习题课3

郭海林

2014.5.27

```
for (i=0;i<300;i++) {
 c_re[i] = a_re[i] * b_re[i] - a_im[i] * b_im[i];
 c_im[i] = a_re[i] * b_im[i] + a_im[i] * b_re[i];
}</pre>
```

a. 运算密度 = 浮点操作个数 / 内存访问字节数

六次浮点数操作

```
4 次读操作: a_re, a_im, b_re, b_im + 2 次写操作: c_re, c_im 运算密度 = 6/(6*4) = 1/4
```

4.9 cont.

• b.

li	\$VL,44	# perform the first 44 ops # initialize index		
li	\$r1,0			
loop:				j
	lv	\$v1,a_re+\$r1	# load a_re	
	lv	\$v3,b_re+\$r1	# load b_re	
	mulvv.s	\$v5,\$v1,\$v3	# a+re*b_re	
	lv	\$v2,a_im+\$r1	# load a_im	
	lv	\$v4,b_im+\$r1	# load b_im	9
	mulvv.s	\$v6,\$v2,\$v4	# a+im*b_im	
	subvv.s	\$v5,\$v5,\$v6	# a+re*b_re - a+im*b_im	
	SV	\$v5,c_re+\$r1	# store c_re	
	mulvv.s	\$v5,\$v1,\$v4	# a+re*b_im	
	mulvv.s	\$v6,\$v2,\$v3	# a+im*b_re	
	addvv.s	' '' ''	# a+re*b_im + a+im*b_re	
	SV	\$v5,c_im+\$r1	# store c_im	

```
$r1,0,else
 # check if first iteration
 bne
 $r1,$r1,#176
 addi
 # first iteration,
 increment by 176
 # guaranteed next iteration
j loop
else:
 $r1,$r1,#256
 # not first iteration,
 addi
 increment by 256
skip:
 blt
 $r1,1200,loop
 # next iteration?
```


4.9 cont.

```
C.
1. mulvv.s lv # a_re * b_re (assume already loaded), load a_im
2. lv mulvv.s # load b_im, a_im*b_im
3. subvv.s sv # subtract and store c_re
4. mulvv.s lv # a_re*b_im, load next a_re vector
5. mulvv.s lv # a_im*b_re, load next b_re vector
6. addvv.s sv # add and store c_im
6 次钟鸣
```

每次迭代所用的时钟数: 6*64 + 15 * 6 + 8 * 4 + 5 * 2 = 516

产生64个结果: 516/64=8

4.9 cont.

• e. 三条内存流水线

```
1. mulvv.s # a_re*b_re
2. mulvv.s # a_im*b_im
3. subvv.s sv # subtract and store c_re
4. mulvv.s # a_re*b_im
5. mulvv.s lv lv # a_im*b_re, load next a_re, load next b_re
6. addvv.s sv lv lv # add, store c_im, a_im,b_im
```

仍然是6次钟鸣,所需时钟数不受影响。

• Vector:

- execution time: 400 ms
- mem access: (200MB+100MB)/(30GB/s) = 10ms
- total time: 410ms

• Hybrid:

- execution time: 400 ms
- mem access: (200MB+100MB)/(150GB/s) = 2ms
- host IO: (200MB+100MB)/(10GB/s) = 30ms
- latency: 10 ms
- total time: 442ms

```
for (int x=0; x<NX-1; x++) {
  for (int y=0; y<NY-1; y++) {
 for (int z=0; z<NZ-1; z++) {
 int index = x*NY*NZ + y*NZ + z;
 if (y>0 && x >0) {
 material = IDx[index];
 dH1 = (Hz[index] - Hz[index-incrementY])/dy[y];
 dH2 = (Hy[index] - Hy[index-incrementZ])/dz[z];
 Ex[index] = Ca[material]*Ex[index]+Cb[material]*(dH2-dH1);
}}}
```

- a. 浮点操作个数: 共 8 FLOPS 内存访问字节数: 9 次reads + 1 次write 运算密度: 8 / 40
- b. 可以
- c. 30 GB/s * 8/40 FLOPS/B = 6 GFLOPS/s 如果峰值性能大于 6 GFLPOS/s ,则访存受限;否则,计算受限。
- d. 单个浮点数运算密度: 85/4 = 21.25 GFLOPS/s

- a. 1.5 GHz \times .80 \times .85 \times 0.70 \times 10 cores \times 32/4 = 57.12 GFLOPs/s
- b.
 - (1) Speedup = 16/8 = 2
 - (2) Speedup = 15/10 = 1.5
 - (3) Speedup = 0.95/0.85 = 1.11

```
• a.
for (i=0;i<100;i++) {
  A[i] = B[2*i+4];
  B[4*i+5] = A[i];
GCD 测试:
gcd(4, 2) | (4-5) ?
所以,不存在相关。
```

4.14 cont.

```
• b.
 真相关:
 S2-S1 A[i];
for (i=0;i<100;i++) {
 S4-S3 A[i];
 反相关:
 A[i] = A[i] * B[i]; /* S1 */
 S1-S2 B[i];
 S2-S3 A[i];
 B[i] = A[i] + c; /* S2 */
 S1-S3 A[i];
 S3-S4 C[i];
 A[i] = C[i] * c; /* S3 */
 输出相关:
 C[i] = D[i] * A[i]; /* S4 */
 $1-$3 A[i]
重命名消除反相关和输出相关:
for (i=0;i<100;i++) {
 A[i] = A[i] * B[i]; /* S1 */
 B1[i] = A[i] + c; /* S2 */
 (消除 s1-s2 关于 B[i] 的反相关)
 (消除 s1-s3 关于 A[i] 的输出相关;
 A1[i] = C[i] * c; /* S3 */
 同时消除 s1-s3,s2-s3 关于A[i] 的反相关)
 (消除 s3-s4 关于 C[i] 的反相关)
 C1[i] = D[i] * A1[i]; /* S4 */
```

4.14 cont.

```
• C.
for (i=0;i < 100;i++) {
 A[i] = A[i] + B[i]; /* S1 */
 B[i+1] = C[i] + D[i]; /* S2 */
关于 B 存在循环间依赖, 因此不能并行。
修改为:
A[0] = A[0] + B[0];
for (i=1; i<100; i++) {
 B[i] = C[i-1] + D[i-1];
 A[i] = A[i] + B[i];
B[100] = C[99] + D[99];
```

•••