

CS412/413

Introduction to Compilers Radu Rugina

Lecture 38: Compiling for Modern Architectures
02 May 03

Main Problems

- Need special compiler technology to generate efficient code on modern architectures
- **Pipelined machines**: scheduling to expose instructions which can run in parallel in the pipeline, without stalls
- **Superscalar, VLIW**: scheduling to expose instruction which can run fully in parallel
- **Symmetric multiprocessors (SMP)**: transformations to expose coarse-grain parallelism
- **Memory hierarchies**: transformations to improve memory system performance
- Need knowledge about **dependencies** between instructions
- Book: "Optimizing Compilers for Modern Architectures", by Kennedy, Allen

CS 412/413 Spring 2003

Introduction to Compilers

2

Pipelined Machines

- Instructions cannot be executed concurrently in the pipeline because of hazards:
 - **Data hazard**: results of an instruction not available for a subsequent instruction
 - **Control hazard**: target of branch not known in the early stages of the pipeline, cannot fetch next instruction
 - **Structural hazard**: machine resources restrict the number of possible combinations of instructions in the pipeline
- Hazards produce pipeline stalls
- Instructions can be reordered to avoid hazards

CS 412/413 Spring 2003

Introduction to Compilers

3

Superscalar, VLIW

- Processor can issue multiple instructions in each cycle
- Need to determine instructions which don't depend on each other
 - **VLIW**: programmer/compiler finds independent instructions
 - **Superscalar**: hardware detects if instructions are independent; but compiler must maximize independent instructions close to each other
- **Out-of-order superscalar**: burden of instruction scheduling is partially moved to hardware
- Must detect and reorder instructions to expose fully independent instructions

CS 412/413 Spring 2003

Introduction to Compilers

4

Symmetric Multiprocessors

- Multiple processing units (as in VLIW)
- ...which execute asynchronously (unlike VLIW)
- **Problems**:
 - Overhead of creating and starting threads of execution
 - Overhead of synchronizing threads
- **Conclusion**:
 - Inefficient to execute single instructions in parallel
 - Need coarse grain parallelism
 - Compiler must detect larger pieces of code (not just instructions) which are independent

CS 412/413 Spring 2003

Introduction to Compilers

5

Memory Hierarchies

- Memory system is hierarchically structured: register, L1 cache, L2 cache, RAM, disk
- Top the hierarchy: faster, but fewer
- Bottom of the hierarchy: more resources, but slower
- **Memory wall problem**: processor speed increases at a higher rate than memory latency
- **Effect**: memory accesses have a bigger impact on the program efficiency
- Need compiler optimizations to improve memory system performance (e.g. increase cache hit rate)

CS 412/413 Spring 2003

Introduction to Compilers

6

Data Dependencies

- Compiler must reason about dependence between instructions
- Three kinds of dependencies:

– True dependence: $\begin{matrix} (s1) & x = \dots \\ (s2) & \dots = x \end{matrix}$

– Anti dependence: $\begin{matrix} (s1) & \dots = x \\ (s2) & x = \dots \end{matrix}$

– Output dependence: $\begin{matrix} (s1) & x = \dots \\ (s2) & x = \dots \end{matrix}$

- Cannot reorder instructions in any of these cases!

Data Dependences

- In the context of hardware design, dependences are called hazards
 - True dependence = RAW hazard (read after write)
 - Anti dependence = WAR hazard (write after read)
 - Output dependence = WAW hazard (write after read)

- A transformation is correct if it preserves all dependences in the program

- How easy is it to determine dependences?
- Trivial for scalar variables (variables of primitive types)

```
x = ...
... = x
```

Problem: Pointers

- Data dependences not obvious for pointer-based accesses
- Pointer-based loads and stores:

$$\begin{matrix} (s1) & *p = \dots \\ (s2) & \dots = *q \end{matrix}$$

- s1, s2 may be dependent if $\text{Ptr}(p) \cap \text{Ptr}(q) \neq \emptyset$
- Need pointer analysis to determine dependent instructions!
- More precise analyses compute smaller pointer sets, can detect (and parallelize) more independent instructions

Problem: Arrays

- Array accesses also problematic:

$$\begin{matrix} (s1) & a[i] = \dots \\ (s2) & \dots = a[j] \end{matrix}$$

- s1, s2 may be dependent if $i=j$ in some execution of the program
- Usually, array elements accessed in nested loops, access expressions are linear functions of the loop indices
- Lot of existing work to formalize the array data dependence problem in this context

Iteration Vectors

- Must reason about nested loops

```
for (i1=1 to N)
  for (i2 = 1 to N)
 for (i3 = 1 to N)
 c[i1,i3] = a[i1,i2]*b[i2,i3]
```

- **Iteration vector:** describes multiple indices in nested loops
- Example: $i = \{i_1, i_2, i_3\}$
- **Lexicographic ordering:** iteration $i = \{i_1, \dots, i_n\}$ precedes $j = \{j_1, \dots, j_n\}$ if leftmost non-equal index k is such that $i_k < j_k$

Loop-Carried Dependences

- There is a dependence between statements s1 and s2 if they access the same location
 - In different iterations
 - In the same iteration

- **Loop carried dependence** = dependence between accesses in different iterations

- Example:


```
for (i=1 to N) {
  a[i+1] = b[i]
  b[i+1] = a[i]
}
```

Dependence Testing

- Goal: determine if there are dependences between array accesses in the same loop nest

```

for (i1=L1 to U1)
  ...
  for (in = Ln to Un)
 ... = a[g1(i1, ..., in), ..., gm(i1, ..., in)]
 a[f1(i1, ..., in), ..., fm(i1, ..., in)] = ...
 
