

VECTORIZATION ON X86

Roberto A. Vitillo (CRD)

2.6 GHz SB-EP CPU, 8 cores 8 add + 8 mul FLOPs/cycle/core	Theoretical performance in GFLOPS	Theoretical performance / maximum
multi-threaded and vectorized	166.4	100.0%
multi-threaded and not vectorized	20.8	12.5%
serial and vectorized	20.8	12.5%
serial and not vectorized	2.6	1.6%

- Single Instruction, Multiple Data:
 - processor throughput is increased by handling multiple data in parallel (MMX, SSE, AVX, ...)
 - vector of data is packed in one large register and handled in one operation
 - ▶ SIMD instructions are energy-efficient
 - exploiting SIMD is even more of importance for the Xeon PHI and future architectures

logs.intel.com

 Vector sizes keep increasing but programmers continue to use simple abstraction of hw registers.


```
void multiplyMatrices(Float32x4List A, Float32x4List B, Float32x4List R) {
 var a0 = A[0];
 var a1 = A[1];
 var a2 = A[2];
 var a3 = A[3];

 var b0 = B[0];
 R[0] = b0.xxxx * a0 + b0.yyyy * a1 + b0.zzzz * a2 + b0.www * a3;
 var b1 = B[1];
 R[1] = b1.xxxx * a0 + b1.yyyy * a1 + b1.zzzz * a2 + b1.www * a3;
 var b2 = B[2];
 R[2] = b2.xxxx * a0 + b2.yyyy * a1 + b2.zzzz * a2 + b2.www * a3;
 var b3 = B[3];
 R[3] = b3.xxxx * a0 + b3.yyyy * a1 + b3.zzzz * a2 + b3.www * a3;
}
```


```
#ifdef ID_WIN_X86_SSE2_INTRIN
const __m128 mask_keep_last = __m128c( _mm_set_epi32( 0xFFFFFFFF, 0x000000000, 0x000000000 ) );
for ( int i = 0; i < numJoints; i += 2, inFloats1 += 2 * 12, inFloats2 += 2 * 12, outFloats += 2 * 12) {
 _{m128 m1a0} = _{mm}load_ps(inFloats1 + 0 * 12 + 0);
 _{m128 m1b0} = _{mm}load_{ps}(inFloats1 + 0 * 12 + 4);
 _{m128 m1c0} = _{mm}load_ps(inFloats1 + 0 * 12 + 8);
 _{m128 m1a1} = _{mm}load_ps(inFloats1 + 1 * 12 + 0);
 _{m128 m1b1} = _{mm}load_ps(inFloats1 + 1 * 12 + 4);
 _{m128 m1c1} = _{mm}load_ps(inFloats1 + 1 * 12 + 8);
 _{m128 m2a0} = _{mm_load_ps(inFloats2 + 0 * 12 + 0);}
 _{m128 m2b0} = _{mm}load_ps(inFloats2 + 0 * 12 + 4);
 _{m128 m2c0} = _{mm}load_ps(inFloats2 + 0 * 12 + 8);
 _{m128 m2a1} = _{mm}load_ps(inFloats2 + 1 * 12 + 0);
 _{m128 m2b1} = _{mm}load_ps(inFloats2 + 1 * 12 + 4);
 m128 m2c1 = _{mm}load_ps( inFloats2 + 1 * 12 + 8 );
 __m128 tj0 = _mm_and_ps( m1a0, mask_keep_last );
 __m128 tk0 = _mm_and_ps( m1b0, mask_keep_last );
 __m128 tl0 = _mm_and_ps( m1c0, mask_keep_last );
 __m128 tj1 = _mm_and_ps( m1a1, mask_keep_last );
 m128 \text{ tk1} = mm \text{ and ps(} m1b1, mask keep last );
```

Technology	PROS	CONS
Autovectorization	requires minimal code changes	unreliable*
Intel SIMD Directives	work well for specific use cases	might change program meaning, GCC mainline support missing
OpenCL	clear conceptual model	unreliable*, requires code restructuring
Vectorized Libraries, e.g. MKL, Eigen	programmer doesn't need to know low level details	
Cilk Plus Array Notation	mostly reliable	GCC mainline support missing
ISPC	mostly reliable, clear conceptual model	proper PHI support missing, requires code restructuring

