Compilation Avancée

ENSIIE – S5

Cours 1 : Structure d'un compilateur

- Thème
 - Compilation
 - Optimisation à la compilation
 - Lien avec modèles de programmation parallèle
- Intervenants
 - Patrick Carribault (patrick.carribault@cea.fr)
 - Antoine Capra (antoine.capra@eviden.com)
 - Van Man Nguyen (van-man.nguyen.ocre@eviden.com)
- Evaluation
 - Projet (code source, rapport, soutenance)
 - Binôme

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Installation
- Introduction/rappel aux collectives MPI

Compilateur standard

- Définition
 - Traducteur de langages
 - Extensions : analyseur / optimiseur
- Vision boîte noire
 - Entrée : un langage de programmation
 - Sortie : un langage de programmation
- Principales parties
 - 1. Préprocesseur
 - 2. Cœur du compilateur
 - 3. Assembleur
 - 4. Linker
 - 5. Loader (exécution)
- Utilisation de bibliothèques/outils annexes

Compilateur standard

Vision idéaliste

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Structure générale
 - Installation

Représentation intermédiaire

- Code intermédiaire ou langage intermédiaire (IR ou IL en anglais)
- Définition : réécriture d'un programme P1 d'un langage L1 vers un autre programme P2 d'un langage L2 tel que
- Contraintes
 - Conservation de la sémantique : P1 calcule la même chose que P2
 - Baisse du niveau d'abstraction : L2 est plus "près" de la machine cible (L2 est un langage "simplifié" par rapport à L1)

Sémantique

- Définition : le sens du programme, son but, son algorithme
- Changer la sémantique : c'est modifier le but ultime du programmeur
 - A tord ou à raison...
- Exemple : un code C faux

```
int *ptr = NULL ;
*ptr = 5 ;
```

- Vis-à-vis du compilateur
 - un compilateur peut déterminer que ceci va planter
 - mais il se doit de faire ce que demande le programmeur

Sémantique

- Ce que fait le compilateur
 - Emet des avertissements lorsque le code est ambigu ou dangereux
- Exemple : un code C dangereux

```
if (x = 5)
printf ("Hello world !");
```

- Vis-à-vis du compilateur
 - Rien ne dit que ceci n'est pas exactement voulu
 - Le compilateur va tout de même générer :

```
main.c :3 : warning : suggest
  parentheses
```


- Cas général des architectures
 - Programmes impératifs
 - Ressemblance avec le modèle von-Neumann
- Conséquences
 - Représentations intermédiaires dans ce genre de machines doivent être de langage impératif.
- Si la machine est data flow par ex, on aurait choisi une représentation intermédiaire data flow ou fonctionnelle.

Multiples représentations

- Complexité accrue des compilateurs
 - → Plusieurs niveaux de représentations intermédiaires peuvent cohabiter
- But : procéder par étapes successives
 - Optimisation progressives
 - Plusieurs phases d'optimisations avant d'arriver au code binaire de la machine cible
- Compilateur → succession de compilateurs en cascade.

Multiples représentations

- Abaisser à plusieurs reprises le niveau d'abstraction de la forme intermédiaire
 - Chaque représentation intermédiaire est appropriée pour certaines optimisations
- Ex: compilateur Open64
 - Forme intermédiaire appelé WHIRL
 - Consiste en cinq représentations intermédiaires progressivement détaillées

- Conception d'une forme intermédiaire
 - Affecte l'efficacité et la rapidité d'un compilateur
 - Affecte la qualité du programme généré
- Quelques critères de sélection
 - Facilité de génération
 - Facilité de manipulation
 - Taille de code induite
 - Liberté et puissance d'expression d'informations
 - Niveau d'abstraction
- L'importance de ces critères diffère selon les compilateurs
 - Sélectionner une forme intermédiaire pour un compilateur est une décision de conception importante!

