

AAlign: A SIMD Framework for Pairwise Sequence Alignment on x86-based Multi- and Many-core Processors

Kaixi Hou, Hao Wang, Wu-chun Feng {kaixihou,hwang121,wfeng}@vt.edu


- Essential computational kernels in bioinformatics apps
 - Quantify similarity between pairs of sequences
- Different types of algorithms
 - Local alignment, e.g., Smith-Waterman
 - Global alignment, e.g., Needleman-Wunsch
- Different gap systems
 - Constant, linear, affine gap, etc.


- Essential computational kernels in bioinformatics apps
 - Quantify similarity between pairs of sequences
- Different types of algorithms
 - Local alignment, e.g., Smith-Waterman
 - Global alignment, e.g., Needleman-Wunsch
- Different gap systems


Invent the Future

 These algorithms and gap systems ALL follow the same computational pattern.


- Different Vectorization Strategies
 - Two popular strategies: iterate & scan methods


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results


1. Preprocess

- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results


1. Preprocess

2. Check

- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results


1. Preprocess


2. Check


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results


1. Preprocess


2. Check


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods


Iterate*: use a certain number of iterations to validate results


1. Preprocess


2. Check


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results **Scan**:** use a round of scan to validate results


1. Preprocess

2. Check

3. Correct


1. Preprocess


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

Subject S_n Query Q_m double -buffering **Scan**:** use a round of scan to validate results


1. Preprocess

2. Check

3. Correct

1. Preprocess

2. Scan


- Different Vectorization Strategies
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

 Scan:** use a round of scan to validate results


1. Preprocess

2. Check

3. Correct

1. Preprocess

2. Scan


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

Subject S_n Query Q_m double -buffering **Scan**:** use a round of scan to validate results


1. Preprocess

2. Check

3. Correct

1. Preprocess

2. Scan


- **Different Vectorization Strategies**
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

Subject S_n Query Q_m double -buffering **Scan**:** use a round of scan to validate results


1. Preprocess

2. Check

3. Correct

1. Preprocess

2. Scan


- Different Vectorization Strategies
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

 Scan:** use a round of scan to validate results


1. Preprocess


2. Check

3. Correct

1. Preprocess

2. Scan


- Different Vectorization Strategies
 - Two popular strategies: iterate & scan methods

Iterate*: use a certain number of iterations to validate results

Subject S_n j=0

- 1. Need an unpredictable # of iterations to correct results
- 2. Do NOT need to visit all the values


1. Preprocess


2. Check

3. Correct

Scan:** use a round of scan to validate results


- 1. Need a scan to correct results
- 2. Need to visit all the values


1. Preprocess

2. Scan


Motivation & Challenges

- Which vectorization strategy is better on x86 systems?
 - Affected by different algorithms, configurations, inputs & platforms


Different Algorithm with same affine gap over same input data

Different gap systems with same SW algorithm over same input data


Different inputs for the same SW algorithm with the same affine gap


Motivation & Challenges

- Which vectorization strategy is better on x86 systems?
 - Affected by different algorithms, configurations, inputs & platforms


Different Algorithm with same affine gap over same input data

Different gap systems with same SW algorithm over same input data


Different inputs for the same SW algorithm with the same affine gap


Roadmap

- Introduction & Motivation
- Background
 - Vector ISA
- AAlign Framework
 - Generalized Paradigm
 - Vector Modules
 - Vector Code Constructs
 - Hybrid Method
- Evaluation & Discussion
- Conclusion


Background: Vector ISA

- Vector Processing Units
 - Carry out a single operation over a vector of data simultaneously
- AVX2 Instructions
 - Platform: Vector ISA in current multi-core Haswell CPUs
 - Width: 256 bits (two 128-bit lanes)
 - Operations: Gather, cross-lane permute, per-element shift, etc.
- IMCI Instructions
 - Platform: Vector ISA in many-core Knights Corner MIC
 - Width: 512 bits (four 128-bit lanes)
 - Operations: Scatter, gather, inner/cross-lane permute, etc.


- Compiler-based approaches
 - Compiler options
 - Pragma directives


Issue:

- - Compiler options
 - Pragma directives

Compiler-based approximation of the complex memory access, convoluted data rearrangement, etc.


- Compiler-based approaches
 - Compiler options
 - Pragma directives
- Manual optimization via ...
 - Compiler intrinsics
 - Assembly code

Issue:

Tedious and error-prone.


- Compiler-based approaches
 - Compiler options
 - Pragma directives
- Manual optimization via ...

Need a framework to hide the details of vector codes and make it cross-platform.