^{*} unless significant time is invested inspecting the generated assembly and deciphering compiler messages

- Addressing modes
 - SSEx and AVXI do not support strided accesses pattern and gather-scatter accesses which force the compiler to generate scalar instructions
 - ▶ Even when "fancy" access patterns are supported (e.g. IMCI and AVX2) a significant penalty is paid
 - Convert your arrays of structures to structures of arrays

- Memory alignment
 - Unaligned memory access may generate scalar instructions for otherwise vectorizable code
 - Vectorized loads from unaligned memory suffer from a penalty
 - Align data in memory to the width of the SIMD unit

```
void foo(double *a, double *b)
{
 for(int i = 0; i < SIZE; i++)
 {
 a[i] += b[i];
 }
}</pre>
```

what we would like:

- SIZE is a multiple of the vector lane width
- Alignment of arrays unknown to the compiler
- GCC has to check if the arrays overlap
- If they do, scalar addition is performed
 - otherwise loop is partially vectorized

what we actually get: with autovectorization:


```
1a8: vmovapd ymm0, YMMWORD PTR [rdi+rax*1]
1ad: vaddpd ymm0, ymm0, YMMWORD PTR [rsi+rax*1]
1b2: vmovapd YMMWORD PTR [rdi+rax*1], ymm0
1b7: add rax,0x20
1bb: cmp rax,0x186a0
1c1: jne 1a8 <foo2+0x8>
```

```
lea
 rax, [rsi+0x20]
4: cmp
 rdi.rax
7: jb
 4b < f00 + 0 \times 4b >
9: xor
 eax, eax
b: nop
 DWORD PTR [rax+rax*1+0x0]
10: vmovupd xmm0,XMMWORD PTR [rsi+rax*1]
15: vmovupd xmm1,XMMWORD PTR [rdi+rax*1]
1a: vinsertf128 ymm0,ymm0,XMMWORD PTR [rsi+rax*1+0x10],0x1
22: vinsertf128 ymm1,ymm1,XMMWORD PTR [rdi+rax*1+0x10],0x1
2a: vaddpd ymm0,ymm1,ymm0
2e: vmovupd XMMWORD PTR [rdi+rax*1],xmm0
33: vextractf128 XMMWORD PTR [rdi+rax*1+0x10],ymm0,0x1
3b: add
 rax,0x20
3f: cmp
 rax, 0x186a0
45: ine
 10 < f00 + 0 \times 10 >
47: vzeroupper
4a: ret
4b: lea
 rax, [rdi+0x20]
4f: cmp
 rsi, rax
 9 < f00 + 0 \times 9 >
52: iae
54: xor
 eax,eax
56: nop
 WORD PTR cs: [rax+rax*1+0x0]
60: vmovsd xmm0,QWORD PTR [rdi+rax*1]
65: vaddsd xmm0,xmm0,QWORD PTR [rsi+rax*1]
6a: vmovsd QWORD PTR [rdi+rax*1],xmm0
6f: add
 rax, 0x8
73: cmp
 rax, 0x186a0
 60 < foo + 0 \times 60 >
79: jne
```

