Lecture 13: Vectors

William Gropp www.cs.illinois.edu/~wgropp

Overview

- Parallelism with the processor
 - Add vectors to the architecture
- Simple performance models
 - Add vector operations
- Challenges with vectorization
 - Dependence and alignment
- This is a very basic introduction
 - An entire course can (and has!) been taught on program optimization through vectorization

Parallelism Within the Processor

- The clock speed of an individual processing core has not increased much since 2006
- How to get more performance from the same chip to keep up with expectations (Moore's "Law")?
- Note that in modern processors, the floating point units are physically small relative to cache, instruction processing
- To get more performance, need more operations at once, but without using more instructions

Scalar and Vector Architecture

- Vectors operate on 128 bit (16 byte) operands
 - 4 floats or ints
 - 2 doubles
- Data paths 128 bits vide for vector unit

Example Code

(ignoring address and loop calculations:)

- Scalar Code:
- Repeat n times:
 - ♦ ld r1, addr1 ld r2, addr2 fadd r3, r1, r2 st r3, addr2

- Vector Code:
- Repeat n/4 times:
 - vld vr1, addr1 vld vr2, addr2 vfadd vr3, vr1, vr2 st vr3, addr2

Vector Performance

System	Scalar (sec)	Vector (sec)	Ratio
Macbook/gcc	2.86	1.57	1.82
Blue Waters/ craycc	6.73	3.09	2.18

- a, b, c floats (4 bytes)
- n = 32000
- Question: how much cache memory does that require? What level of cache might hold that data?

• Data from tsc.c program (more later)

Using Vector Operations

- Vectorizing compiler
 - ◆ C or Fortran code
 - May improve with manual code structuring and special directives
- Intrinsics
 - ◆ Some systems provide ways to program vector operations directly, within the C or (sometimes) Fortran program
- Assembly language
 - Fallback of last resort, but can provide extra performance

How Good are Compilers at Vectorizing Codes?

Not Vectorizable

Intel IBM
7 18 5

Vectorizable

S. Maleki, Y. Gao, T. Wong, M. Garzarán, and D. Padua. *An Evaluation of Vectorizing Compilers*. PACT 2011.

Media Bench II Applications

Appl	XLC	ICC	GCC	XLC	ICC	GCC
	Automatic		Manual		al	
JPEG Enc	-	1.33	-	1.39	2.13	1.57
JEPG Dec	-	-	-	-	1.14	1.13
H263 Enc	-	-	-	1.25	2.28	2.06
H263 Dec	-	-	-	1.31	1.45	-
MPEG2 Enc	-	-	-	1.06	1.96	2.43
MPEG2 Dec	-	-	1.15	1.37	1.45	1.55
MPEG4 Enc	-	-	-	1.44	1.81	1.74
MPEG4 Dec	-	-	-	1.12	-	1.18

Table shows whole program speedups measured against unvectorized application
Maleki, Y. Gao, T. Wong, M. Garzarán, and D. Padua. An Evaluation of Vectorizing Carlolle Mols

Vectorizing compiler: How do you know if you have succeeded?

- Compiler reports
- Performance compared to non-vector (scalar) code
 - ◆ Easiest: include # of vector operations in model, with their own rates (e.g., c_v).
 - ◆ Simplest assumption: 1 vector op per cycle (e.g., 4 float ops/cycle)
 - Note that vector ops also pipelined
 - Often not visible because only used in loops

Sample Compiler Report

Craycc "loopmark" output

```
375. + 1------ for (int nl = 0; nl < 2*ntimes; nl++) {</li>
376. 1 Vr4----- for (int i = 0; i < LEN; i++) {</li>
377. 1 Vr4 c[i] = a[i] * b[i];
378. 1 Vr4----> }
379. + 1 dummy(a, b, c, d, e, aa, bb, cc, 0.);
380. 1-----> }
```

Annotations mean:

- ♦ V = vectorized
- ♦ R4 = unrolled by 4 (e.g., 4 floats at a time in the vector instruction)

Memory is Still an Issue

- Note that we didn't have enough bandwidth for DAXPY using one floating point unit
- Vector operations more valuable when data is in cache

