How to Write Fast Numerical Code

Spring 2014

Lecture: SIMD extensions, SSE, compiler vectorization

Instructor: Markus Püschel

TA: Daniele Spampinato & Alen Stojanov

ETH

Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich

Planning

- Next week exam in HG D7.1
- Otherwise: work on project
- First one-on-one meetings week after spring break

Flynn's Taxonomy

	Single instruction	Multiple instruction
Single data	SISD Uniprocessor	MISD
Multiple data	SIMD Vector computer Short vector extensions	MIMD Multiprocessors VLIW

3

SIMD Extensions and SSE

- Overview: SSE family
- SSE intrinsics
- Compiler vectorization
- This lecture and material was created together with Franz Franchetti (ECE, CMU)

SIMD Vector Extensions

What is it?

- Extension of the ISA
- Data types and instructions for the parallel computation on short (length 2, 4, 8, ...) vectors of integers or floats
- Names: MMX, SSE, SSE2, ...

Why do they exist?

- Useful: Many applications have the necessary fine-grain parallelism
 Then: speedup by a factor close to vector length
- Doable: Relative easy to design; chip designers have enough transistors to play with

SSE Family: Floating Point

- Not drawn to scale
- From SSE3: Only additional instructions
- Every Core 2 has SSE3

7

Overview Floating-Point Vector ISAs

Vendor	Name		u-way	Precision	Introduced with
Intel	SSE SSE2 SSE3 SSSE3 SSE4	+	4-way 2-way	single double	Pentium III Pentium 4 Pentium 4 (Prescott) Core Duo Core2 Extreme (Penryn)
	AVX		8-way 4-way	single double	Core i7 (Sandybridge)
Intel	IPF		2-way	single	Itanium
Intel	LRB		16-way 8-way	single double	Larrabee
AMD	3DNow! Enhanced 3DNow!		2-way	single	K6 K7
	3DNow! Professional AMD64	+	4-way 2-way	single double	Athlon XP Opteron
Motorola	AltiVec		4-way	single	MPC 7400 G4
IBM	VMX SPU	+	4-way 2-way	single double	PowerPC 970 G5 Cell BE
IBM	Double FPU		2-way	double	PowerPC 440 FP2

Within an extension family, newer generations add features to older ones Convergence: 3DNow! Professional = 3DNow! + SSE; VMX = AltiVec;

Core 2	
■ Has SSE3	
16 SSE registers	
128 bit = 2 doubles = 4	1 singles
%xmm0	%xmm8
%xmm1	%xmm9
%xmm2	%xmm10
%xmm3	%xmm11
%xmm4	%xmm12
%xmm5	%xmm13
%xmm6	%xmm14
%xmm7	%xmm15
	9

	Different data types and ass	ociated instructions	128 bit	
	Integer vectors:			
	16-way byte			
	8-way 2 bytes			
	4-way 4 bytes			
	2-way 8 bytes			
	Floating point vectors:			
	4-way single (since SSE)			
	2-way double (since SSE2)			
	Floating point scalars:			
				
• 1	Floating point scalars: single (since SSE) double (since SSE2)			

x86-64 FP Code Example

- Inner product of two vectors
 - Single precision arithmetic
 - Compiled: not vectorized, uses SSE instructions

```
ipf:
 %xmm1, %xmm1
 # result = 0.0
  xorps
 #i=0
  xorl
 %ecx, %ecx
 # goto middle
 .L8
  jmp
.L10:
 # loop:
  movslq %ecx,%rax
 # icpy = i
  incl
 %ecx
 # i++
  movss (%rsi,%rax,4), %xmm0  # t = y[icpy]
mulss (%rdi,%rax,4), %xmm0  # t *= x[icpy]
  addss %xmm0, %xmm1
 # result += t
.L8:
 # middle:
 %edx, %ecx
 # i:n
  cmpl
 .L10
 # if < goto loop
  jl
  movaps %xmm1, %xmm0
 # return result
  ret
```

13

From Core 2 Manual

Latency, throughput

	1 ***	1 ** *	
Single-precision (SP) FP MUL	4, 1	4, 1	Issue port 0; Writeback port 0
Double-precision FP MUL	5, 1	5, 1	
FP MUL (X87)	5, 2	5, 2	Issue port 0; Writeback port 0
FP Shuffle	1, 1	1, 1	FP shuffle does not handle QW
DIV/SQRT			shuffle.

