Семинар 2 (21) Векторизация кода

Михаил Курносов

E-mail: mkurnosov@gmail.com WWW: www.mkurnosov.net

Цикл семинаров «Основы параллельного программирования» Институт физики полупроводников им. А. В. Ржанова СО РАН Новосибирск, 2016

Редукция (reduction, reduce)

```
enum { n = 1000003 };
float sum(float *v, int n)
 float s = 0;
 for (int i = 0; i < n; i++)</pre>
 s += v[i];
 return s;
double run_scalar()
 float *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)
 v[i] = i + 1.0;
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```


sum

Редукция (reduction, reduce)

```
enum { n = 1000003 };
float sum(float *v, int n)
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
 sum
double run scalar()
 $ ./reduction
 float *v = xmalloc(sizeof(*v) * n);
 Reduction: n = 1000003
 for (int i = 0; i < n; i++)
 Result (scalar): 499944423424.000000 err = 59080704.0
 v[i] = i + 1.0;
 Elapsed time (scalar): 0.001011 sec.
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```

Редукция (reduction, reduce)

```
enum { n = 1000003 };
float sum(float *v, int n)
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
double run scalar()
 float *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)
 v[i] = i + 1.0;
 double t = wtime();
 float res = sum(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```


- float (IEEE 754, single-precision) имеет ограниченную точность
- погрешность результата суммирование п чисел в худшем случае растет пропорционально n

Вариант 1: переход от float к double

```
double sum(double *v, int n)
 double s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
double run scalar()
 double *v = xmalloc(sizeof(*v) * n);
 for (int i = 0; i < n; i++)
 $ ./reduction
 v[i] = i + 1.0;
 Reduction: n = 1000003
 Result (scalar): 500003500006.000000 err = 0.000000
 double t = wtime();
 Elapsed time (scalar): 0.001031 sec.
 double res = sum(v, n);
 t = wtime() - t;
 double valid result = (1.0 + (double)n) * 0.5 * n;
 printf("Result (scalar): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (scalar): %.6f sec.\n", t);
 free(v);
 return t;
```

Вариант 2: компенсационное суммирование Кэхэна

```
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
}</pre>
```

```
* Алгоритм Кэхэна (Kahan's summation) -- компенсационное
 * суммирование чисел с плавающей запятой в формате IEEE 754 [*]
 * [*] Kahan W. Further remarks on reducing truncation errors //
 * Communications of the ACM - 1964 - Vol. 8(1). - P. 40.
 */
float sum_kahan(float *v, int n)
 float s = v[0];
 float c = (float)0.0;
 погрешность
 не зависит от п
 for (int i = 1; i < n; i++) {
 (только от точности float)
 float y = v[i] - c;
 float t = s + y;
 c = (t - s) - y;
 s = t:
 return s;
```

■ W. M. Kahan — один из основных разработчиков IEEE 754 (Turing Award-1989, ACM Fellow) http://www.cs.berkeley.edu/~wkahan

Вариант 2: компенсационное суммирование Кэхэна

```
float sum(float *v, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)
 s += v[i];
 return s;
}</pre>
```

```
* Алгоритм Кэхэна (Kahan's summation) -- компенсационное
 * суммирование чисел с плавающей запятой в формате IEEE 754 [*]
 * [*] Kahan W. Further remarks on reducing truncation errors //
 * Communications of the ACM - 1964 - Vol. 8(1). - P. 40.
 */
float sum_kahan(float *v, int n)
 float s = v[0];
 float c = (float)0.0;
 погрешность
 не зависит от п
 for (int i = 1; i < n; i++) {
 (только от точности float)
 float y = v[i] - c;
 float t = s + y;
 c = (t - s) - y;
 s = t:
 return s;
```

```
$ ./reduction
Reduction: n = 1000003
Result (scalar): 500003504128.000000 err = 0.000000
Elapsed time (scalar): 0.004312 sec.
```


Векторная версия редукции: SSE, float