- Assembly code

Serial C codes

```
for(i=0; i<2w; i++)
{
  if(i<offset)
 array[i]=x;
  else
 array[i]= array[i-offset];
}</pre>
```

Right-shift an array of length 2w

AVX2 intrinsics on CPUs

```
__m256i v_ret;

__m256i cv_rev = _mm256_set_epi32(6, 5, 4, 3, 2, 1, 0, 7);

v_ret = _mm256_load_si256((__m256i *)array);

v_ret = _mm256_permutevar8x32_epi32(v_ret, cv_rev);

v_ret = _mm256_insert_epi32(v_ret, x, 0);
```

IMCI intrinsics on MIC


```
__m512i v_ret;
__m512i cv_rev = _mm512_set_epi32(14,13,12,11,10,9,8,7,6,5,4,3,2,1,0,15);
unsigned short mask = 0xffff; mask <<= num;
__m512i cv_fil = _mm512_set1_epi32(x);
v_ret = _mm512_load_epi32(array);
v_ret = _mm512_permutevar_epi32(cv_rev, v_ret);
v_ret = _mm512_mask_swizzle_epi32(cv_fil, mask, v_ret, _MM_SWIZ_REG_NONE);
```


Roadmap

- Introduction & Motivation
- Background
 - Vector ISA
- AAlign Framework
 - Generalized Paradigm
 - Vector Modules
 - Vector Code Constructs
 - Hybrid Method
- Evaluation & Discussion
- Conclusion


AAlign Framework

(intel) inside **Architectural Overview** (intel) inside Xeon Phi Clang mod vec code framework constructs mod seq code **ISA-specific** modules **AST** AST (vec code constructs) (seq code) Build vec code Traverse Use hybrid method Identify


seq code

Invent the Future

mod

mod


vec code

constructs

mmmmm


Proposed Generalized Paradigm

- Sequential codes follow our generalized paradigm
 - Support global and local alignment algorithms
 - Support different gap systems: constant, linear, affine

$$T_{i,j} = max \begin{cases} max_{0 \le l < j} (T_{i,l} + \theta_{i,l} + \sum_{k=l+1}^{j} \beta_{i,k}) \\ max_{0 \le l < i} (T_{l,j} + {\theta'}_{l,i} + \sum_{k=l+1}^{j} \beta_{k,j}) \\ T_{i-1,j-1} + \gamma_{i,j} \end{cases}$$

Example serial code follows the paradigm


Vector Operation Modules

- Used to express required primitive vector operations
- Basic vector operations (e.g., load/store/add/max)
- Application-specific vector operations

Module Name	Description
set_vector	Initialize a new vector using the given gap info.
rshift_x_fill	Right shift the vector and fill the gaps with specified value x
influence_test	Check if vector can affect another vector
wgt_max_scan	"weighted" max-scan over the values in a given array using vectorized method

kaixihou@vt.edu IEEE IPDPS, 5/25/2016


Portability of Vector Modules

• Example: rshift_x_fill()


8

9

rshift_x_fill (IMCI 32-bit int)

__m512_permutevar_epi32

__m512_set1_epi32

_m512_mask_swizzle_epi32

1 2 3 4 5 6 7 8

6

5

4

8 1 2 3 4 5 6 7

x 1 2 3 4 5 6 7

rshift_x_fill (AVX2 32-bit int)

_m256_permutevar_epi32

__m256_insert_epi32

10 11 12 13 14 15


2

Χ


Portability of Vector Modules

Example: rshift_x_fill()


vec code constructs code

Portability of Vector Modules

Example: rshift_x_fill()

```
rshift x fill (IMCI 32-bit int)
 9 10 11 12 13 14 15 16
 8
 6
 __m512_permutevar_epi32
 9 | 10 | 11 | 12 | 13 | 14 | 15
 Χ
 Χ
 Χ
 8 9 10 11 12 13 14 15
 rshift x fill (AVX2 32-bit int)
 4
 8
 6
 m256 permutevar epi32
 3
 2
 3 4
 5
 6
 _m256_insert_epi32
 rshift_x_fill (AVX2 16-bit int)
 10 11 12 13 14 15 16
 m256 shufflehi/lo epi16
 12 9 10 11 16 13 14 15
16 13 14 15 4 1
 2 | 3 | 8 | 5 | 6 | 7 | 12 | 9 | 10 | 11
 __m256_permutevar8x32_epi16
```

Provide such portability of the same functionality over different ISAs and built-in datatypes.


Vector Code Constructs

- Striped layout of the query sequence
 - SIMD-friendly due to the elimination of data-dependency among adjacent elements


- Both "iterate" and "scan" methods can use the striped layout
- Provide foundations of merging the two methods


Vector Code Constructs

- Striped-Iterate
 - Iteratively correct the results if the affect the results
- Striped-Scan
 - Correct the results using the vectorized "weighted" scan

	Module Name	Description
	set_vector	Initialize a new vector using the given gap info.
1	rshift_x_fill	Right shift the vector and fill the gaps with specified value x
	influence test	Check if vector can affect another vector
	wgt_max_scan	"weighted" max-scan over the values in a given array using vectorized method