SSE based FP x87 FP

Summary

- On Core 2 there are two different (unvectorized) floating points
 - x87: obsolete, is default on x86-32
 - SSE based: uses only one slot, is default on x86-64
- SIMD vector floating point instructions
 - 4-way single precision: since SSE
 - 2-way double precision: since SSE2
 - SSE vector add and mult are fully pipelined (1 per cycle): possible gain 4x and 2x, respectively
 - Starting with Sandybridge, AVX was introduced:
 8-way single , 4-way double

15

SSE: How to Take Advantage?

instead of

- Necessary: fine grain parallelism
- Options (ordered by effort):
 - Use vectorized libraries (easy, not always available)
 - Compiler vectorization (this lecture)
 - Use intrinsics (this lecture)
 - Write assembly
- We will focus on floating point and single precision (4-way)

SIMD Extensions and SSE

- Overview: SSE family
- **■** SSE intrinsics
- Compiler vectorization

References:

Intel Intrinsics Guide (contains latency and throughput information!) http://software.intel.com/en-us/articles/intel-intrinsics-guide

Intel icc compiler manual

Visual Studio manual

17

SSE Family: Floating Point

- Not drawn to scale
- From SSE2: Only additional instructions
- Every Core 2 has SSE3

SSE Family Intrinsics

- Assembly coded C functions
- Expanded inline upon compilation: no overhead
- Like writing assembly inside C
- Floating point:
 - Intrinsics for math functions: log, sin, ...
 - Intrinsics for SSE
- Our introduction is based on icc
 - Most intrinsics work with gcc and Visual Studio (VS)
 - Some language extensions are icc (or even VS) specific

19

Header files

SSE: xmmintrin.h

SSE2: emmintrin.h

SSE3: pmmintrin.h

SSSE3: tmmintrin.h

SSE4: smmintrin.h and nmmintrin.h

or ia32intrin.h

SSE Intrinsics (Focus Floating Point)

- Instructions
 - Naming convention: _mm_<intrin_op>_<suffix>
 - Example:

```
// a is 16-byte aligned
float a[4] = {1.0, 2.0, 3.0, 4.0};
__m128 t = _mm_load_ps(a);
```

p: packeds: single precision

LSB 1.0 2.0 3.0 4.0

Same result as

```
_{m128} t = _{mm_set_ps}(4.0, 3.0, 2.0, 1.0)
```

23

SSE Intrinsics

Native instructions (one-to-one with assembly)

```
_mm_load_ps()
_mm_add_ps()
_mm_mul_ps()
```

Multi instructions (map to several assembly instructions)

```
_mm_set_ps()
_mm_set1_ps()
```

•••

Macros and helpers

```
_MM_TRANSPOSE4_PS()
_MM_SHUFFLE()
...
```

What Are the Main Issues?

- Alignment is important (128 bit = 16 byte)
- You need to code explicit loads and stores
- Overhead through shuffles

25

SSE Intrinsics

- Load and store
- Constants
- Arithmetic
- Comparison
- Conversion
- Shuffles

Loads and Stores

Intrinsic Name	Operation	Corresponding SSE Instructions
_mm_loadh_pi	Load high	MOVHPS reg, mem
_mm_loadl_pi	Load low	MOVLPS reg, mem
_mm_load_ss	Load the low value and clear the three high values	MOVSS
_mm_load1_ps	Load one value into all four words	MOVSS + Shuffling
_mm_load_ps	Load four values, address aligned	MOVAPS
_mm_loadu_ps	Load four values, address unaligned	MOVUPS
_mm_loadr_ps	Load four values in reverse	MOVAPS + Shuffling