```
double run vectorized()
 float *v = _mm_malloc(sizeof(*v) * n, 16);
 for (int i = 0; i < n; i++)
 v[i] = 2.0;
 double t = wtime();
 float res = sum sse(v, n);
 t = wtime() - t;
 float valid result = 2.0 * (float)n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
```

Векторная версия редукции: SSE, float

```
float sum sse(float * restrict v, int n)
 m128 * vv = ( m128 *)v;
 int k = n / 4:
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {
 sumv = _mm_add_ps(sumv, vv[i]);
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 float t[4] attribute ((aligned (16)));
 _mm_store_ps(t, sumv);
 float s = t[0] + t[1] + t[2] + t[3];
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование

$$s = sumv[0] + sumv[1] + sumv[2] + sumv[3]$$

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия редукции: SSE, float

```
float sum sse(float * restrict v, int n)
 m128 * vv = ( m128 *)v;
 int k = n / 4:
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {
 sumv = mm add ps(sumv, vv[i]);
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 float t[4] attribute ((aligned (16)));
 _mm_store_ps(t, sumv);
 float s = t[0] + t[1] + t[2] + t[3];
# cngpu1: Intel Core i5 4690 - Haswell
Reduction: n = 1000003
Result (scalar): 2000006.000000 err = 0.000000
Elapsed time (scalar): 0.003862 sec.
Result (vectorized): 2000006.000000 err = 0.000000
Elapsed time (vectorized): 0.002523 sec.
Speedup: 1.53
```

```
# Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Reduction: n = 1000003
Result (scalar): 2000006.0000000 err = 0.0000000
Elapsed time (scalar): 0.001074 sec.
Result (vectorized): 2000006.0000000 err = 0.0000000
Elapsed time (vectorized): 0.000760 sec.
Speedup: 1.41
# Oak: Intel Yeon E5620 - Westmere (Nebalem shrink)
```

```
# Oak: Intel Xeon E5620 - Westmere (Nehalem shrink)
Reduction: n = 1000003
Result (scalar): 2000006.0000000 err = 0.0000000
Elapsed time (scalar): 0.001259 sec.
Result (vectorized): 2000006.0000000 err = 0.0000000
Elapsed time (vectorized): 0.000315 sec.
Speedup: 3.99
```

```
# cnmic: Intel Xeon E5-2620 v3 - Haswell
Reduction: n = 1000003
Result (scalar): 2000006.0000000 err = 0.0000000
Elapsed time (scalar): 0.001256 sec.
Result (vectorized): 20000006.0000000 err = 0.0000000
Elapsed time (vectorized): 0.000319 sec.
Speedup: 3.94
```

Векторная версия редукции: погрешность вычислений

```
double run vectorized()
 float *v = _mm_malloc(sizeof(*v) * n, 16);
 for (int i = 0; i < n; i++)
 v[i] = i + 1.0; // Изменили инициализацию с "2.0" на "i + 1.0"
 double t = wtime();
 float res = sum sse(v, n);
 t = wtime() - t;
 float valid result = (1.0 + (float)n) * 0.5 * n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
 $ ./reduction
 Reduction: n = 1000003
 Result (scalar): 499944423424.000000 err = 59080704.000000
 Elapsed time (scalar): 0.001007 sec.
 Результаты скалярной
 Result (vectorized): 500010975232.000000 err = 7471104.000000
 и векторной версий
 Elapsed time (vectorized): 0.000770 sec.
 не совпадают!
 Speedup: 1.31
```

Векторная версия редукции: погрешность вычислений

• Скалярная версия:

$$s = v[0] + v[1] + v[2] + ... + v[n - 1]$$

■ Векторная SSE-версия (float):

$$s = (v[0] + v[4] + v[8]) + // sumv[0]$$

$$(v[1] + v[5] + v[9]) + // sumv[1]$$

$$(v[2] + v[6] + v[10]) + // sumv[2]$$

$$(v[3] + v[7] + v[11]) + // sumv[3]$$

$$v[12] + v[13] + v[14] // «XBOCT»$$

- В SSE-версии порядок выполнения операций отличается от скалярной версии
- Операция сложения чисел с плавающей запятой в формате
 IEEE 754 не ассоциативна и не коммутативна

$$a + b != b + a$$
 $a + (b + c) != (a + b) + c$

David Goldberg. What Every Computer Scientist Should Know About
 Floating-Point Arithmetic // http://www.validlab.com/goldberg/paper.pdf