Madula Nam

```
Function aalign iterate()
 Function aalign scan()
 // Preprocess the column values
 // Preprocess the column values
 REC UP rshift \ x \ fill(REC UP, 1, REC)
30
 wgt\_max\_scan(arr_{T2}, arr_{Scan}, m, INIT\_T, GAP\_UP\_EXT, GAP\_UP
 18
 int i = 0:
31
 vT = load vector(arr_2 + j * vec_{len});
32
 for j \leftarrow 0; j < k; j++ do
 19
 while in fluence_test (REC_UP, REC_CRT) (
33
 vT_{up} = load\_vector(arr_{Scan} + j * vec_{len});
 20
 vT = max \ vector(vT, REC \ UP);
34
 vT = load\_vector(arr_{T2} + j * vec_{len});
 store\_vector(arr_{T2} + j * vec_{len}, vT);
35
 VT = max\_vector(VT, VT_{up});
 vT_{max} = max\_vector(vT_{max}, vT);
 22
36
 vT_{max} = max\_vector(vT_{max}, vT);
 REC UP = add\ vector(REC\ UP, REC\ I)
37
 23
 if ++j >= k then
38
 store\_vector(arr_{T2} + j * vec_{len}, vT);
 REC UP = rshift \ x \ fill(REC UP
39
 swap(arr_{T1}, arr_{T2});
 25
 i=0:
40
 vT = load\_vector(arr_{T2} + j * vec_{len});
41
 34
 swap(arr_{T1}, arr_{T2});
42
```


Hybrid Method

- Can we design an even better method?
- Observations (e.g., SW with affine gap)


Hybrid Method

- Can we design an even better method?
- Observations (e.g., SW with affine gap)


- Can we design an even better method?
- Observations (e.g., SW with affine gap)


- Can we design an even better method?
- Observations (e.g., SW with affine gap)


Code translation

- Use clang driver to create Abstract Syntax Tree (AST)
- Detect the type of sequential code (e.g., SW or NW; linear or affine gap; etc.)
- Create real vector codes based on vector code constructs and type information

Multi-threaded version


- Perform one-to-all sequence alignment
- Database sequences have been sorted for better load balance


Roadmap

- Introduction & Motivation
- Background
 - Vector ISA
- AAlign Framework
 - Generalized Paradigm
 - Vector Modules
 - Vector Code Constructs
 - Hybrid Method
- Evaluation & Discussion
- Conclusion


Experiment Setup


- The queries are real sequences selected from NCBI, i.e., AL4A1_HUMAN(Q500), COSA1_HUMAN(Q1000), B0I1R8_HUMAN(Q2000), MUC17_HUMAN(Q4000)
- The database is "Swiss-prot" containing over 570k sequences


Parameter	CPU	MIC
Product Name	Intel Xeon E5-2680 v3	Intel Xeon Phi 5110P
Code Name	Haswell	Knights Corner
# of Cores	24	60
Clock Rate	2.5 GHz	1.05 GHz
L1/L2/L3 Cache	32 KB/ 256 KB/ 30 MB	32 KB/ 512 KB/ -
Memory	128 GB DDR3	8 GB GDDR5
Compiler	icpc 15.3	icpc 15.3
Compiler Options	-xCORE-AVX2 –O3	-mmic -O3
Vector ISA	AVX2	IMCI


Speedups over Serial Counterparts


SW on Haswell CPU


SW on Knights Corner MIC


- "AAlign-Iterate" can achieve better vectorization efficiency
- Superlinear speedups for "AAlign-Iterate" comes from the elimination of a considerable amount of re-computation when the influence_test() fails


Performance of Hybrid Method


SW on Haswell CPU


SW on Knights Corner MIC

 Use query coverage (QC) and max identity (MI) to describe the similarity of two sequences. (Format: <QC>_<MI>, e.g., lo_hi)


Performance of Hybrid Method


 Use query coverage (QC) and max identity (MI) to describe the similarity of two sequences. (Format: <QC>_<MI>, e.g., lo_hi)


Performance of Hybrid Method


SW on Haswell CPU

SW on Knights Corner MIC

- Use query coverage (QC) and max identity (MI) to describe the similarity of two sequences. (Format: <QC> <MI>, e.g., lo hi)
- Hybrid method can achieve better performance than both vector algorithms; for some cases, it can approximate the superior one


Performance Comparison with Open-Source Tools

AAlign vs. SWPS3* on CPU


SW on Haswell CPU

SW on Knights Corner MIC

- CPU: AAlign codes can outperform SWPS3 by up to 2.5x
- MIC: AAlign codes can outperform SWAPHI by up to 1.6x


^{*}A. Szalkowski, C. Ledergerber, P. Krhenbhl, and C. Dessimoz, "SWPS3 fast multi-threaded vectorized Smith-Waterman for IBM Cell/B.E. and 86/SSE2," BMC Res Notes, 2008

^{**}Y. Liu and B. Schmidt, "SWAPHI: Smith-waterman protein database search on Xeon Phi coprocessors," Int'l Conf. on Application-specific Systems, Architectures and Processors (ASAP), 2014.

Conclusion

- AAlign: A specialized framework for pairwise alignment algorithms on the x86-based processors
 - Efficient vector codes based on "striped-iterate" & "striped-scan"
 - Sets of platform-specific vector modules
- Design: A new input-agnostic hybrid method
- Performance:
 - Significant performance gains over serial counterparts
 - Auto-switching to better vectorization strategy at runtime (hybrid method)
 - Up to 2.5x performance benefit over existing multi-threaded tools
- Availability: https://github.com/vtsynergy/aalign

THANK YOU!

More info: http://synergy.cs.vt.edu


