SIMD Programming

Kenjiro Taura

Contents

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Contents

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

SIMD: basic concepts

- SIMD : single instruction multiple data
- a *SIMD register* (or a *vector register*) can hold many values (2 16 values or more) of a single type
- a *SIMD instruction* is an instruction that can apply (typically the same) operation on all or some values on a SIMD register(s)
- each value in a SIMD register is called a *SIMD lane* or simply a *lane*
- they are indispensable tools for CPUs to get performance

Evolving Intel instruction set

 Recent processors increasingly rely on SIMD as an energy efficient way to boost peak FLOPS

Microarchitecture	ISA	throughput	vector	max SP flops/cycle
		(per clock)	width (SP)	/core
Nehalem	SSE	1 add + 1 mul	4	8
Sandy Bridge	AVX	1 add + 1 mul	8	16
Haswell	AVX2	2 fmas	8	32
Ice Lake	AVX-512	2 fmas	16	64

- ISA: Instruction Set Architecture
- vector width: the number of single precision (SP) operands
- fma : fused multiply-add instruction
- e.g., Peak FLOPS of a machine having $2 \times$ Intel Xeon Gold 6130 (2.10GHz, 32 cores) = 8.6 TFLOPS
- no SIMD? \rightarrow can tap at most 1/16 of SP peak performance on machines having AVX-512

Intel SIMD instructions at a glance

Some example AVX-512F (a subset of AVX-512) instructions

operation	syntax	C-like expression	
multiply	<pre>vmulps %zmm0,%zmm1,%zmm2</pre>	zmm2 = zmm1 * zmm0	
add	<pre>vaddps %zmm0,%zmm1,%zmm2</pre>	zmm2 = zmm1 + zmm0	
fmadd	vfmadd132ps %zmm0,%zmm1,%zmm2	zmm2 = zmm0*zmm2+zmm1	
load	<pre>vmovups 256(%rax),%zmm0</pre>	zmm0 = *(rax+256)	
store	vmovups %zmm0,256(%rax)	*(rax+256) = zmm0	

- zmm0 ... zmm31 are 512 bit registers; each can hold
 - 16 single-precision (float of C; 32 bits) or
 - 8 double-precision (double of C; 64 bits) floating point numbers
- XXXps stands for packed single precision

xmm, ymm and zmm registers

• ISA and available registers

ISA	registers	
SSE	xmm0,xmm15	
AVX	$\{x,y\}$ mm0, $\{x,y\}$ mm15	
AVX-512	$\{x,y,z\}$ mm0, $\{x,y,z\}$ mm31	

• registers and their widths (vector widths)

register names	register width (bits)
xmmi	128
ymmi	256
zmmi	512

• xmmi, ymmi and zmmi are aliased

Intel SIMD instructions at a glance

• look at register names (x/y/z) and the last two characters of a mnemonic (p/s and s/d) to know what an instruction operates on

		operands	vector	ISA
			/scalar?	
vmulss	%xmm0,%xmm1,%xmm2	1 SPs	scalar	SSE
vmulsd	%xmm0,%xmm1,%xmm2	$1 \mathrm{\ DPs}$	scalar	SSE
vmulps	%xmm0,%xmm1,%xmm2	$4 \mathrm{SPs}$	vector	SSE
vmulpd	%xmm0,%xmm1,%xmm2	2 DPs	vector	SSE
vmulps	%ymm0,%ymm1,%ymm2	$8 \mathrm{~SPs}$	vector	AVX
vmulpd	%ymm0,%ymm1,%ymm2	4 DPs	vector	AVX
vmulps	%zmm0,%zmm1,%zmm2	$16 \mathrm{SPs}$	vector	AVX-512
vmulpd	%zmm0,%zmm1,%zmm2	8 DPs	vector	AVX-512

- ...ss : scalar single precision
- $\bullet \dots sd : scalar double precision$
- ...ps : packed single precision
- ...pd : packed double precision

Applications/limitations of SIMD

- SIMD is good at parallelizing computations doing *almost* exactly the same series of instructions on contiguous data
- ⇒ generally, main targets are simple loops whose index values can be easily identified

```
1 for (i = 0; i < n; i++) {
2 S(i);
3 

for (i = 0; i + L <= n; i += L) {
2 S(i:i+L);
3 }
4 for (; i < n; i++) { /* remainder iterations */
5 S(i);
6 }</pre>
```