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование

$$s = sumv[0] + sumv[1] + sumv[2] + sumv[3]$$

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия редукции: SSE, double

```
double sum_sse(double * restrict v, int n)
 m128d *vv = ( m128d *)v;
 int k = n / 2;
 m128d sumv = mm setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm add pd(sumv, vv[i]);
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 double t[2] attribute ((aligned (16)));
 _mm_store_pd(t, sumv);
 double s = t[0] + t[1];
 for (int i = k * 2; i < n; i++)
 $ ./reduction
 s += v[i];
 Reduction: n = 1000003
 return s;
 Result (scalar): 500003500006.000000 err = 0.0000000
 Elapsed time (scalar): 0.001134 sec.
 Result (vectorized): 500003500006.000000 err = 0.0000000
 Elapsed time (vectorized): 0.001525 sec.
 Speedup: 0.74
```

Векторная версия: горизонтальное суммирование SSE3

```
#include <pmmintrin.h>
float sum sse(float * restrict v, int n)
 _{m128 \text{ *vv} = (\__{m128 \text{ *}})v;}
 int k = n / 4;
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {</pre>
 sumv = mm add ps(sumv, vv[i]);
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 sumv = mm hadd ps(sumv, sumv);
 sumv = mm hadd ps(sumv, sumv);
 float s attribute ((aligned (16))) = 0;
 mm store ss(&s, sumv);
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование SSE3


```
a = hadd(a, a) => a = [a3 + a2 | a1 + a0 | a3 + a2 | a1 + a0]
a = hadd(a, a) => a = [a3 + a2 + a1 + a0 | --/-- | --/-- ]
```

3) Скалярное суммирование элементов в «хвосте» массива

Векторная версия: горизонтальное суммирование SSE3

```
#include <pmmintrin.h>
float sum sse(float * restrict v, int n)
 _{m128} *vv = (_{m128} *)v;
 int k = n / 4;
 m128 sumv = mm setzero ps();
 for (int i = 0; i < k; i++) {</pre>
 sumv = mm add ps(sumv, vv[i]);
 // s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 sumv = mm hadd ps(sumv, sumv);
 sumv = mm hadd ps(sumv, sumv);
 float s attribute ((aligned (16))) = 0;
 mm store ss(&s, sumv);
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

1) Векторное суммирование (вертикальное)

2) Горизонтальное суммирование SSE3

```
a = hadd(a, a) => a = [a3 + a2 | a1 + a0 | a3 + a2 | a1 + a0]

a = hadd(a, a) => a = [a3 + a2 + a1 + a0 | --/-- | --/-- ]
```

```
# Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
Reduction: n = 1000003
Result (scalar): 499944423424.000000 err = 59080704.000000
Elapsed time (scalar): 0.001071 sec.
Result (vectorized): 500010975232.0000000 err = 7471104.0000000
Elapsed time (vectorized): 0.000342 sec.
Speedup: 3.13
```

Векторная версия: горизонтальное суммирование (double)

```
double sum sse(double * restrict v, int n)
 m128d *vv = ( m128d *)v;
 int k = n / 2;
 m128d sumv = mm setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm add pd(sumv, vv[i]);
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // SSE3 horizontal operation:
 // hadd(a, a) => a = [a1 + a0 | a1 + a0]
 sumv = _mm_hadd_pd(sumv, sumv);
 double s attribute ((aligned (16))) = 0;
 mm store sd(&s, sumv);
 # Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
 for (int i = k * 2; i < n; i++)
 Reduction: n = 1000003
 s += v[i];
 Result (scalar): 500003500006.000000 err = 0.000000
 return s;
 Elapsed time (scalar): 0.001047 sec.
 Result (vectorized): 500003500006.000000 err = 0.000000
 Elapsed time (vectorized): 0.000636 sec.
 Speedup: 1.65
```