Intrinsic Name	Operation	Corresponding SSE Instruction
_mm_set_ss	Set the low value and clear the three high values	Composite
_mm_set1_ps	Set all four words with the same value	Composite
_mm_set_ps	Set four values, address aligned	Composite
_mm_setr_ps	Set four values, in reverse order	Composite
_mm_setzero_ps	Clear all four values	Composite

27

Loads and Stores

a = _mm_load_ps(p); // p 16-byte aligned

a = _mm_loadu_ps(p); // p not aligned

avoid (can be expensive)
on recent Intel
possibly no penalty

→ blackboard

How to Align

- __m128, __m128d, __m128i are 16-byte aligned
- Arrays:

```
__declspec(align(16)) float g[4];
```

- Dynamic allocation
 - _mm_malloc() and _mm_free()
 - Write your own malloc that returns 16-byte aligned addresses
 - Some malloc's already guarantee 16-byte alignment

Stores Analogous to Loads

Intrinsic Name	Operation	Corresponding SSE Instruction
_mm_storeh_pi	Store high	MOVHPS mem, reg
_mm_storel_pi	Store low	MOVLPS mem, reg
_mm_store_ss	Store the low value	MOVSS
_mm_store1_ps	Store the low value across all four words, address aligned	Shuffling + MOVSS
_mm_store_ps	Store four values, address aligned	MOVAPS
_mm_storeu_ps	Store four values, address unaligned	MOVUPS
_mm_storer_ps	Store four values, in reverse order	MOVAPS + Shuffling

AHUH	netic					
SSE			SSE3			
Intrinsic Name	Operation	Corresponding SSE Instruction	Intrinsic Name	2	Operation	Corresponding SSE3 Instruction
_mm_add_ss	Addition	ADDSS	_mm_addsub	_ps	Subtract and add	ADDSUBPS
_mm_add_ps	Addition	ADDPS	mm hadd p	 S	Add	HADDPS
_mm_sub_ss	Subtraction	SUBSS	mm hsub p		Subtracts	HSUBPS
_mm_sub_ps	Subtraction	SUBPS				
_mm_mul_ss	Multiplication	MULSS	CCEA			
_mm_mul_ps	Multiplication	MULPS	SSE4			
_mm_div_ss	Division	DIVSS	Intrinsic	Opera	tion	Corresponding SSE4 Instructio
_mm_div_ps	Division	DIVPS				
_mm_sqrt_ss	Squared Root	SQRTSS	_mm_dp_ps	Single	precision dot product	DPPS
_mm_sqrt_ps	Squared Root	SQRTPS				
_mm_rcp_ss	Reciprocal	RCPSS				
_mm_rcp_ps	Reciprocal	RCPPS				
_mm_rsqrt_ss	Reciprocal Squared Root	RSQRTSS				
_mm_rsqrt_ps	Reciprocal Squared Root	RSQRTPS				
_mm_min_ss	Computes Minimum	MINSS				
_mm_min_ps	Computes Minimum	MINPS				
_mm_max_ss	Computes Maximum	MAXSS				
mm max ps	Computes Maximum	MAXPS				


```
c = _mm_add_ps(a, b);
```

analogous:

```
c = _mm_sub_ps(a, b);
c = _mm_mul_ps(a, b);
```

→ blackboard

Example

```
void addindex(float *x, int n) {
  for (int i = 0; i < n; i++)
 x[i] = x[i] + i;
}</pre>
```

Is this the best solution?

No! _mm_set_ps may be too expensive

Example

```
void addindex(float *x, int n) {
  for (int i = 0; i < n; i++)
 x[i] = x[i] + i;
}</pre>
```

```
#include <ia32intrin.h>


// n a multiple of 4, x is 16-byte aligned
void addindex_vec(float *x, int n) {
 __m128 x_vec, init, incr;

ind = _mm_set_ps(3, 2, 1, 0);
incr = _mm_set1_ps(4);
for (int i = 0; i < n; i+=4) {
 x_vec = _mm_load_ps(x+i);
 x_vec = _mm_add_ps(x_vec, ind);
 ind = _mm_add_ps(ind, incr);
 __mm_store_ps(x+i, x_vec);
 }
}</pre>
```


