

Tricks of the Trade: From Loop Transformations to Automatic Optimization

By: Maurice Peemen

5KK73 Embedded Computer Architecture

```
y=0; y<By; y++) {  
 r(x=0; x<Bx; x++) {  
 for(k=0; k<Bk; k++) {  
 for(l=0; l<Bl; l++) {  
 out[y][x] += in[y+k]
```


TU/e

Technische Universiteit
Eindhoven
University of Technology

Application Execution Time

2

- High performance computing
- Embedded computing
- Small portions of the code dominate execution time
- Hot spots
- Loops
- Improve the small part
- Loop Transformations

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 for(k=0; k<N; k++)  
 c[i][j] += a[i][k] * b[k][j];  
 }}  
}
```


Loop Transformations

3

- Can help you in many compute domains

CPU Code
Parallelism
Memory Hierarchy

Convert Loops to
GPU Threads

HLS languages for HW

Embedded Devices
Fine-tune for architecture

- **Data-Flow-Based Transformations**
- **Iteration Reordering Transformations**
- **Loop Restructuring Transformations**

Data-Flow-Based Transformations

5

- Can be very useful:
 - Simple compiler
 - Simple architecture
 - No Hardware Multiplier
 - No Out-Of-Order Superscalar
 - No Speculative Branch Prediction
 - If you are in a hurry and missing a few percent
 - These are the easy tricks
 - To get ready for the more difficult ones □

* Examples are from:

D.F. Bacon, S.L. Graham, and O.J. Sharp, *Compiler transformations for high-performance computing*. ACM Comput. Surv. 26, (1994)

Loop-Based Strength Reduction

- Replace an expensive operation
- Can be multiplication, especially for embedded cores
- No HW multiplier, e.g. MicroBlaze
- An optimizing compiler can help

```
c=3;  
for(i=0; i<N; i++){  
 a[i] = a[i] + i*c;  
}
```

```
c=3;  
T=0;  
for(i=0; i<N; i++){  
 a[i] = a[i] + T;  
 T = T + c;  
}
```


Induction Variable Elimination

7

- Induction variable?
 - Compute loop exit conditions
 - Compute memory addresses
- Given a known final value and relation to addresses
 - Possible to eliminate index calculations
- Again an optimizing compiler can help

```
for(i=0; i<N; i++){  
 a[i] = a[i] + c;  
}
```

```
A = &a[0];  
T = &a[0] + N;  
while(A<T){  
 *A = *A + c;  
 A++;  
}
```


Loop-Invariant Code Motion

- Index of $c[]$ does not change
- Move one loop up and store in register
- Reuse it over iterations of inner loop
- Most compilers can perform this
- Example is similar to
Scalar Replacement Transformation

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 a[i][j]=b[j][i]+c[i];  
 }  
}
```

```
for(i=0; i<N; i++){  
 T=c[i];  
 for(j=0; j<N; j++){  
 a[i][j]=b[j][i]+T;  
 }  
}
```


Loop Unswitching

9

- Conditional execution in body
- Speculative branch prediction helps but
- This branch is loop invariant code
 - Move it outside the loop
 - Each execution path independent loops
- Increases code size

```
for(i=0; i<N; i++){  
 a[i] = b[i];  
 if(x<7){a[i]+=5;}  
}
```


```
if(x<7){  
 for(i=0; i<N; i++){  
 a[i]=b[i];  
 a[i]+=5;  
 }  
}  
else{  
 for(i=0; i<N; i++){  
 a[i]=b[i];  
 }  
}
```


This is only the start

“You take the blue pill -
the story ends, you wake
up in your bed and believe
whatever you want to
believe. You take the red
pill - you stay in
Wonderland and I show
you how deep the rabbit-
hole goes.”

Morpheus, The Matrix
(1999)

- Data-Flow-Based Transformations
- Iteration Reordering Transformations
- Loop Restructuring Transformations

- **Change the relative ordering**
 - Expose parallelism by altering dependencies
 - Improve locality by matching with a memory hierarchy
- We need more theory to understand these
- Or combine the tricks to form a methodology
- Normal compilers don't help you with this
- Only state-of-the-art compilers can help
 - Often research compilers ;)

*Based on:

M. Wolf, M. Lam, *A Data Locality Optimizing Algorithm*. ACM SIGPLAN, PLDI (1991)

Loop representation as Iteration Space

13

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 A[i][j] = B[j][i];  
 }  
}
```


- Each position represents an iteration

Visitation order in Iteration Space

14

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 A[i][j] = B[j][i];  
 }  
}
```