Type de représentation intermédiaire (RI)

- On peut les classer en trois catégories majeures
- RI Linéaire (code textuel)
 - Pseudo-code pour une machine abstraite
 - Le niveau d'abstraction varie
 - Simple et de taille plus compacte
 - Facile à réécrire et manipuler
- RI structurée
 - Utilise les graphes
 - Beaucoup utilisée dans les traducteurs source à source
 - Facilite une vision abstraite et globale d'un programme
 - Nécessite une présence en mémoire qui peut être large
- Hybride
 - Combinaison entre graphes et codes linéaires Graphe de flot de
 - Cas le plus fréquent de nos jours

Exemples: Code 3 adresses,

Exemple:

contrôle

Code machine à pile

Exemples:

Arbres, DAGs

Niveau d'abstraction

- Le niveau de détails exposé dans une RI influence la profitabilité et la faisabilité de plusieurs optimisations.
- Ex : deux représentations possibles d'une référence à un élément de tableau A[i,j].

Arbre syntaxique haut niveau : favorable pour une désambiguation mémoire

loadI 1 =>
$$r_1$$

sub r_j , r_1 => r_2
loadI 10 => r_3
mult r_2 , r_3 => r_4
sub r_i , r_1 => r_5
add r_4 , r_5 => r_6
loadI @A => r_7 , r_6 => r_8
load r_8 => r_{Aij}

Code linéaire bas niveau : Favorable pour le calcul d'adresse d'un élément

Niveau d'abstraction

- Une RI structurée est souvent considérée comme haut niveau
- Une RI linéaire est souvent considérée bas niveau.
- Ceci n'est pas nécessairement vrai!

loadArray A,i,j

Code linéaire haut niveau

Arbre abstrait

- Arbre abstrait : arbre syntaxique après avoir enlevé les nœuds des nonterminaux.
- Nœuds internes : opérateurs
- Feuilles : opérandes.

Arbre abstrait

Var := EXPR

if cond then INST1 else INST2

goto etiq

{INST1; INST2; ...;INSTn;}

Directed Acyclic Graph (DAG)

C'est une forme optimisée de l'arbre abstrait.

Chaque valeur calculée a un seul nœud.

pour qu'il ne l'évalue qu'une seule fois.

- Réutilisation des sous-expressions communes
- Encode la redondance de calcul

- C'est une linéarisation de l'arbre abstrait. Elles sont définies par un parcours récursif de cet arbre.
- Forme pré-fixée : visiter la racine ensuite le fils gauche suivi du fils droit
 - Ex: x*2 y
- Forme post-fixée : visiter le fils gauche suivi du fils droit, en enfin la racine
 - Ex: x 2 y * -

Code de machine à pile

- Utilisé à l'origine pour des machines n'ayant pas de registres, maintenant utilisé pour le bytecode java (JVM).
- Exemple :

push x
push 2
push y
multiply
subtract

Avantages

- Les noms utilisés sont implicites, et non explicites
- > Simple à générer et à exécuter.
- Exercice : montrez comment il est facile de générer du code de machine à pile à partir d'une notation postfixée, et vice-versa.

Code trois adresses

Il y a plusieurs représentations d'un code à trois adresses

En général, les instructions à trois adresses ont la forme :

$$X \leftarrow Y \underline{op} Z$$

avec un seul opérateur (op) et au plus trois opérandes (x, y, Z)

Exemple:

Caractéristiques :

- Ce code ressemble à celui de plusieurs machines (de moins en moins vrai).
- Introduit un ensemble de variables temporaires
- Forme compacte

Code trois adresses: Quadruplets

Représentation naïve de code trois adresses

- Table de k*4 entiers
- Structure simple
- Réordonnancer le code plus aisé
- Noms (et numéros de temp) explicites

load r1, y
loadI r2, 2
mult r3, r2, r1
load r4, x
sub r5, r4, r3

assembeur RISC

Le compilateur FORTRAN d'origine utilisait les "quads"

opérateur dest src1src2

- L'indice de la table est utilisé pour implicitement indiquer les numéros du temporaire contenant le résultat de l'instruction.
- Economie de 25% d'espace comparé aux quads (on a éliminé une colonne)
- Plus difficile de réordonnancer le code

load	1	Υ	
loadi	2	2	
mult	3	2	1
load	4	X	
sub	5	4	2

(1)	load	У	
(2)	loadi	2	
(3)	mult	(1)	(2)
(4)	load	X	
(5)	sub	(4)	(2)