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


- GCC knows now that the arrays do not overlap
- · It doesn't know if the arrays are aligned
 - peel loop to align the memory accesses
 - remainder loop when trip-count is not a multiple of the vector lane width

```
r9,rdi
 mov
 r9d, 0x11
 and
 rbp, rsp
8b:
 push
 r12
8d:
 r9,0x3
91:
 neg
94:
95:
98:
 edx,r9d
 mov
 rsp,0xfffffffffffe0
 and
 rsp, 0x20
9c:
a0:
 edx,0x3
a3:
 185 <foo1+0x105>
 jе
a9:
 eax,eax
 r8d,0x1869f
 DWORD PTR [rax+0x0]
b1:
 vmovsd xmm0,QWORD PTR [rdi+rax*8]
b8:
 r10d, r8d
c0:
 r10d,eax
c3:
 r11d, [rax+0x1]
 vaddsd xmm0,xmm0,QWORD PTR [rsi+rax*8]
cc: vmovsd QWORD PTR [rdi+rax*8],xmm0
 rax.0x1
d5:
 edx,eax
 ja
 b8 <foo1+0x38>
 r12d,0x186a0
 r8, r9
e2:
 r12d,edx
e5:
 r8d,0x3
e9:
 edx, r12d
ec:
 shr
 edx,0x2
 ebx, [rdx*4+0x0]
f6:
 ebx,ebx
f8:
 140 <foo1+0xc0>
fa:
 r8,0x3
 eax,eax
100: xor
 ecx,ecx
 r9,[rdi+r8*1]
 r8, rsi
 DWORD PTR [rax+0x0]
110: vmovupd xmm0,XMMWORD PTR [r8+rax*1]
 ecx.0x1
119: vinsertf128 ymm0, ymm0, XMMWORD PTR [r8+rax*1+0x10],
120:
121: vaddpd ymm0,ymm0,YMMWORD PTR [r9+rax*1]
127: vmovapd YMMWORD PTR [r9+rax*1],ymm0
12d: add
 rax,0x20
131: cmp
 ecx,edx
133: jb
 110 <foo1+0x90>
135: add
 r11d,ebx
138: sub
 r10d,ebx
13b: cmp
 r12d,ebx
13e: je
 179 <foo1+0xf9>
140: movsxd r11, r11d
143: sub
 r10d,0x1
147: lea
 rdx, [r11*8+0x0]
14e:
14f: add
 rcx, [rdi+r11*8+0x8]
157: lea
 rax,[rdi+rdx*1]
15b: add
 rdx,rsi
15e: xchg
 ax,ax
160: vmovsd xmm0,QWORD PTR [rax]
164: vaddsd xmm0,xmm0,QWORD PTR [rdx]
168: add
 rdx,0x8
16c: vmovsd QWORD PTR [rax],xmm0
170: add
 rax,0x8
 rax, rcx
177: jne
 160 <foo1+0xe0>
179: lea
 rsp, [rbp-0x10]
17d: pop
17e: pop
 r12
180: pop
181: vzeroupper
184: ret
185: mov
 r10d,0x186a0
 r11d,r11d
 d9 < foo1 + 0 \times 59 >
18e: jmp
193: data32 data32 data32 nop WORD PTR cs:[rax
```

```
void foo(double * restrict a, double * restrict b)
{
 double *x = __builtin_assume_aligned(a, 16);
 double *y = __builtin_assume_aligned(b, 16);

 for(int i = 0; i < SIZE; i++)
 {
 x[i] += y[i];
 }
}</pre>
1a8: vmovapd y
1b2: vmovapd Y
1b7: add ra
1bb: cmp ra
1c1: jne 1a
```

```
1a8: vmovapd ymm0, YMMWORD PTR [rdi+rax*1]
1ad: vaddpd ymm0, ymm0, YMMWORD PTR [rsi+rax*1]
1b2: vmovapd YMMWORD PTR [rdi+rax*1], ymm0
1b7: add rax,0x20
1bb: cmp rax,0x186a0
1c1: jne 1a8 <foo2+0x8>
```

- GCC finally generates optimal code
- Be ready to babysit the compiler with options and directives if you want to use autovectorization

- SIMD directives in ICC help in loop nests with no dependencies and branches
 - HPC friendly code
 - Xeon PHI is well supported as advertised
- Suggested pragmas:
 - #pragma unroll(N)
 - #pragma vector aligned
 - #pragma vector nontemporal
 - #pragma simd assert

```
for (i=0; i<count; i++){
 for (y=1; y < height-1; y++) {
 int c = 1 + y*WIDTHP+1;
 int n = c-WIDTHP;
 int s = c+WIDTHP;
 int e = c+1;
 int w = c-1:
 int nw = n-1;
 int ne = n+1:
 int sw = s-1;
 int se = s+1;
#pragma simd
#pragma vector nontemporal
 for (x=1; x < width-1; x++) {
 fout[c] = diag * fin[nw] +
 diag * fin[ne] +
 diag * fin[sw] +
 diag * fin[se] +
 next * fin[w] +
 next * fin[e] +
 next * fin[n] +
 next * fin[s] +
 ctr * fin[c];
 // increment to next location
 C++; n++; S++; e++; w++; nw++; ne++; Sw++; Se++;
 REAL *ftmp = fin;
 fin = fout;
 fout = ftmp;
```