- Iteration space is not data space

But we don't have to be regular

15

$$A[j][j] = B[j][i];$$

- But order can have huge impact
- Memory Hierarchy
 - E.g. Reuse of data
- Parallelism
- Loop or control overhead

Types of data reuse

```
for i := 0 to 2
 for j := 0 to 100
 A[i][j] = B[j+1][0] + B[j][0];
```


Assumptions:

1. Memory layout row major
2. Cache line size=4

16

MEMORY

0
1
2
3
⋮
499
500
501
502
503
⋮
999
1000
1001
1002
1003
⋮
1499

Types of data reuse

17


```
for i := 0 to 2
  for j := 0 to 100
 A[i][j] = B[j+1][0] + B[j][0];
```


When do cache misses occur?

18

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 A[i][j] = B[j][i];  
 }  
}
```


- Solve the following questions?
 - When do misses occur?
 - Use “**locality analysis**”
 - Is it possible to change iteration order to produce better behavior?
 - Evaluate the cost of various alternatives
 - Does the new ordering produce correct results?
 - Use “**dependence analysis**”

Different Reordering Transformations

20

- Loop Interchange
- Tiling

} Can improve locality

- Skewing
- Loop Reversal

} Can enable above

Loop Interchange or Loop Permutation

21

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 A[j][i] = i*j;  
 }  
}
```

```
for(j=0; j<N; j++){  
 for(i=0; i<N; i++){  
 A[j][i] = i*j;  
 }  
}
```


- **N is large with respect to cache size**
- **Normal compilers will not help you!**

Tiling the Iteration Order

22

- **Result in Iteration Space**

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 f(A[i],A[j]);  
 }  
}
```

```
for(jj=0; jj<N; jj+=Tj){  
 for(i=0; i<N; i++){  
 for(j=jj; j<jj+Tj; j++){  
 f(A[i],A[j]);  
 }  
 }  
}
```


Cache Effects of Tiling

23

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 f(A[i],A[j]);
```

```
for(jj=0; jj<N; jj+=Tj){  
 for(i=0; i<N; i++){  
 for(j=jj; j<jj+Tj; j++){  
 f(A[i],A[j]);
```


Is this always possible?

24

- No, dependencies can prevent transformations
- Interchange and Tiling is not always valid!
- Example Interchange
 - Spatial locality
 - Dependency (1,-1)
 - Should be lexicographically correct

```
for(i=1; i<N; i++){  
 for(j=0; j<N; j++){  
 a[j][i] = a[j+1][i-1] + 1;  
 }  
}
```


Lexicographical ordering

25

- **Each iteration is a node identified by its index vector: $p = (p_1, p_2, \dots, p_n)$**
- **Iterations are executed in lexicographic order**
- **For $p = (p_1, p_2, \dots, p_n)$ and $q = (q_1, q_2, \dots, q_n)$ if $p > q$ then p is lexicographically greater than q written as $p > q$**
- **Therefore iteration p must be generated after q**
- **Example:**
 - (1,1,1), (1,1,2), (1,1,3), ...
(1,2,1), (1,2,2), (1,2,3), ...
...,
(2,1,1), (2,1,2), (2,1,3), ...

A little
quiz?

- **Dependence vector in an n-nested loop is denoted as a vector: $d = (d_1, d_2, \dots, d_n)$**
- **A single dependence vector represents a set of distance vectors**
- **A distance vector defines a distance in the iteration space**
- **Distance vector is difference between target and source iterations:**
 - $d = I_T - I_S$
- **The distance of the dependence is:**
 - $I_S + d = I_T$

Example of dependence vector

27

```
For(i=0; i<N; i++){  
 for(j=0; j<N; j++)  
 A[i,j] = ...;  
 = A[i,j];  
 B[i,j+1] = ...;  
 = B[i,j];  
 C[i+1,j] = ...;  
 = C[i,j+1];
```


A yields:
yields:

B yields:
yields:

?