Quadruplets

Triplets

Code trois adresses : Triplets indirects

- Une optimisation des triplets qui utilise deux tables
 - une table contient une liste de triplets distincts
 - une table qui contient le code consistant en un ensemble de numéros de triplets.
- Ce n'est qu'une compression des triplets
- L'économie d'espace n'est pas au rendez-vous mais il est plus facile de réordonnancer le code.

(100)	load	У	
(101)	loadI	2	
(102)	mult	(100)	(101)
(103)	load	X	
(104)	sub	(103)	(102)

100	14	166	79	100	45	101	345

Code : numéros des triplets

Table des triplets distincts

- Compromis entre les triplets et les quadruplet → la compacité versus la facilité de manipulation
 - Dans le passé, le temps de compilation et l'espace utilisé par le compilateur étaient des ressources critiques
 - De nos jours, la vitesse de compilation est un facteur plus important
 - Attention ! Empreinte mémoire toujours un souci pour les compilateurs optimisants
 - Les triplets et quadruplets peuvent paraître bien simples par rapport à la complexité des architectures/compilateurs actuels

Code à deux adresses

$$X \leftarrow X \underline{op} Y$$

Il y a un opérateur (<u>op</u>) et au plus deux opérandes (x et y). L'un d'eux est nécessairement détruit (affecté).

Exemple:

$$\begin{array}{c} \mathbf{t}_1 \leftarrow 2 \\ \mathbf{t}_2 \leftarrow \mathbf{load} \ \mathbf{y} \\ \mathbf{t}_2 \leftarrow \mathbf{t}_2 \ ^* \ \mathbf{t}_1 \\ \mathbf{z} \leftarrow \mathbf{load} \ \mathbf{x} \\ \mathbf{z} \leftarrow \mathbf{z} - \mathbf{t}_2 \end{array}$$

- Problème
- Beaucoup de machines ne se basent pas sur des opérations destructives (à effet de bord) : machines avec accumulateur
 - Les opérations destructives rendent difficile la réutilisation des temporaires (registres).

Intermédiaire hybride : Graphe de flot de contrôle

Modélise le transfert de contrôle dans un programme/fonction

- Les nœuds représentent les blocs de base
 - Les instructions dans les blocs de bases peuvent être des quads, triplets, ou tout autre représentation intermédiaire
- Les arcs représentent le flot de contrôle (branchements, appels de fonctions, etc.)

Graphe de flot de données

- Les nœuds sont les instructions.
- Un arc de a vers b veut dire que l'instruction a calcule un résultat lu par l'instruction b

 C'est le graphe de flot de contrôle auquel on ajoute les arcs de dépendances de données.

Il évite de gérer en parallèle un graphe de contrôle et un graphe de dépendances de données

Un bloc de base est une séquence d'instructions consécutives où le flot d'exécution (contrôle) entre au début et ne sort qu'à la fin de la séquence

> Seulement la dernière instruction d'un bloc de base peut être un branchement, et seulement la première instruction peut être la destination d'un branchement.

- 1. Identifier les instructions de tête en utilisant les règles suivantes:
 - (i) La *première instruction* d'un programme est une instruction de tête
 - (ii) Toute instruction qui est une destination d'un branchement est une instruction de tête (dans la plupart des langages intermédiaires, ce sont des instructions avec des étiquettes)
 - (iii) Toute instruction qui suit *immédiatement* un branchement est une instruction de tête
- 2. Le bloc de base correspondant à une instruction de tête correspond à cette instruction, plus toutes les instructions suivantes, jusqu'à la prochaine instruction de tête exclue.