L is the SIMD width

Contents

- SIMD Instructions
- 2 SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Several ways to use SIMD

- auto vectorization
 - loop vectorization
 - basic block vectorization
- language extensions/directives for SIMD
 - SIMD directives for loops (OpenMP 4.0/OpenACC)
 - SIMD-enabled functions (OpenMP 4.0/OpenACC)
 - array languages (Cilk Plus)
 - specially designed languages
- vector types
 - GCC vector extensions
 - Boost.SIMD
- intrinsics
- assembly programming

Contents

- SIMD Instructions
- 2 SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Auto loop vectorization

- write scalar loops and hope the compiler does the job
- e.g.,

```
void axpy_auto(float a, float * x, float c, long m) {
  for (long j = 0; j < m; j++) {
 x[j] = a * x[j] + c;
}
</pre>
```

• compile and run

```
$ clang -o simd_auto -mavx512f -mfma -03 simd_auto.c
```

- -mavx512f -mfma say "should use AVX-512F and FMA instructions" (better to be explicit for the time being)
- \bullet -03 increases the optimization level (so the compiler should work hard to vectorize it)
- read the notebook about options of other compilers (NVIDIA and GCC)

How to know if the compiler vectorized it?

• there are options useful to know whether a loop is successfully vectorized and if not, why not

	report options
Clang	$-R{pass,pass-missed}=loop-vectorize$
NVIDIA	-M{info,neginfo}=vect
GCC	-fopt-info-vec-{optimized,missed}

- but don't hesitate to dive into assembly code
 - make -S option your friend
 - a trick: enclose loops with inline assembler comments to easily locate assembly code for the loop

```
asm volatile ("# xxxxxx loop begins");
for (i = 0; i < n; i++) {
 ... /* hope to be vectorized */
}
asm volatile ("# xxxxxx loop ends");</pre>
```

Contents

- SIMD Instructions
- 2 SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

OpenMP SIMD constructs

- simd pragma
 - directive to vectorize for loops
 - syntax restrictions similar to omp for pragma apply
- declare simd pragma
 - instructs the compiler to generate vectorized versions of a function
 - with it, loops with function calls can be vectorized

simd pragma

• basic syntax (similar to omp for):

```
#pragma omp simd clauses
for (i = ...; i < ...; i += ...)
S</pre>
```

- clauses
 - aligned(var,var,...:align)
 - uniform(var,var,...) says variables are loop invariant
 - linear(var,var,...:stride) says variables have the specified stride between consecutive iterations

simd pragma

```
void axpy_omp(float a, float * x, float c, long m) {
 #pragma omp simd
 for (long j = 0; j < m; j++) {
 x[j] = a * x[j] + c;
 }
}</pre>
```

- note: there are no points in using omp simd here, when auto vectorization does the job
- in general, omp simd declares "you don't mind that the vectorized version is not the same as non-vectorized version"

simd pragma to vectorize programs explicitly

• computing an inner product:

```
void inner_omp(float * x, float * y, long m) {
 float c = 0;
 #pragma omp simd reduction(c:+)
 for (long j = 0; j < m; j++) {
 c += x[j] * y[j];
 }
}</pre>
```

 \bullet note that the above loop is unlikely to be auto-vectorized, due to dependency through c

declare simd pragma

- when given before a function definition, vectorizes a function body
- when given before a function declaration, tells the compiler a vectorized version of the function is available
- basic syntax (similar to omp for):

```
#pragma omp declare simd clauses
the function definition or declaration
```

- clauses
 - those for simd pragma
 - notinbranch
 - inbranch

Reasons that a vectorization fails

- potential aliasing makes auto vectorization difficult/impossible
- complex control flows make vectorization impossible or less profitable
- non-contiguous data accesses make vectorization impossible or less profitable
 - giving hints to the compiler sometimes (not always) addresses the problem

Aliasing and auto vectorization

- "auto" vectorizer succeeds only when the compiler can guarantee a vectorized version produces an *identical result* with a non-vectorized version
- vectorization of loops operating on two or more arrays is often invalid if they point to be the same array

```
for (i = 0; i < m; i++) {
 y[i] = a * x[i] + c;
}</pre>
```

```
what if, say, &y[i] = &x[i+1]?
```