How does the code style differ from scalar code? *Intrinsics force scalar replacement!*

37

Arithmetic

c = _mm_add_ss(a, b);

$$c = _mm_max_ps(a, b);$$

39

Arithmetic


```
c = _mm_hadd_ps(a, b);
```

analogous:

```
c = _mm_hsub_ps(a, b);
```

→ blackboard

Example


```
// n is even
void lp(float *x, float *y, int n) {
  for (int i = 0; i < n/2; i++)
 y[i] = (x[2*i] + x[2*i+1])/2;
}</pre>
```

```
#include <ia32intrin.h>
// n a multiple of 8, x, y are 16-byte aligned
void lp_vec(float *x, int n) {
  __m128 half, v1, v2, avg;
 // set vector to all 0.5
  half = _mm_set1_ps(0.5);
  for(int i = 0; i < n/8; i++) {</pre>
 v1 = _{mm}load_{ps}(x+i*8);
 // load first 4 floats
 v2 = _{mm}load_{ps}(x+4+i*8);
 // load next 4 floats
 avg = _mm_hadd_ps(v1, v2);
 // add pairs of floats
 avg = _mm_mul_ps(avg, half); // multiply with 0.5
 _mm_store_ps(y+i*4, avg);
 // save result
}
```

_m128 _mm_dp_ps(__m128 a, __m128 b, const int mask)

(SSE4) Computes the pointwise product of a and b and writes a selected sum of the resulting numbers into selected elements of c; the others are set to zero. The selections are encoded in the mask.

Example: mask = 117 = 01110101

Comparisons

Intrinsic Name	Operation	Corresponding SSE Instruction
_mm_cmpeq_ss	Equal	CMPEQSS
_mm_cmpeq_ps	Equal	CMPEQPS
_mm_cmplt_ss	Less Than	CMPLTSS
_mm_cmplt_ps	Less Than	CMPLTPS
_mm_cmple_ss	Less Than or Equal	CMPLESS
_mm_cmple_ps	Less Than or Equal	CMPLEPS
_mm_cmpgt_ss	Greater Than	CMPLTSS
_mm_cmpgt_ps	Greater Than	CMPLTPS
_mm_cmpge_ss	Greater Than or Equal	CMPLESS
_mm_cmpge_ps	Greater Than or Equal	CMPLEPS
_mm_cmpneq_ss	Not Equal	CMPNEQSS
_mm_cmpneq_ps	Not Equal	CMPNEQPS
_mm_cmpnlt_ss	Not Less Than	CMPNLTSS
_mm_cmpnlt_ps	Not Less Than	CMPNLTPS
_mm_cmpnle_ss	Not Less Than or Equal	CMPNLESS
_mm_cmpnle_ps	Not Less Than or Equal	CMPNLEPS
_mm_cmpngt_ss	Not Greater Than	CMPNLTSS
_mm_cmpngt_ps	Not Greater Than	CMPNLTPS
_mm_cmpnge_ss	Not Greater Than or Equal	CMPNLESS
_mm_cmpnge_ps	Not Greater Than or Equal	CMPNLEPS