A Very Basic Performance Model

- for (i=0; i<n; i++)
 c[i] = a[i]+b[i];</pre>
- Very simple (and not very good) assumptions:
 - $(1/4)c=c_{v}, r=w=r_{v}=w_{v}$

Model	Scalar	Vector	Ratio
Floating point only	T _s =nc	$T_v = nc_v = (n/4)c$	$T_s/T_v = 4$
With memory	T _s =nc+3r	$T_v = (n/4)c + 3r$	$T_s/T_v = 16/13 = 1.2$

Aliasing and Vectorization

- Each vector load makes a copy of 16 bytes of memory.
- The compiler must know whether the operations in one iteration of the loop will change data that it has already copied (thus invalidating the copy)
 - Just as for pipelining computations
- Follows is one example, from matrixmatrix multiplication

Version 1

```
 int s111(float** M1, float** M2, float** M3)

 for (int nl = 0; nl < ntimes/(10*LEN2); nl++) {
 for (int i = 0; i < LEN2; i++) {
 for (int j = 0; j < LEN2; j++) {
 M3[i][j] = (float)0.;
 for (int k = 0; k < LEN2; k++) {
 M3[i][j] += M1[i][k]*M2[k][j];
 dummy(a, b, c, d, e, aa, bb, cc, 0.);
```


Version 2

```
int s111_1(float** ___restrict___ M1, float** ___restrict___
  M2, float** ___restrict___ M3)
  for (int nl = 0; nl < ntimes/(10*LEN2); nl++) {
 for (int i = 0; i < LEN2; i++) {
 for (int j = 0; j < LEN2; j++) {
 M3[i][j] = (float)0.;
 for (int k = 0; k < LEN2; k++) {
 M3[i][j] += M1[i][k]*M2[k][j];
 dummy(a, b, c, d, e, aa, bb, cc, 0.);
```


Version 2: What's Different

```
int s111_1(float** ___restrict___ M1, float**
  ___restrict___ M2, float** ___restrict___ M3)
 for (int nl = 0; nl < ntimes/(10*LEN2); nl++) {
 for (int i = 0; i < LEN2; i++) {
 for (int j = 0; j < LEN2; j++) {
 M3[i][j] = (float)0.;
 for (int k = 0; k < LEN2; k++) {
 M3[i][j] += M1[i][k]*M2[k][j];
 dummy(a, b, c, d, e, aa, bb, cc, 0.);
```


Some Results

Version	MacBook/gcc	Blue Waters/ Craycc
Withoutrestrict	0.87	9.09
Withrestrict	0.85	0.3

- restrict a common but non-standard attribute
- Standard C has restrict, but until recently many compilers provided only ___restrict___
- A restricted pointer references data that is not referenced through any other pointer
 - Essentially gives C routines the same semantics that Fortran guarantees

 Whether the compiler needs or exploits restrict depends on many factors PARALLEL@ILLINOIS

Understanding These Results

- Consider again for (i=0; i<n; i++) c[i]=a[i]+b[i];
- Vector operations will load blocks of 4 elements, e.g., (a[0],a[1],a[2],a[3]) into a vector register
- Vector operation then does

```
 c[0:3] = a[0:3] + b[0:3];
 c[4:7] = a[4:7] + b[4:7];
```


What can go wrong?

Understanding These Results

- What if c and a point to overlapping memory?
 - ♦ For example c = a+1 (&c[0] = &a[1])?
- Then the loop really is:

```
◆ c[0] = a[0] + b[0]; // c[0] is a[1],so
c[1] = c[0] + b[1]; // c[1] is a[2],so
c[2] = c[1] + b[2];
```

...

 A very different result than when a, b, and c do not overlap

Understanding These Results

- Compiler must either be told (e.g., with restrict), check at runtime (n²/2 checks for n pointers), or guess (dangerous, potentially incorrect optimizations) whether pointers are aliased
- Good practice in C/C++: use restrict everywhere you might want vectorization and aliasing is not possible/permitted

◆ Craycc on Blue Waters gave 4x improvement in one scalar case simply by adding restrict
PARALLEL@ILLINOIS