- N.B., good compilers generate code that first checks
 x[i:i+L] and y[i:i+L] overlap
- if you know they don't overlap, you can make that explicit
- restrict keyword, introduced by C99, does just that

restrict keyword

• annotate parameters of pointer type with restrict, if you know they never point to the same data

• you need to specify -std=gnu99 (C99 standard)

```
$ gcc -march=native -03 -S a.c -std=gnu99 -fopt-info-vec-optimized
...
a.c:5: note: LOOP VECTORIZED.
a.c:1: note: vectorized 1 loops in function.
...
```

Control flows within an iteration — conditionals

• a conditional execution (e.g., if statement) within an iteration requires a statement to be executed only for a part of SIMD lanes

• AVX-512 supports *predicated execution (execution mask)* for that

Control flows within an iteration — nested loops

• a nested loop within an iteration causes a similar problem with conditional executions

• if end depends on i (SIMD lanes), it requires a predicated execution

Control flows within an iteration — function calls

- if an iteration has an unknown (not inlined) function call, almost no chance that the loop can be vectorized
 - the function body would have to be executed by scalar instructions anyways

• you can declare that f has a vectorized version with #pragma omp declare simd (with such a definition, of course)

```
#pragma omp declare simd uniform(a, x, b, y) linear(i:1) notinbranch
void f(float a, float * restrict x, float b, float * restrict y, long i);
```

Non-contiguous data accesses

• ordinary vector load/store instructions access a contiguous addresses

```
vmovups (a),%zmm0
```

loads zmm0 with the contiguous 64 bytes from address a

 → they can be used only when iterations next to each other access addresses next to each other

Non-contiguous data accesses

• that is, they cannot be used for

```
void loop_stride(float a, float * restrict x, float b,

float * restrict y, long n) {

#pragma omp simd

for (long i = 0; i < n; i++) {

y[i] = a * x[2 * i] + b;

}

}</pre>
```

let alone

• AVX-512 supports *gather* instructions for such data accesses

Non-contiguous stores

• what about store

- AVX-512 supports *scatter* instructions for such data accesses
- it is your responsibility to guarantee idx[i:i+L] do not point to the same element

High level vectorization: summary and takeaway

- CPUs (especially recent ones) have necessary tools
 - arithmetic \rightarrow vector arithmetic instructions
 - load \rightarrow vector load and gather instructions
 - store \rightarrow vector store and scatter instructions
 - if and loops \rightarrow predicated executions
- generally, the compiler is behind CPUs; whether the compiler is able to use them is another story
- become a friend of compiler reports and assembly (-S)

Contents

- SIMD Instructions
- 2 SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Vector types

• many compilers extend C by allowing you to define a type that explicitly represents a vector of values

```
typedef float floatv __attribute__((vector_size(64)));
```

• you can use familiar arithmetic expressions on vector types

```
1 floatv x, y, z;
z += x * y;
```

• Clang/NVIDIA/GCC allow you to mix scalars and vectors

```
float a, b;
floatv x, y;
y = a * x + b;
```

- you can combine them with *intrinsics* I'll get to later
- for reasons I don't get into, a better definition is

An example using vector extension

• scalar code

```
for (long i = 0; i < n; i++) {
 y[i] = a * x[i] + b;
}</pre>
```

• pseudo code (assume L | n (L divides n))

```
for (long i = 0; i < n; i += L) {
 y[i:i+L] = a * x[i:i+L] + b;
}</pre>
```

• a function or macro (V) implementing x[i:i+L]

```
/* take the address, cast it to (floatv*) and deref it */
#define V(lv) (*((floatv*)&(lv)))
```

• it is then

```
for (long i = 0; i < n; i += L) {
 V(y[i]) = a * V(x[i]) + b;
}</pre>
```

Dealing with remainder iterations

 \bullet when L $/\!\!/$ n, run remainders after the vectorized version

```
long i;
for (i = 0; i + L <= n; i += L) {
 V(y[i]) = a * V(x[i]) + b;
}
for ( ; i < n; i++) {
 y[i] = a * x[i] + b;
}</pre>
```

- manually doing this is tedious ...
- make n a multiple of L when the problem allows it (otherwise do the tedious work)

Make a vector value from scalar value(s)

• you typically make a vector value from an array of scalars

```
float * a = ...;
floatv v = *((*floatv)&a[i]);
```