Intrinsic Name	Operation	Corresponding SSE Instruction
_mm_cmpord_ss	Ordered	CMPORDSS
_mm_cmpord_ps	Ordered	CMPORDPS
_mm_cmpunord_ss	Unordered	CMPUNORDSS
_mm_cmpunord_ps	Unordered	CMPUNORDPS
_mm_comieq_ss	Equal	COMISS
_mm_comilt_ss	Less Than	COMISS
_mm_comile_ss	Less Than or Equal	COMISS
_mm_comigt_ss	Greater Than	COMISS
_mm_comige_ss	Greater Than or Equal	COMISS
_mm_comineq_ss	Not Equal	COMISS
_mm_ucomieq_ss	Equal	UCOMISS
_mm_ucomilt_ss	Less Than	UCOMISS
_mm_ucomile_ss	Less Than or Equal	UCOMISS
_mm_ucomigt_ss	Greater Than	UCOMISS
_mm_ucomige_ss	Greater Than or Equal	UCOMISS
_mm_ucomineq_ss	Not Equal	UCOMISS


```
Example
 void fcond(float *x, size_t n) {
 int i;
 for(i = 0; i < n; i++) {</pre>
 if(x[i] > 0.5)
x[i] += 1.;
else x[i] -= 1.;
 }
 #include <xmmintrin.h>
 void fcond(float *a, size_t n) {
 int i;
 __m128 vt, vr, vtp1, vtm1, vmask, ones, thresholds;
 ones
 = _mm_set1_ps(1.);
 thresholds = _mm_set1_ps(0.5);
for(i = 0; i < n; i+=4) {
 vt = _mm_load_ps(a+i);
vmask = _mm_cmpgt_ps(vt, thresholds);
 vtp1 = _mm_add_ps(vt, ones);
vtm1 = _mm_sub_ps(vt, ones);
 = _mm_or_ps(_mm_and_ps(vmask, vtp1), _mm_andnot_ps(vmask, vtm1));
 _mm_store_ps(a+i, vr);
 46
```


Conversion

Intrinsic Name	Operation	Corresponding SSE Instruction
_mm_cvtss_si32	Convert to 32-bit integer	CVTSS2SI
_mm_cvtss_si64*	Convert to 64-bit integer	CVTSS2SI
_mm_cvtps_pi32	Convert to two 32-bit integers	CVTPS2PI
_mm_cvttss_si32	Convert to 32-bit integer	CVTTSS2SI
_mm_cvttss_si64*	Convert to 64-bit integer	CVTTSS2SI
_mm_cvttps_pi32	Convert to two 32-bit integers	CVTTPS2PI
_mm_cvtsi32_ss	Convert from 32-bit integer	CVTSI2SS
_mm_cvtsi64_ss*	Convert from 64-bit integer	CVTSI2SS
_mm_cvtpi32_ps	Convert from two 32-bit integers	CVTTPI2PS
_mm_cvtpi16_ps	Convert from four 16-bit integers	composite
_mm_cvtpu16_ps	Convert from four 16-bit integers	composite
_mm_cvtpi8_ps	Convert from four 8-bit integers	composite
_mm_cvtpu8_ps	Convert from four 8-bit integers	composite
_mm_cvtpi32x2_ps	Convert from four 32-bit integers	composite
_mm_cvtps_pi16	Convert to four 16-bit integers	composite
_mm_cvtps_pi8	Convert to four 8-bit integers	composite
_mm_cvtss_f32	Extract	composite

~ I ££I					
Shuffles	,				
SSE			SSE3		
Intrinsic Name	Operation	Corresponding SSE Instruction	Intrinsic Name	Operation	Corresponding SSE3 Instruction
_mm_shuffle_ps	Shuffle	SHUFPS	_mm_movehdup_ps	Duplicates	MOVSHDUP
_mm_unpackhi_ps	Unpack High	UNPCKHPS	_mm_moveldup_ps	Duplicates	MOVSLDUP
_mm_unpacklo_ps	Unpack Low	UNPCKLPS			
_mm_move_ss	Set low word, pass in three high values	MOVSS	SSSE3 Intrinsic Name	Operation	Corresponding
_mm_movehl_ps	Move High to Low	MOVHLPS	munisic name	Орегалоп	SSSE3 Instruction
_mm_movelh_ps	Move Low to High	MOVLHPS	_mm_shuffle_epi8	Shuffle	PSHUFB
_mm_movemask_ps	Create four-bit mask	MOVMSKPS	_mm_alignr_epi8	Shift	PALIGNR
SSE4					
Intrinsic Syntax			Operation		Corresponding SSE4 Instructio
m128 _mm_blend_ps(m128 v1,m128 v2, const int mask)			Selects float single precision data from 2 sources using constant mask		BLENDPS
m128 _mm_blendv_ps(m128 v1,m128 v2,m128 v3)			Selects float single precision data from 2 sources using variable mask		BLENDVPS
m128 _mm_insert_ps(m128 dst,m128 src, const int ndx)			Insert single precision float into packed single precision array element selected by index.		INSERTPS
int _mm_extract_ps(m128 src, const int ndx)			Extract single precision float from packed single precision array selected by index.		EXTRACTPS