Aside: Handling Compiler Features

- You can use open source build tools to check for different capabilities of a compiler
- Never assume a particular system/compiler has a feature
 - Systems and compilers change with time
- One common tool is autoconf
 - A "configure" script runs commands to test for features
- AC_C_RESTRICT
 - Tests for "restrict"
 - ◆ If not present, adds
 - #define restrict
 - to a header file (or compiler options)

Data Dependencies and Vectorization

- Data dependencies can arise in many ways
 - ♦ We've see one potential dependence aliasing in the variables
 - Code may also have explicit data dependencies
 - Some prohibit or reduce vectorization, others are benign
- See the tutorial by Garzaran et al, "Program Optimization Through Loop Vectorization"; material on dependence here drawn from that tutorial PARALLEL@ILLINOIS

Definition of Dependence

- A statement S is data dependent on T if
 - T executes before S
 - S and T access the same data item
 - ◆ A least one access is a write

Some Types of Dependencies

Flow dependence (also true dependence)

$$\star X = A + B$$

 $C = X + A$

Anti dependence

$$A = X + B$$

 $X = C + D$

Output dependence

$$\star X = A + B$$

 $X = C + D$

Importance of Data Dependence

- Data dependencies can require a order for the execution of statements
- Statements that are not dependent can be reordered, executed in parallel, or combined into a vector operation
- Statements that are dependent must be handled carefully by the compiler (and the user!) PARALLEL@ILLINOIS

Example of True Dependence

 To clearly see dependencies, often easiest to unroll the loop.

```
• for (i=0; i<n; i++) {
 a[i] = b[i]+1; //S1
 c[i] = a[i]+2;} //S2</pre>
```

```
 a[0]=b[0]+1;
 c[0]=a[0]+2;
 a[1]=b[1]+1;
 c[1]=a[1]+2;
```


Example of True Dependence

 To clearly see dependencies, often easiest to unroll the loop.

```
• for (i=1; i<n; i++) {
 a[i] = b[i]+1;  //S1
 c[i] = a[i-1]+2;} //S2</pre>
```

```
 a[1]=b[1]+1;
 c[1]=a[0]+2;
 a[2]=b[2]+1;
 c[2]=a[1]+2;
```


Dependencies and Vectorization

- A statement in a loop that is not in a cycle of the dependence graph can be vectorized
- This statement is sufficient but not necessary
 - ◆ It may be possible to transform the statement in a way that can be vectorized
- Recurrences are hard for the compiler to vectorize
 - May need to rewrite or use a different algorithm

Alignment: The Issue

- When data is moved between memory and the vector registers, most hardware is most efficient when the data is *aligned* on a 16 byte boundary.
 - This is common for other data types doubles are on 8 byte boundaries and ints are on 4 (assuming sizeof(int) is 4)
- Unfortunately, neither C nor Fortran has a basic datatype corresponding to this type of vector
- Consider
 int myroutine (float *b, *c) {
 for (i=1; i<n; i++) b[i] = c[i+3];...
- Can the compiler use vector loads and stores?
- Maybe depends on the hardware.

Even if so, unaligned accesses may be slower –
sometimes much slower (another reason to have a
performance expectation)₃₀
 PARALLEL@||||NO||S

Alignment: In Your Program

- There are non-standard ways to ask for and sometimes claim alignment:
 - float a[100]
 __attribute__((aligned(16)); //gcc-style
 - alignx(16,a); // IBM altivec
- For dynamically allocated memory, either memalign or posix_memalign can be used
- Troublesome to handle in a perfectly portable way
 - Source-to-source transformations may be the best choice
 - ◆ Tools exist, such as Orio, to apply such transformations (and Orio applied to this very situation for IBM Blue Gene C compiler)

Questions for Discussion

- Find out how to request your compiler apply vectorization. For some systems, this is the default.
- Find out how (or if) you can get a report from the compiler about its success at vectorization.
- Read your compiler's documentation to find out what special directives or command line options can affect vectorization

Questions for Discussion

- Write a small C program to see if adding restrict helps or hurts performance. Use two files: one for the main program that calls the tests, and a separate for routines that perform the operation you are testing.
- Does it matter how many arrays are used? For example, is the behavior of
 - ♦ g[i]=a[i]+b[i]+c[i]+d[i]+e[i]+f[i]

different from

 $\bullet c[i] = a[i] + b[i]$