• a macro/function like the following makes the life better

```
floatv& V(float& lv) { return *((floatv*)(&lv)); } // C++
#define V(lv) (*((floatv*)&(lv))) // C
```

with which we can write

```
float * a = ...;
floatv v = V(a[i]);
```

... and vice versa

• you typically store a vector value to an array of scalars

```
float * a = ...;
floatv v = ...;
V(a[i]) = v;
```

and get individual scalars from the array

• you can access a particular lane of a vector directly, as if a vector is a C array. e.g.,

```
floatv v;
float s = v[3];
```

• but a CPU generally lacks instructions to access a lane designated by a value not known at the compile time. e.g.,

```
floatv v; int i = ...;
float s = v[i];
```

it might be essentially doing the former each time you access an element, so might be very inefficient

- SIMD Instructions
- 2 SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Vector intrinsics

- processor/platform-specific functions and types
- on x86 processors, put this in your code

```
#include <x86intrin.h>
```

and you get

- a set of available vector types
- a lot of functions operating on vector types
- bookmark "Intel Intrinsics Guide" (https://software. intel.com/sites/landingpage/IntrinsicsGuide/) when using intrinsics

Vector types + intrinsics

vectorizing a loop is largely about converting

```
1 for (i = 0; i < n; i++) {
2 S(i);
}

\Rightarrow

1 for (i = 0; i + L <= n; i += L) {
2 S(i:i+L);
3 } // + remainder code (omitted)
```

• the combination of vector types + intrinsics gives you a powerful way to manually vectorize code (i.e., write S(i:i+L)) the compiler fails to vectorize

When you want to use manual vectorization

- whenever your compiler fails, but in general
 - a loop containing $a \ branch \Rightarrow predicated \ execution + value-blending$
 - 2 a loop accessing an array $non\text{-}contiguously \Rightarrow \text{gather} + \text{scatter}$
 - 3 a loop containing another loop \Rightarrow
 - easy if all inner loops have the same trip count
 - follow the strategy for branches (tedious)

Vector intrinsics

- vector types:
 - _m512 (512 bit vector) \approx float \times 16
 - _m512d (512 bit vector) \approx double \times 8
 - _m512i (512 bit vector) $\approx long \times 8$
 - there are no int \times 16
 - similar types for 256/128 bit values (_m256, _m256d, _m256i, _m128, _m128d and _m128i
- functions operating on vector types:
 - _mm512_xxx (512 bit),
 - _mm256_xxx (256 bit),
 - _mm_xxx (128 bit),
 - . . .
- each function almost directly maps to a single assembly instruction

Convenient intrinsics to make a vector value from scalar value(s)

• make a uniform vector

```
floatv v = _mm512_set1_ps(f); // { f, f, ..., f }
```

• make an arbitrary vector

```
floatv v = _mm512_set_ps(f0, f1, f2, ..., f15);
```

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Predicated instructions

- SIMD instructions that take a vector of boolean values (mask) that specifies lanes for which the instruction is executed
- results on other lanes are taken from another SIMD register (or set zero)
- e.g., an ordinary SIMD add instruction (intrinsics)
 - _m512 _mm512_add_ps(_m512 a, _m512 b) \equiv [$a[i] + b[i] \mid i \in 0..L$]
- predicated versions
 - _m512 _mm512_maskz_add_ps(_mmask16 k, a, b) \equiv [$(k[i] ? a[i] + b[i] : 0) | <math>i \in 0..L$]
 - __m512 _mm512_mask_add_ps(__m512 c, k, a, b) \equiv [(k[i] ? a[i] + b[i] : c[i]) | $i \in 0..L$]

Generating a mask

- compare all values of two vectors (with <) __mmask16 k = _mm512_cmp_ps_mask(a, b, _CMP_LT_OS) \equiv [$u[i] < v[i] \mid i \in 0..L$]
- you get a 16 bit *mask* that can be used for predicated execution
- search intrinsics guide for symbols to compare in other ways

A template to vectorize loops containing branches

• a loop having a branch

```
for (i = 0; i < n; i++) {
 if (C(i)) {
 T(i)
 } else {
 E(i)
 } }
```

```
• ⇒
```

```
for (i = 0; i + L \le n; i += L) {

k = C(i:i+L)

if (any(k)) {

T(i:i+L) predicated on k

}

if (any(^{\kappa}k)) {

E(i:i+L) predicated on ^{\kappa}k

} }
```

• note: values used after the original if statement are made by blending results from both branches (see next slide)