even though scalar code is generated, the hardware implicitly vectorizes it (SIMT)

```
/*0058*/
/*0060*/
/*0068*/
/*0070*/
/*0070*/
/*0070*/
/*0078*/
/*0080*/

EXIT;
```

instead of branching, instructions are predicated

- Scalar Loads/stores in GPUs are automatically coalesced into vector loads/stores by the hardware
- Predicated instructions are generated for simple branching constructs

- Branch Synchronization Stack (BSS)
 - rentries consists of a mask (I bit) that determines which lane commits its results
 - comes in handy for nested branching constructs
- Instruction markers
 - push/pop a mask on the BSS when a branch diverges/converges into/from multiple execution paths
- In other words, writing a vectorizing compiler for a GPU is an easier task than writing one for CPU

- Opmask registers are expressed using the notation "kl" through "k7".
- Instructions supporting conditional vector operation are expressed by attaching the notation {k[1-7]} next to the destination operand
- E.g.: VADDPS zmm1 {k1}{z}, zmm2, zmm3

- Intel SPMD Program Compiler (ISPC) extends a C-based language with "single program, multiple data" (SPMD) constructs
- · An ISPC program describes the behavior of a single program instance
 - even though a "gang" of them is in reality being executed
 - pang size is usually no more than 2-4x the native SIMD width of the machine
- For CUDA affectionados
 - ISPC Program is similar to a CUDA thread
 - An ISPC gang is similar to a CUDA warp

Execution of a SPMD program with a gang size of 4

- Observations:
 - diverging control flow reduces the utilization of vector instructions
 - vectorization adds masking overhead

uniform variable is shared among program instances

make function available to be called from application code

export void simple(uniform float vin[], uniform float vout[], uniform int count) {

foreach expresses a parallel computation

float v = vin[index];

if (v < 3.)

v = v * v;

else

v = sqrt(v);

vout[index] = v;

}

each program instance has a private instance of a non-uniform variable (a.k.a. varying variable)

simple.ispc, compiled with ispc

```
#include <stdio.h>
#include "simple.h"


int main() {
 float vin[16], vout[16];
 for (int i = 0; i < 16; ++i)
 vin[i] = i;

 simple(vin, vout, 16);


 for (int i = 0; i < 16; ++i)
 printf("%d: simple(%f) = %f\n", i, vin[i], vout[i]);
}</pre>
```

main.c, compiled with GCC

ispc function is called like any other function from the C/C++ application

- The Kalman filter method is intended for finding the optimum estimation r of an unknown vector \mathbf{r}^t according to the measurements m_k , k=1...n, of the vector \mathbf{r}^t .
- Plenty of linear algebra operations so it's a good use case for vectorization.
- MKL is not an option since small dimensions are involved

KalmanFilter speedup (double precision), Ivy Bridge

```
export void startFilter(uniform KalmanFilter * uniform filter,
 uniform KalmanFilterParameter * uniform param){
 foreach(i = 0 ... filter->ntracks){
 filterTrack(filter, param, i);
inline void filterTrack(uniform KalmanFilter * uniform filter,
 uniform KalmanFilterParameter * uniform param,
 for(uniform int h = 0; h < param->max_hit_count; h++){
 if(h >= param->hit count[i])
 continue;
 predictState(filter, param, h, i);
 predictCovariance(filter, param, h, i);
 if(param->hits[h].is2Dim[i]){
 correctGain2D(filter, i);
 correctState2D(filter, i);
 correctCovariance2D(filter, i);
 }else{
 correctGain1D(filter, i);
 correctState1D(filter, i);
 correctCovariance1D(filter, i);
```

- · Use vectorized math libraries like MKL or Eigen wherever you can
- On Xeons use ISPC to vectorize your code
 - compatible across different compilers, architectures and operating systems
- On Xeons/Xeons PHI use SIMD Directives and Cilk Plus to vectorize your code
 - if you can use the ICC compiler
 - if you have "nice" loop nests (HPC-code like)