```

- There is a dependence between the array accesses if there are two iteration vectors $i = \{i_1, \dots, i_m\}$ and $j = \{j_1, \dots, j_m\}$ $f_k(i) = g_k(j)$, for all k

CS 412/413 Spring 2003

Introduction to Compilers

13

Dependence Testing

- If f_k and g_k are all linear functions, then dependence testing = finding integer solutions of a system of linear equations (which is an NP-complete problem)

- Example:

```

for (i=1 to N)
  for (j = 1 to N) {
 a[3i+5, 2*j] = ...
 ... = a[j+3, i+j]
  }
 
```

- Are there any dependences?

CS 412/413 Spring 2003

Introduction to Compilers

14

Loop Parallelization

- Can parallelize a loop if there is no loop-carried dependence
- If there are dependences, compiler can perform transformations to expose more parallelism

- Loop distribution:

```

for (i=1 to N) {
  a[i+1] = b[i]
  c[i] = a[i]
}
 
```

→

```

for (i=1 to N)
  a[i+1] = b[i]
for (i=1 to N)
  c[i] = a[i]
 
```

CS 412/413 Spring 2003

Introduction to Compilers

15

Loop Parallelization

- Loop interchange:

```

for (i=1 to N)
  for (j=1 to M)
 a[i, j+1] = b[i, j]
 
```

→

```

for (j=1 to M)
  for (i=1 to N)
 a[i, j+1] = b[i, j]
 
```

- Scalar expansion:

```

for (i=1 to N) {
  tmp = a[i]
  a[i] = b[i]
  b[i] = tmp
}
 
```

→

```

for (i=1 to N) {
  tmp[i] = a[i]
  a[i] = b[i]
  b[i] = tmp[i]
}
 
```

CS 412/413 Spring 2003

Introduction to Compilers

16

Loop Parallelization

- Privatization:

```

int tmp
for (i=1 to N) {
  tmp = a[i]
  a[i] = b[i]
  b[i] = tmp
}
 
```

→

```

for (i=1 to N) {
  int tmp
  tmp = a[i]
  a[i] = b[i]
  b[i] = tmp
}
 
```

- Loop fusion:

```

for (i=1 to N)
  a[i] = b[i]
for (i=1 to N)
  c[i] = a[i]
 
```

→

```

for (i=1 to N) {
  a[i] = b[i]
  c[i] = a[i]
}
 
```

CS 412/413 Spring 2003

Introduction to Compilers

17

Memory Hierarchy Optimizations

- Many ways to improve memory accesses
- One way is to improve register usage
 - Register allocation targets scalar variables
 - Perform transformations to improve allocation of array elements to registers

- Example:

```

for (i=1 to N)
  for (j=1 to M)
 a[i] = a[i]+b[j]
 
```

→

```

for (i=1 to N) {
  t = a[i]
  for (j=1 to M)
 t = t+b[j]
  a[i] = t
}
 
```

CS 412/413 Spring 2003

Introduction to Compilers

18

Blocking

- Another class of transformations: reorder instructions in different iterations such that program accesses same array elements in iterations close to each other
- Typical example: blocking (also called tiling)

```

for (i=1 to N)
  for (j = 1 to N)
 for (k = 1 to N)
 c[i,j] += a[i,k]*b[k,j]
  for (i=1 to N step B)
 for (j = 1 to N step B)
 for (k = 1 to N step B)
 for (ii=i to i+B-1)
 for (jj = j to j+B-1)
 for (kk = k to k+B-1)
 c[ii,jj] += a[ii,kk]*b[kk,jj]

```

CS 412/413 Spring 2003

Introduction to Compilers

19

Software Prefetching

- Certain architectures have prefetch instructions which bring data into the cache
- Compiler can insert prefetch instructions in the generated code to improve memory accesses
- Issues:
 - Must accurately determine which memory accesses require prefetching
 - Compiler must insert prefetch instructions in such a way that the required data arrive in the cache neither too late, nor too soon

CS 412/413 Spring 2003

Introduction to Compilers

20

Predication

- Predicated instructions:
 - Have a condition argument
 - Instruction always executed
 - Result discarded if condition is false
- Predication can significantly reduce number of branch instructions (and the associated pipeline stalls)
- Example (Pentium):

```

if (t1=0)
  t2=t3;
else
  t4=t5;
  cmp $1, t1
  jne L1
  mov t3, t2
  jmp L2
L1: mov t5, t4
L2:
  cmp $1, t1
  cmovz t3, t2
  cmovn t5, t4

```

CS 412/413 Spring 2003

Introduction to Compilers

21

Predication

- Itanium processor: all instructions are predicated
- Can generate predicated code for arbitrary computation
- Example:

```

if (t1=t2)
  t3=t4+t5;
else
  t6=t7+t8;
  cmp t1,t2
  jne L1
  mov t4, t3
  add t5, t3
  jmp L2
L1: mov t7, t6
  add t8, t6
L2:
  cmp.eq p4,p5=t1, t2
  <p4> add t3=t4, t5
  <p5> add t6=t7, t8

```

CS 412/413 Spring 2003

Introduction to Compilers

22