Blending values

• there are instructions specifically for blending two vectors. e.g., _m512 _mm512_mask_blend_ps(k, a, b) $\equiv [(k[i]? a[i]: b[i]) | i \in i...L]$

• recall that predicated instructions already have a provision for it. e.g.,

```
__m512 _mm512_mask_add_ps(__m512 c, k, a, b) \equiv _mm512_mask_blend_ps(k, a+b, c)
```

Example

• scalar version

```
for (i = 0; i < n; i++) {
 if (i % 2 == 0) {
 y[i] = x[i] + 1;
 } else {
 y[i] = x[i] * 2;
 }
}</pre>
```

 $\bullet \Rightarrow$ pseudo code (assume $L \mid n$)

```
for (i = 0; i < n; i += L) {
 __mmask16 k = (i:i+L % 2 == 0);
 t = x[i:i+L] + 1;
 y[i:i+L] = blend(~k, x[i:i+L] * 2 : t);
}</pre>
```

Example

 $\bullet \Rightarrow \text{actual code}$

```
for (i = 0; i < n; i += L) {
 __m512i z = _mm512_set1_epi64(0)
 __mmask16 k = _mm512_cmp_epi64_mask(linear(i) & 1L, z, _MM_CMPINT_EQ)
 __m512i t = V(x[i]) + 1;
 V(y[i]) = _mm512_mask_mul_ps(t, ~k, V(x[i]), 2);
}</pre>
```

- linear(i) is a function (not shown) to generate a vector {
 i, i+1, ..., i+L-1 }
- there are C++ tricks (operator overloading) that make this code less ugly

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Gather

- an instruction that can get $[a[i_0], a[i_1], \dots, a[i_{L-1}]]$ as a vector value
- __m512 _mm512_i32gather_ps(__m512i I, void* a, int s) takes 16 32-bit indices I and scale s. that is, $\equiv [f(a[I[i]*s]) \mid i \in 0..L]$ where f(p) gets the value at p as a float value ($\equiv *((float*)\&p))$
- similar versions for different index/value widths
 - 64 bit indices to gather 8 double precision (64 bit) values
 __m512d _mm512_i64gather_pd
 - 64 bit indices to gather 8 single precision (32 bit) values __m256 _mm512_i64gather_ps
 - 32 bit indices to gather 8 double precision (64 bit) values __m512d _mm512_i32gather_pd
- there are predicated versions as well (_mm512_mask_ixxgather_ps/pd)

Scatter

- an instruction that can assignments $a[i_0] = x_0; a[i_1] = x_1; \dots; a[i_{L-1}] = x_{L-1};$
- similar name conventions to gather
 - 32 bit indices, to get 32 bit values _mm512_i32scatter_ps
 - 64 bit indices, to get 64 bit values _mm512_i64scatter_pd
 - 64 bit indices, to get 32 bit values: _mm512_i64scatter_ps
 - 32 bit indices, to get 64 bit values: _mm512_i32scatter_pd
- you guessed it. there are masked versions (_mm512_mask_ixxscatter_ps/pd)

- SIMD Instructions
- SIMD programming alternatives
 - Auto loop vectorization
 - OpenMP SIMD Directives
 - Vector Types
 - Vector intrinsics
- 3 Vectorizing loops compilers fail to vectorize
 - Loops with branches
 - Loops with non-contiguous memory access
 - Loops having another loop inside

Loops having another loop inside

• consider how to vectorize the *outer* loop

```
for (i = 0; i < m; i++) {
  for (j = 0; j < limit; j++) {
 B(i)
  }
}</pre>
```

- if the trip count of the inner loop is the same across lanes (i.e., *limit* does not depend on *i*), then there is no particular difficulty (the compiler nevertheless often fails to vectorize it)
- \bullet more difficult is when inner loop has different trip counts depending on i

Loops having another loop inside

• a general template of scalar code

```
for (i = 0; i < m; i++) {
 while (C(i)) {
 B(i)
 }
}</pre>
```

Vector types and intrinsics: summary

• template

```
for (i = 0; i < n; i++) {

S(i)
}

for (i = 0; i < n; i++) {

S(i:i+L)
}
```

- ullet convert every expression into its vector version, which contains what the original expression would have for the L consecutive iterations
- use masks to handle conditional execution and nested loops with variable trip counts
- vectorizing SpMV is challenging but possible with this approach