esos registros?

El set de instrucciones **SSE** brinda operaciones de

- Movimiento de datos
- Aritméticas
- Lógicas
- de Comparación
- Trascendentales

Se caracterizan según

- tipo de dato con el que operan
- tamaño de dato con el que operan

Instrucciones: ¿Cómo leer el set de instrucciones?

(La gran mayoría siguen una regla)

Para enteros: comienzan con P, luego el nombre de la *operación* y terminan con el *tamaño* del dato

Ejemplo:

- PADDB: suma de a **B**yte
- PADDW: suma de a **W**ord
- PADDD: suma de a **D**oubleword
- PADDQ: suma de a Quadword

Para punto flotante: nombre de la *operación*, *modo* de operación y *tamaño* del dato.

Ejemplo:

- ADDPS: suma de a Float
- ADDPD: suma de a **D**ouble

La P proviene de Packed, podría ser S de Scalar

Ejercicio 1

Realizar el producto interno de dos vectores de floats

- La longitud de ambos vectores es n, donde n es un short
- n es múltiplo de 4
- El prototipo de la función es:

float productoInternoFloats(float* a, float* b, short n)

Producto Interno

$$\langle a,b\rangle = \sum_{i=0}^{n-1} a[i] * b[i]$$

Ejercicio 1: Solución

```
productoInternoFloats: ; rdi = a, rsi = b; dx = n
push rbp
mov rbp, rsp
xor rcx, rcx
 : Contador
mov cx, dx
shr rcx, 2
 : Proceso de a 4 elementos
pxor xmm7, xmm7
 : Acumulador
.ciclo:
 ; Cargar los valores
 movups xmm1, [rdi]; xmm1 = a3 | a2 | a1 | a0
 movups xmm2, [rsi]; xmm2 = b3 | b2 | b1 | b0
 ; Multiplicar
 ; xmm1 = a3*b3 | a2*b2 | a1*b1 | a0*b0
 mulps xmm1, xmm2
 : Acumular el resultado
 addps xmm7, xmm1 ; xmm7 = sum3 | sum2 | sum1 | sum0
 add rdi, 16
 ; Avanzar los punteros
 add rsi, 16
 loop .ciclo
```

Ejercicio 1: Solución

```
: Sumar todo
movups xmm6, xmm7; xmm6 = sum3 | sum2 | sum1 | sum0
psrldq xmm6, 8 ; xmm6 = 0 | 0 | sum3 | sum2
addps xmm7, xmm6; xmm7 = . | . | s3 + s1 | s2 + s0
movups xmm6, xmm7; xmm6 = . | . | s3 + s1 | s2 + s0
psrldq xmm6, 4 ; xmm6 = . | . | . | s3 + s1
addps xmm7, xmm6; xmm7 = . | . | sumatoria
movss xmm0, xmm7 ; xmm0 = ... | ... | sumatoria
pop rbp
ret
```

Desempaquetado Motivación

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/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, ussigned / unsigned, con saturación
- wb, dw
 de word a byte, de dword a word

Comparación 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.

	-7	42	-5	57	
<	0	0	0	0	
	1	0	1	0]

Comparación Ejemplo

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

Datos en xmm0 1000 | -456 | -15 | 0 | 100 | 234 | -890 | 1

```
pxor xmm7, xmm7; xmm7 = 0 | 0 | ... | 0
pcmpgtw xmm7, xmm0; xmm7 > 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.

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 \rightsquigarrow 11111011
• +5 = 0101 \rightsquigarrow 00000101
```

 Como una máscara, acompañado de instrucciones como: PAND, POR, etc.

Comparación

Extensión de signo en desempaquetado

Para extender el signo del registro del ejemplo anterior

xmmO						
1000 -456	-15	0	100	234	-890	1

Si tenemos el resultado de la comparación en xmm7

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

 s_8 a_8

 $s_{15} a_{15}$

Cálculo de Padding ¿Qué es el padding?

- Como vimos anteriormente, el modelo de procesamiento SIMD se usa para procesamiento multimedia, en particular de imágenes.
- Además vimos que hay instrucciones, como por ejemplo mov, que están optimizadas para mover datos alineados.

Supongamos que tenemos la siguiente matriz floats, que representan la intensidad de cada pixel en una imagen de escala de grises de 3x5:

0.13	0.1	0.13	0.34	0.99
0.14	0.913	0.15	0.36	0.0
0.94	0.15	0.43	0.59	0.9

Cálculo de Padding Padding en matrices

Introducimos un padding al final de cada fila de manera que la siguiente esté alineada a 16 bytes. De esta manera, la imagen anterior estará representada de la siguiente manera en memoria:

0.13	0.1	0.13	0.34	0.99	
0.14	0.913	0.15	0.36	0.0	
0.94	0.15	0.43	0.59	0.9	

Las celdas azules son porciones de memoria de 4 bytes que se utilizan como padding. Notar que ahora cada fila está alineada a 16 bytes.

Ojo: Las celdas de color negro no son nuestras, por lo que accederlas podría causar un invalid read.

- Para Recorrer una fila que no es la última, no nos importa levantar la memoria del padding y procesarla, sin embargo, esto depende fuertemente de lo que estemos haciendo con la matriz, en general conviene descartar los datos, por ejempo, haciendo una operación de shift.
- La última fila es más delicada, y en general procesar su última parte debe ser procesada por separado, de tal manera de no leer memoria que no nos pertenece. Una forma es, por ejemplo, volver para atrás y leer floats que ya leímos, aunque hay que tener en cuenta que el acceso a memoria no será alineado (usar movaps provocará un segfault).

Cálculo de Padding Pasándolo a código...

	0.13	0.1	0.13	0.34	0.99		
ľ	0.14	0.913	0.15	0.36	0.0		
ĺ	0.94	0.15	0.43	0.59	0.9		

Supongamos que rbx apunta a la posición de memoria marcada con rosa. Como dijimos antes, es incorrecto hacer

```
movaps xmm0, [rbx] ; MAL!!
```

Pues estamos leyendo las posiciones memoria negras. Una forma correcta podría ser:

Procesamiento vectorial, ¿en dónde me voy a equivocar?

- Usar instrucciones de enteros para punto flotante y viceversa.
- No desempaquetar enteros y causar overflow (o desempaquetar cuando no hace falta).
- Usar instrucciones que no existen (en el parcial).
- Usar branches en vez de máscaras.

¿Preguntas?