Code For Previous Slide

55

Example: Loading 4 Real Numbers from Arbitrary Memory Locations (cont'd)

- Whenever possible avoid the previous situation
- Restructure algorithm and use the aligned _mm_load_ps()
- Other possibility (but likely also yields 7 instructions)

```
__m128 vf;
vf = _mm_set_ps(*p3, *p2, *p1, *p0);
```

- SSE4: _mm_insert_epi32 together with _mm_castsi128_ps
 - Not clear whether better

Example: Loading 4 Real Numbers from Arbitrary Memory Locations (cont'd)

Do not do this (why?):

```
__declspec(align(16)) float g[4];

__m128 vf;

g[0] = *p0;

g[1] = *p1;


g[2] = *p2;

g[3] = *p3;

vf = _mm_load_ps(g);
```

57

Example: Storing 4 Real Numbers to Arbitrary Memory Locations

7 instructions, shorter critical path

Shuffle

```
_m128i _mm_alignr_epi8(__m128i a, __m128i b, const int n)
```

Concatenate a and b and extract byte-aligned result shifted to the right by n bytes

Example: View __m128i as 4 32-bit ints; n = 12

How to use this with floating point vectors?

```
Use with _mm_castsi128_ps !
```

59

Example


```
void shift(float *x, float *y, int n) {
  for (int i = 0; i < n-1; i++)
 y[i] = x[i+1];
  y[n-1] = 0;
}</pre>
```

```
#include <ia32intrin.h>
// n a multiple of 4, x, y are 16-byte aligned
void shift_vec(float *x, float *y, int n) {
  __m128 f;
  __m128i i1, i2, i3;
 // load first 4 floats and cast to int
  i1 = _mm_castps_si128(_mm_load_ps(x));
for (int i = 0; i < n-8; i = i + 4) {
 i2 = _mm_castps_si128(_mm_load_ps(x+4+i));
 // load next 4 floats and cast to int
 f = _mm_castsi128_ps(_mm_alignr_epi8(i2,i1,4)); // shift and extract and cast back
 // store it
 _mm_store_ps(y+i,f);
 i1 = i2;
 // make 2nd element 1st
  // we are at the last 4
  i2 = _mm_castps_si128(_mm_setzero_ps());
 // set the second vector to 0 and cast to int
  f = _mm_castsi128_ps(_mm_alignr_epi8(i2,i1,4));
 // shift and extract and cast back
  _mm_store_ps(y+n-4,f);
 // store it
```

Shuffle

Result is filled in each position by any element of a or with 0, as specified by mask

Example: View __m128i as 4 32-bit ints

Use with _mm_castsi128_ps to do the same for floating point

61

Shuffle

(SSE4) Result is filled in each position by an element of a or b in the same position as specified by mask

Example: LSB 0x0 exfffffff 0x0 0x0 mask

see also _mm_blend_ps

Example (Continued From Before)

```
void fcond(float *x, size_t n) {
  int i;

for(i = 0; i < n; i++) {
 if(x[i] > 0.5)
 x[i] += 1.;
  else x[i] -= 1.;
}
}
```

```
#include <smmintrin.h>
void fcond(float * a, size_t n) {
 int i;
 _m128 vt, vr, vtp1, vtm1, vmask, ones, thresholds;

 ones = _mm_set1_ps(1.);
 thresholds = _mm_set1_ps(0.5);
 for(i = 0; i < n; i+=4) {
 vt = _mm_load_ps(a+i);
 vmask = _mm_cmpgt_ps(vt, thresholds);
 vtp1 = _mm_add_ps(vt, ones);
 vtm1 = _mm_sub_ps(vt, ones);
 vr = _mm_blendv_ps(vtm1, vtp1, vmask);
 _mm_store_ps(a+i, vr);
 }
}</pre>
```

63

Shuffle

```
_MM_TRANSPOSE4_PS(row0, row1, row2, row3)
```

Macro for 4 x 4 matrix transposition: The arguments row0,..., row3 are __m128 values each containing a row of a 4 x 4 matrix. After execution, row0, ..., row 3 contain the columns of that matrix.