Plausible dependence vectors

28

- A dependence vector is plausible iff it is lexicographically non-negative
- Plausible: $(1, -1)$
- Implausible: $(-1, 0)$

Loop Reversal

- **Dependency (1,-1)**

```
for(i=0; i<N; i++){  
 for(j=0; j<N; j++){  
 a[j][i] = a[j+1][i-1] + 1;  
 }  
}
```

- **Dependency (1,1)**

```
for(i=0; i<N; i++){  
 for(j=N-1; j>=0; j--){  
 a[j][i] = a[j+1][i-1] + 1;  
 }  
}
```

- **Interchange is valid now**

More difficult example

30

```
For(i=0; i<6; i++){  
 for(j=0; j<7; j++){  
 A[j+1] += 1/3 * (A[j] + A[j+1] + A[j+2]);  
  
 D={ (0,1), (1,0), (1,-1) }  
 }  
}
```


- What are other legal visit orders?

Loop Skewing


```
for(i=0 i<6; i++){  
 for(j=0; j<7; j++){  
 A[j+1] = 1/3 * (A[j] + A[j+1] + A[j+2]);
```

$$D = \{(0,1), (1,0), (1,-1)\}$$


```
for(i=0; i<6; i++){  
 for(j=i; j<7+i; j++){  
 A[j-i+1] = 1/3 * (A[j-i] + A[j-i+1] + A[j-i+2]);
```


$$D = \{(0,1), (1,1), (1,0)\}$$

Enables Tiling

32

- **Apply Skew Transformation**
- **Apply Tiling**

Is It Really That Easy ?

33

- **No, we forget a few things**
- **Cache capacity and reuse distance**
 - If caches were infinitely large, we would be finished
- **For deep loopnests analysis can be very difficult**
- **It would be much better to automate these steps**
- **We need more the mode tools**

Cost
mode
Is

```
for(y=0; y<By; y++) {  
 for(x=0; x<Bx; x++) {  
 for(k=0; k<Bk; k++) {  
 for(l=0; l<Bl; l++) {  
 out[y][x] += in[y+k][x+l] * c[k][l];  
 }  
 }  
 }  
}
```

- The number of unique accesses between a use and a reuse is defined as the reuse distance

$$[a[0] \ a[6] \ a[20] \ b[1] \ a[6] \ a[0]] \quad R_D = 3$$

* C. Ding, Y. Zhong, *Predicting Whole-Program Locality through Reuse Distance Analysis*, PLDI (2003)

- If fully associative cache with $n=4$ entries
- Optimal least recently used replacement policy
- Cache hit if $R_D < n$
- Cache miss if $R_D \geq n$
- We can measure reuse distance with profiling tools:

Study a matrix multiplication kernel

35

- Loop interchange

```
for(i=0; i<Bi; i++){  
 for(j=0; j<Bj; j++){  
 for(k=0; k<Bk; k++){  
 C[i][j] += A[i][k] * B[k][j];
```

```
for(j=0; j<Bj; j++){  
 for(k=0; k<Bk; k++){  
 for(i=0; i<Bi; i++){  
 C[i][j] += A[i][k] * B[k][j];
```


Loop tiling

```
for(i=0; i<Bi; i++){  
 for(j=0; j<Bj; j++){  
 for(k=0; k<Bk; k++){  
 C[i][j] += A[i][k] * B[k][j];  
 }  
 }  
}
```

```
for(i=0; i<Bi; i++){  
 for(jj=0; jj<Bj; jj+=Tj){  
 for(k=0; k<Bk; k++){  
 for(j=jj; j<jj+Tj; j++)  
 C[i][j] += A[i][k] * B[k][j];  
 }  
 }  
}
```

- Can be done in multiple dimensions
- Manual exploration is intractable

Automate the search

37

**“Never send a
human to do a
machine’s job.”**
**Agent Smith, The
Matrix (1999)**

A Practical Intermezzo

38

- Accelerators for energy efficiency
 - Special Purpose HW
 - ~100x better performance, 100x less energy than CPU
 - A simple processor for control
 - Multiple accelerators for heavy compute workload
 - External RAM
- Current HLS languages

Bandwidth Hunger

39

- Simple RISC core
- Accelerator Operations
- Interconnect Resources

Accelerator

What can we do?