Векторная версия: AVX (double)

```
double run vectorized()
 double *v = _mm_malloc(sizeof(*v) * n, 32);
 for (int i = 0; i < n; i++)</pre>
 v[i] = i + 1.0;
 double t = wtime();
 double res = sum_avx(v, n);
 t = wtime() - t;
 double valid result = (1.0 + (double)n) * 0.5 * n;
 printf("Result (vectorized): %.6f err = %f\n", res, fabsf(valid_result - res));
 printf("Elapsed time (vectorized): %.6f sec.\n", t);
 free(v);
 return t;
```

Векторная версия: AVX (double)

```
#include <immintrin.h>
double sum avx(double * restrict v, int n)
 m256d *vv = ( m256d *)v;
 int k = n / 4;
 m256d sumv = mm256 setzero pd();
 for (int i = 0; i < k; i++) {
 sumv = mm256 add pd(sumv, vv[i]);
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // AVX mm256 hadd pd:
 // mm256 hadd pd(a, a) => a = [a3 + a2 | a3 + a2 | a1 + a0 | a1 + a0]
 sumv = mm256 hadd pd(sumv, sumv);
 // Permute high and low 128 bits of sumv: [a1 + a0 | a1 + a0 | a3 + a2 | a3 + a2]
 m256d sumv permuted = mm256 permute2f128 pd(sumv, sumv, 1);
 // sumv = [a1 + a0 + a3 + a2 | --//-- | ...]
 sumv = mm256 add pd(sumv permuted, sumv);
 double t[4] attribute ((aligned (16)));
 _mm256_store_pd(t, sumv);
 double s = t[0]; //double s = t[0] + t[1] + t[2] + t[3];
 for (int i = k * 4; i < n; i++)
 s += v[i];
 return s;
```

Векторная версия: AVX (double)

```
#include <immintrin.h>
double sum avx(double * restrict v, int n)
 m256d *vv = ( m256d *)v;
 int k = n / 4;
 m256d sumv = mm256 setzero pd();
 for (int i = 0; i < k; i++) {</pre>
 sumv = mm256 add pd(sumv, vv[i]);
 // Compute s = sumv[0] + sumv[1] + sumv[2] + sumv[3]
 // AVX mm256 hadd pd:
 // mm256 hadd pd(a, a) => a = [a3 + a2 | a3 + a2 | a1 + a0 | a1 + a0]
 sumv = mm256 hadd pd(sumv, sumv);
 // Permute high and low 128 bits of sumv: [a1 + a0 | a1 + a0 | a3 + a2 | a3 + a2]
 m256d sumv permuted = mm256 permute2f128 pd(sumv, sumv, 1);
 // sumv = [a1 + a0 + a3 + a2 | --//-- | ...]
 sumv = mm256 add pd(sumv permuted, sumv);
 # Intel Core i5-3320M - Ivy Bridge (Sandy Bridge shrink)
 double t[4] attribute ((aligned (16)));
 Reduction: n = 1000003
 _mm256_store_pd(t, sumv);
 double s = t[0]; //double s = t[0] + t[1] + t[2] Result (scalar): 500003500006.0000000 err = 0.0000000
 Elapsed time (scalar): 0.001061 sec.
 for (int i = k * 4; i < n; i++)
 Result (vectorized): 500003500006.000000 err = 0.000000
 s += v[i];
 Elapsed time (vectorized): 0.000519 sec.
 return s;
 Speedup: 2.04
```

Задание

- Векторизовать вычисление скалярного произведения векторов (dot product)
- Шаблон находится в каталоге _dot_product_task

```
float sdot(float *x, float *y, int n)
{
 float s = 0;
 for (int i = 0; i < n; i++)
 s += x[i] * y[i];
 return s;
}</pre>
```