Le code suivant calcule le produit cartésien de deux vecteurs

```
begin
 prod := 0;
 i := 1;
 do begin
 prod := prod + a[i] * b[i]
 i = i+ 1;
 end
 while i <= 20
end</pre>
```

Code source

Le code suivant calcule le produit cartésien de deux vecteurs

```
begin
 prod := 0;
 i := 1;
 do begin
 prod := prod + a[i] * b[i]
 i = i+ 1;
 end
 while i <= 20
end</pre>
```

Code source

```
Règle (i) (1) prod := 0
 (2) i := 1
 (3) t1 := 4 * i
 (4) t2 := a[t1]
 (5) t3 := 4 * i
 (6) t4 := b[t3]
 (7) t5 := t2 * t4
 (8) t6 := prod + t5
 (9) prod := t6
 (10) t7 := i + 1
 (11) i := t7
 (12) if i \le 20 goto (3)
 (13) ...
```

Le code suivant calcule le produit cartésien de deux vecteurs

```
begin
 prod := 0;
 i := 1;
 do begin
 prod := prod + a[i] * b[i]
 i = i+ 1;
 end
 while i <= 20
end</pre>
```

Code source

```
Règle (i) (1) prod := 0
 (2) i := 1
Règle (ii) (3) t1 := 4 * i
 (4) t2 := a[t1]
 (5) t3 := 4 * i
 (6) t4 := b[t3]
 (7) t5 := t2 * t4
 (8) t6 := prod + t5
 (9) prod := t6
 (10) t7 := i + 1
 (11) i := t7
 (12) if i \le 20 goto (3)
 (13) ...
```

Le code suivant calcule le produit cartésien de deux vecteurs

```
begin
 prod := 0;
 i := 1;
 do begin
 prod := prod + a[i] * b[i]
 i = i+ 1;
 end
 while i <= 20
end</pre>
```

Code source

```
Règle (i) (1) prod := 0
 (2) i := 1
Règle (ii) (3) t1 := 4 * i
 (4) t2 := a[t1]
 (5) t3 := 4 * i
 (6) t4 := b[t3]
 (7) t5 := t2 * t4
 (8) t6 := prod + t5
 (9) prod := t6
 (10) t7 := i + 1
 (11) i := t7
 (12) if i \le 20 goto (3)
Règle (iii) (13) ...
```

Blocs de base

Control Flow Graph (CFG)

Un *graphe de flot de contrôle* (CFG) est un multi-graphe orienté tel que :

- (i) les nœuds sont les blocs de base et
- (ii) les arcs représentent le flot de contrôle (ordre possible d'exécution)
- Le nœud de départ est celui qui contient la première instruction du programme
- Il peut y avoir plusieurs nœuds finaux car on peut avoir plusieurs "exits" dans le programme

Control Flow Graph (CFG)

- Il y a un arc orienté du bloc de base B1 vers le bloc de base B2 dans le CFG si :
 - (1) Il y a un branchement de la dernière instruction de B1 vers l'instruction de tête de B2, ou
 - (2) Le flot d'exécution peut passer de B1 à B2 si:
 - (i) B2 suit immédiatement B1, et
 - (ii) B1 ne finit pas avec un branchement inconditionnel

Règle (2)

B2

Graphe de flot de contrôle:

- (3) t1 := 4 * i
- (4) t2 := a[t1]
- (5) t3 := 4 * i
- (6) t4 := b[t3]
- (7) t5 := t2 * t4
- (8) t6 := prod + t5
- (9) prod := t6
- (10) t7 := i + 1
- (11) i := t7
- (12) if $i \le 20$ goto (3)

Règle (2)

Graphe de flot de contrôle:

```
prod := 0
 B1
 Règle (1)
 i := 1
 t1 := 4 * i
B2
 t2 := a[t1]
 t3 := 4 * i
 t4 := b[t3]
 (7) t5 := t2 * t4
 t6 := prod + t5
 prod := t6
 (10) t7 := i + 1
 (11) i := t7
 (12) if i \le 20 goto (3)
 B3
 41
```