40

- **Exploit the data reuse in accelerator workload**
- **Use local buffers**
- **Reduce communication with external memory**

A Different Approach: Inter-Tile Reuse

41

- **But how about DATA OVERLAP?**
- Accelerator workload is often static
- We know the contents of the next tile
- Optimize Iteration Order
- Formulate the ordering as optimization problem

Demosaic Benchmark

42

- Convert an 8 Mpix image: 0.6 G
 - Intel-i7 0.56 s
 - ARM-A9 5.75 s
 - Microblaze 22.10 s
 - Accelerator 1.35 s @ 50 M

Demosaic Benchmark

43

- Convert an 8 Mpix image: 0.6 G
 - Intel-i7 0.56 s
 - ARM-A9 5.75 s
 - Microblaze 22.10 s
 - Accelerator 1.35 s @ 50 M

Demosaic Benchmark

44

- Convert an 8 Mpix image: 0.6 G
 - Intel-i7 0.56 s
 - ARM-A9 5.75 s
 - Microblaze 22.10 s
 - Accelerator 1.35 s @ 50 M

Motion Estimation

- H264 video encoder ME ~ 30 Gops

```
for(frame){  
 for(macroblocks){  
 for(reference frame){  
 for(searchrange){  
 for(pixel){  
 SAD_operation();  
 }  
 }  
 }  
 }  
}
```


Block Matching

- H264 video encoder ME ~ 30 Gops
 - Intel-i7 8.1 sec
 - ARM A9 72.3 sec
 - Microblaze 283.9 sec
 - Accelerator 3.4 sec @ 50MB/s

Block Matching

- H264 video encoder ME ~ 30 Gops
 - Intel-i7 8.1 sec
 - ARM A9 72.3 sec
 - Microblaze 283.9 sec
 - Accelerator 3.4 sec @ 50MB/s

What do we achieve

48

- **Data-Flow-Based Transformations**
- **Iteration Reordering Transformations**
- **Loop Restructuring Transformations**
 - **Alter the form of the loop**

- **Duplicate loop body and adjust loop header**
 - Increases ILP
 - Reduces loop overhead
 - Possibilities for common subexpression elimination
- If partial unroll, loop should stay in original bound!
- **Downsides**
 - Code size increases, can increase L-cache miss rate

```
for(i=1; i<N; i++){  
 a[i]=a[i-1]+a[i]+a[i+1];  
}
```


```
for(i=1; i<N-1; i+=2){  
 a[i]=a[i-1]+a[i]+a[i+1];  
 a[i+1]=a[i]+a[i+1]+a[i+2];  
}  
if(mod(N-1,2)==1){  
 a[N-1]=a[N-2]+a[N-1]+a[N];  
}
```

Loop Merge or Fusion

51

- Why?
 - Improve locality
 - Reduce loop overhead

```
for(i=0; i<N; i++){  
 b[i]=a[i]+1;  
}  
for(j=0; j<N; j++){  
 c[j]=b[j]+a[j];  
}
```


```
for(i=0; i<N; i++){  
 b[i]=a[i]+1;  
 c[j]=b[j]+a[j];  
}
```


Merging is not always allowed

52

- Data dependencies from first to second loop
- Allowed if
 - $\forall I: \text{cons}(I) \text{ in loop 2} \leq \text{prod}(I) \text{ in loop 1}$
- Enablers: Bump, Reverse, Skew

```
for(i=0; i<N; i++){
 b[i]=a[i]+1;
}
for(i=0; i<N; i++){
 c[i]=b[N-1]+a[i];
}
```


$N-1 \geq i$

```
for(i=0; i<N; i++){
 b[i]=a[i]+1;
}
for(i=0; i<N; i++){
 c[i]=b[i-2]+a[i];
}
```

$i-2 < i$

Loop Bump: Example as enabler

53

```
for(i=2; i<N; i+2{>} i => direct merging not  
 b[i]=a[i]+1;  
}  
for(i=0; i<N-2; i++){  
 c[i]=b[i+2]*0.5;
```

```
}  
  
for(i=2; i<N-2; i+2{>} i =>  
 b[i]=a[i]+1;  
}  
for(i=2; i<N; i++){  
 c[i-2]=b[i+2-2]*0.5;
```

```
}  
  
for(i=2; i<N; i++){  
 b[i]=a[i]+1;  
 c[i-2]=b[i]*0.5;  
}
```

- These are the tools to abstract away from code:
 - Model reuse (potential for locality)
 - Local iteration space
-
- Transform loops to take advantage of reuse
 - Does this still give valid results?
-
- Loop transformation theory
 - Iteration space
 - Dependence vectors
 - Unimodular transformations
 - Polyhedral Model

- **Data-Flow-Based Transformations**
 - Good compilers can help
- **Iteration Reordering Transformations**
 - High-level transformations
 - Compilers are often not enough
 - Huge gains for parallelisms and locality
 - Be carefull with dependencies
- **Loop Restructuring Transformations**
 - Similar to reordering
- **Tools can help you: Check out SLO**
- **Optimizing source to source compilers as well**
 - If you have luck, these don't support all constructions