In SSE: 8 shuffles (4 _mm_unpacklo_ps, 4 _mm_unpackhi_ps)

Vectorization With Intrinsics: Key Points

- Use aligned loads and stores
- Minimize overhead (shuffle instructions)= maximize vectorization efficiency
- Definition: Vectorization efficiency

```
Op count of scalar (unvectorized) code

Op count of vectorized code includes shuffles does not include loads/stores
```

- *Ideally:* Efficiency = v for v-way vector instructions
 - assumes no vector instruction does more than v scalar ops
 - assumes every vector instruction has the same cost (not true: see hadd for example)

65

Vectorization Efficiency: Example I

```
// n is even
void lp(float *x, float *y, int n) {
  for (int i = 0; i < n/2; i++)
 y[i] = (x[2*i] + x[2*i+1])/2;
}</pre>
```

Vectorization Efficiency: Example 2

- 4 x 4 matrix-vector multiplication
- Blackboard

67

SIMD Extensions and SSE

- Overview: SSE family
- SSE intrinsics
- Compiler vectorization

References:

Intel icc manual (look for auto vectorization)

Compiler Vectorization

- Compiler flags
- Aliasing
- Proper code style
- Alignment

69

Compiler Flags (icc 12.0)

Linux* OS and Mac OS* X	Windows* OS	Description
-vec -no-vec	/Qvec /Qvec-	Enables or disables vectorization and transformations enabled for vectorization. Vectorization is enabled by default. To disable, use -no-vec (Linux* and MacOS* X) or /Qvec- (Windows*) option. Supported on IA-32 and Intel® 64 architectures only.
-vec-report	/Qvec-report	Controls the diagnostic messages from the vectorizer. See <u>Vectorization Report</u> .
-simd -no-simd	/Qsimd /Qsimd-	Controls user-mandated (SIMD) vectorization. User-mandated (SIMD) vectorization is enabled by default. Use the -no-simd (Linux* or MacOS* X) or /Qsimd-(Windows*) option to disable SIMD transformations for vectorization.

Architecture flags:

Linux: $-xHost \supset -mHost$

 $\textbf{Windows:} \ / \texttt{Qx} \textit{Host} \ \supset \ / \texttt{Qarch:} \textit{Host}$

Host in {SSE2, SSE3, SSSE3, SSE4.1, SSE4.2}

Default: -mSSE2, /Qarch:SSE2

How Do I Know the Compiler Vectorized?

- vec-report (previous slide)
- Look at assembly: mulps, addps, xxxps
- Generate assembly with source code annotation:
 - Visual Studio + icc: /Fas
 - icc on Linux/Mac: -S

```
void myadd(float *a, float *b, const int n) {
 for (int i = 0; i< n; i++)
Example
 a[i] = a[i] + b[i];
unvectorized: /Qvec-
 <more>
 a[i] = a[i] + b[i];
 ;;;
 movss
 xmm0, DWORD PTR [rcx+rax*4]
 xmm0, DWORD PTR [rdx+rax*4]
addss
 movss
 DWORD PTR [rcx+rax*4], xmm0
<more>
vectorized:
 <more>
 a[i] = a[i] + b[i];
 ;;;
 xmm0, DWORD PTR [rcx+r11*4]
movss
 xmm0, DWORD PTR [rdx+r11*4]
 why this?
 addss
 DWORD PTR [rcx+r11*4], xmm0
movss
 xmm0, XMMWORD PTR [rdx+r10*4]
movups
 xmm1, XMMWORD PTR [16+rdx+r10*4]
movups
 why everything twice?
 addps
 xmm0, XMMWORD PTR [rcx+r10*4]
 addps
 xmm1, XMMWORD PTR [16+rcx+r10*4]
 why movups and movaps?
 movaps
 XMMWORD PTR [rcx+r10*4], xmm0
 XMMWORD PTR [16+rcx+r10*4], xmm1
movaps
 unaligned
 aligned
 <more>
 72
```

Aliasing

```
for (i = 0; i < n; i++)
a[i] = a[i] + b[i];</pre>
```

Cannot be vectorized in a straightforward way due to potential aliasing.