Règle (2)

B2

Graphe de flot de contrôle:

prod := 0**B1** i := 1t1 := 4 * it2 := a[t1]t3 := 4 * it4 := b[t3]t5 := t2 * t4 t6 := prod + t5prod := t6 (10) t7 := i + 1 i := t7

B3

if i <= 20 goto (3)

Règle (2)

Règle (1)

Les CFGs sont des multi-graphes

Note: il peut y avoir plusieurs arcs d'un bloc de base vers un autre dans un CFG.

Donc, en général, un CFG est un multi-graphe.

Les arcs peuvent être distingués par les étiquettes des conditions.

Un exemple trivial ci-dessous:

Bloc de base B1

Bloc de base B2

Graphe d'appels de fonctions

- C'est un graphe complémentaire au CFG
 - Il représente une vision de contrôle globale à l'application
 - Le CFG représente le contrôle dans une fonction
- Un nœud = une fonction
- Un arc entre f1 et f2 ssi f1 appelle f2

Graphe d'appels de fonctions

```
int main () {
 ...
 y=foo(5);
 ...
}
```


```
int foo (int y) {
  int x=y+3;
  if (x-5= 0)
 x=atoi(...);
  return x;
}
```


Graphe d'appels de fonctions

```
int main () {
 ...
 y=foo(5);
 ...
}
```


```
int foo (int y) {
  int x=y+3;
  if (x-5= 0)
 x=foo(x-1);
  return x;
}
```


- On dit qu'il y a une dépendance de flot de données entre une instruction i1 et une instruction i2 si i1 produit un résultat lu par i2.
 - Notion de dépendance de données vu dans le précédent cours
- Le problème de détection des dépendances de flot de données est indécidable dans le cas général :
 - Existence de pointeurs, de branchements, etc.

Cas simple : scalaires dans blocs de base

Cas simple: scalaires dans un

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Installation
- Introduction/rappel aux collectives MPI

Représentation intermédiaire et passes

- Intérêt de la représentation intermédiaire
 - Permettre d'appliquer des passes sur le code
 - Passe = analyse, transformation ou optimisation
- Application d'une passe
 - Entrée : code en forme intermédiaire
 - Sortie : code transformé en même forme intermédiaire
- Analyse
 - Utilisation en lecture seule de la représentation intermédiaire
 - Mise à jour parfois de certaines informations
- Transformation
 - Modification de la structure du code permettant d'appliquer plus facilement une autre passe
 - Exemple : forme SSA (Static Single Assignment)

Forme SSA: Static Single Assignment

- Représentation textuelle du graphe de flot de données
- Idée principale : chaque variable est définie/écrite une seule fois
- Utiliser une fonction abstraite appelée φ-fonction pour restaurer le flot de données


```
forme SSA  \mathbf{x}_0 \leftarrow \dots \\ \mathbf{y}_0 \leftarrow \dots \\ \text{if } (\mathbf{x}_0 > \mathbf{k}) \text{ goto next} \\ \text{loop: } \mathbf{x}_1 \leftarrow \phi(\mathbf{x}_0, \mathbf{x}_2) \\ \mathbf{y}_1 \leftarrow \phi(\mathbf{y}_0, \mathbf{y}_2) \\ \mathbf{x}_2 \leftarrow \mathbf{x}_1 + 1 \\ \mathbf{y}_2 \leftarrow \mathbf{y}_1 + \mathbf{x}_2 \\ \text{if } (\mathbf{x}_2 < \mathbf{k}) \text{ goto loop} \\ \text{next: } \dots
```

Caractéristiques:

- Décrit le flot de données = sémantique
- Nécessite et permet une analyse de code plus pointue
- (parfois) des algorithmes d'analyse et d'optimisation plus rapides