Extra Enabler Transformations

56

- Many of these can be very useful
- Especially to enable the beneficial ones:
 - Interchange
 - Tiling
 - Fusion
- Often you need combinations to get the job done!
- Make sure you can use them all for the:
Data Memory Management Assignment

Loop Extend

```
for I = exp1 to exp2  
 A(I)
```

$$\begin{cases} \text{exp}_3 \leq \text{exp}_1 \\ \text{exp}_4 \geq \text{exp}_2 \end{cases}$$


```
for I = exp3 to exp4  
 if I ≥ exp1 and I < exp2  
 A(I)
```

Loop Extend: Example as enabler

```
for (i=0; i<N; i++)
 B[i] = f(A[i]);
for (i=2; i<N+2; i++)
 C[i-2] = g(B[i]);
```

Loop Extend


```
for (i=0; i<N+2; i++)
 if(i<N)
 B[i] = f(A[i]);
for (i=0; i<N+2; i++)
 if(i>=2)
 C[i-2] = g(B[i]);
```


Loop Merge


```
for (i=0; i<N+2; i++)
 if(i<N)
 B[i] = f(A[i]);
 if(i>=2)
 C[i-2] = g(B[i]);
```

Loop Reduce

```
for I = exp1 to exp2
 if I≥exp3 and I<exp4
 A(I)
```


```
for I = max(exp1,exp3) to
 min(exp2,exp4)
 A(I)
```

Loop Body Split

```
for I = exp1 to exp2
 A(I)
 B(I)
```

A(I) must be single-assignment:
its elements should be written once


```
for Ia = exp1 to exp2
 A(Ia)
for Ib = exp1 to exp2
 B(Ib)
```

Loop Body Split: Example as enabler

```
for (i=0; i<N; i++)
 A[i] = f(A[i-1]);
 B[i] = g(in[i]);
for (j=0; j<N; j++)
 C[j] = h(B[j],A[N]);
```

Loop Body Split


```
for (i=0; i<N; i++)
 A[i] = f(A[i-1]);
for (j=0; j<N; j++)
 B[j] = g(in[j]);
 C[j] = h(B[j],A[N]);
```

```
for (i=0; i<N; i++)
 A[i] = f(A[i-1]);
for (k=0; k<N; k++)
 B[k] = g(in[k]);
for (j=0; j<N; j++)
 C[j] = h(B[j],A[N]);
```


Loop Merge

Loop Reverse

```
for I = exp1 to exp2  
 A(I)
```


```
for I = exp2 downto exp1  
 A(I)
```


Or written differently:

```
for I = exp1 to exp2  
 A(exp2-(I-exp1))
```


Loop Reverse: Satisfy dependencies

```
for (i=0; i<N; i++)  
 A[i] = f(A[i-1]);
```

No loop-carried dependencies allowed ! Can not reverse the loop

```
A[0] = ...  
for (i=1; i<=N; i++)  
 A[i]= A[i-1]+ f(...);  
... = A[N] ...
```

Enabler: data-flow transformations; exploit associativity of + operator


```
A[N] = ...  
for (i=N-1; i>=0; i--)  
 A[i]= A[i+1]+ f(...);  
... = A[0] ...
```

Loop Reverse: Example as enabler

```
for (i=0; i<=N; i++)
 B[i] = f(A[i]);
for (i=0; i<=N; i++)
 C[i] = g(B[N-i]);
```

$N-i > i \Rightarrow$ merging not possible

Loop Reverse


```
for (i=0; i<=N; i++)
```

```
 B[i] = f(A[i]);
```

```
for (i=0; i<=N; i++)
```

```
 C[N-i] = g(B[N-(N-i)]);
```

$N-(N-i) = i \Rightarrow$
merging possible

Loop Merge


```
for (i=0; i<=N; i++)
```

```
 B[i] = f(A[i]);
```

```
 C[N-i] = g(B[i]);
```


Loop Interchange

```
for I1 = exp1 to exp2
 for I2 = exp3 to exp4
 A(I1, I2)
```


```
for I2 = exp3 to exp4
 for I1 = exp1 to exp2
 A(I1, I2)
```

Loop Interchange: index traversal


```
for(i=0; i<W; i++)  
 for(j=0; j<H; j++)  
 A[i][j] = ...;
```

```
for(j=0; j<H; j++)  
 for(i=0; i<W; i++)  
 A[i][j] = ...;
```