However, in this case compiler can insert runtime check:

```
if (a + n < b || b + n < a)
 /* vectorized loop */
 ...
else
 /* serial loop */
 ...</pre>
```

73

Removing Aliasing

- Globally with compiler flag:
 - -fno-alias, /Oa
 - -fargument-noalias, /Qalias-args- (function arguments only)
- For one loop: pragma

```
void add(float *a, float *b, int n) {
 #pragma ivdep
 for (i = 0; i < n; i++)
 a[i] = a[i] + b[i];
}</pre>
```

■ For specific arrays: restrict (needs compiler flag -restrict, /Qrestrict)

```
void add(float *restrict a, float *restrict b, int n) {
for (i = 0; i < n; i++)
 a[i] = a[i] + b[i];
}</pre>
```

Proper Code Style

- Use countable loops = number of iterations known at runtime
 - Number of iterations is a: constant loop invariant term linear function of outermost loop indices
- Countable or not?

} }

```
for (i = 0; i < n; i++)
  a[i] = a[i] + b[i];

void vsum(float *a, float *b, float *c) {
  int i = 0;

while (a[i] > 0.0) {
 a[i] = b[i] * c[i];
 i++;
```

75

Proper Code Style

- There should not be any backward loop-carried dependencies
 - Need to allow consecutive iterations of original loop to be executed together within new unrolled, vectorized loop.
- Vectorizable or not?

```
#pragma ivdep
for (i=1; i<n; i++) {
 a[i] = 2*b[i];
 d[i] = c[i] = a[i-1];
}</pre>
```

```
#pragma ivdep
for (i=1; i<n; i++) {
  d[i] = c[i] + a[i-1];
  a[i] = 2*b[i];
}</pre>
```

Proper Code Style

 No special operators and no function calls, unless inlined, either manually or automatically by the compiler, or they are SIMD (vectorized) functions.

```
#pragma ivdep
for (i=1; i<n; i++) {
 a[i] = foo(b[i]);
}</pre>
```

77

Proper Code Style

- Use arrays, structs of arrays, not arrays of structs
- Ideally: unit stride access in innermost loop

```
void mmm1(float *a, float *b, float *c) {
  int N = 100;
  int i, j, k;

for (i = 0; i < N; i++)
  for (j = 0; j < N; j++)
 for (k = 0; k < N; k++)
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
}</pre>
```

```
void mmm2(float *a, float *b, float *c) {
  int N = 100;
  int i, j, k;

for (i = 0; i < N; i++)
  for (k = 0; k < N; k++)
 for (j = 0; j < N; j++)
 c[i][j] = c[i][j] + a[i][k] * b[k][j];
}</pre>
```

Alignment

```
float *x = (float *) malloc(1024*sizeof(float));
int i;
for (i = 0; i < 1024; i++)
 x[i] = 1;</pre>
```

Cannot be vectorized in a straightforward way since x may not be aligned

However, the compiler can peel the loop to extract aligned part:

```
float *x = (float *) malloc(1024*sizeof(float));
int i;

peel = x & 0x0f; /* x mod 16 */
if (peel != 0) {
 peel = 16 - peel;
 /* initial segment */
 for (i = 0; i < peel; i++)
 x[i] = 1;
}
/* 16-byte aligned access */
for (i = peel; i < 1024; i++)
 x[i] = 1;</pre>
```

79

Ensuring Alignment

- Align arrays to 16-byte boundaries (see earlier discussion)
- If compiler cannot analyze:
 - Use pragma for loops

```
float *x = (float *) malloc(1024*sizeof(float));
int i;

#pragma vector aligned
for (i = 0; i < 1024; i++)
 x[i] = 1;</pre>
```

For specific arrays:
 __assume_aligned(a, 16);

Compiler Vectorization

Read manual