Passe d'optimisation

- But final de chaque optimisation
 - Minimiser ou maximiser une certaine fonction de coût
- Exemples
 - Réduction du temps d'exécution du code (time to solution)
 - Réduction de l'empreinte mémoire
 - Réduction de l'énergie consommée
- Modèle de coût dépendant du domaine
 - Calcul haute performance : réduction du temps d'exécution
 - Architecture embarquée (système enfoui) : réduction de l'énergie consommée
- Plusieurs modèles peuvent rentrer en jeu
 - Réduction de l'empreinte mémoire pour le HPC et l'embarqué
- Exemple
 - Réduction du nombre d'instruction
 - Sélection d'une instruction moins couteuse
 - $x * 2 \rightarrow x + x \text{ ou } x \ll 1$

- Principe : heuristiques avant tout
- Heuristiques
 - Beaucoup d'optimisations sont basées sur des heuristiques
 - La latence mémoire par exemple n'est pas forcément connue au moment de la compilation
 - La position du code en mémoire (problème d'I-Cache)
 - Le nombre de registres potentiel pour un bout de code
- Mais comment décider ?
 - Benchmarks, benchmarks, ...
 - If you get 1 percent better performance, commit!
 - Restriction sur le temps de chaque passe (optimisation/transformation) : complexité en O(N) avec N le nombre d'instructions

- Compromis mémoire versus temps
 - Souvent considérer comme antagonistes puisque
 - Faire un pré-calcul et le stocker en mémoire permet de ne plus refaire le calcul
- Il faut donc décider au niveau de la compilation quelle est la priorité
- Exemple

```
for (i=0; i < N; i++) {
 tab[i] = 5 * a + i;
}</pre>
```

Compromis

- Compromis mémoire versus temps
 - Souvent considérer comme antagonistes puisque
 - Faire un pré-calcul et le stocker en mémoire permet de ne plus refaire le calcul
- Il faut donc décider au niveau de la compilation quelle est la priorité
- Exemple

```
tmp = 5 * a ;
for (i=0 ; i < N; i++) {
 tab[i] = tmp + i ;
}</pre>
```


- Mais dans quel ordre appliqué les passes ?
 - L'ordre a son importance
- Souvent une optimisation va modifier le code
- Mais l'optimisation qui va suivre n'aime pas forcément le nouveau format
- Beaucoup de recherche a été faite pour déterminer le meilleur ordre
 - Aucune solution n'est parfaite
 - Cela dépend de l'application, de la fonction, de la boucle
- Nous en revenons aux heuristiques, aux tests, à l'intuition
 - Notion de pass manager dans les compilateurs

Ordre des passes

Exemple

```
a = 3;
for (i=0; i < N; i++)
{
 tab[i] = 5 * a + i;
}</pre>
```

- Passes choisies
 - Dead code elimination
 - Propagation de constante

Après dead code elimination

```
a = 3;
for (i=0; i < N; i++)
{
 tab[i] = 5 * a + i;
}</pre>
```

```
Après constant propagation
a = 3 ;
for (i=0 ; i < N; i++)
{
 tab[i] = 15 + i ;
}</pre>
```

Ordre des passes

Exemple

```
a = 3;
for (i=0; i < N; i++)
{
 tab[i] = 5 * a + i;
}</pre>
```

- Passes choisies
 - Propagation de constante
 - Dead code elimination

Après constant propagation

```
a = 3;
for (i=0; i < N; i++)
{
 tab[i] = 15 + i;
}</pre>
```

Après dead code elimination

```
for (i=0; i < N; i++)
{
 tab[i] = 15 + i;
}</pre>
```

Compilateurs GCC

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Installation
- Introduction/rappel aux collectives MPI

- GCC: GNU Compiler Collection
 - Historiquement GNU C Compiler
- Ensemble d'outils et de bibliothèque pour la compilation
 - Plusieurs langages, plusieures architectures
 - Générateur de compilateurs !
- Disponible sous licence GPL
 - http://gcc.gnu.org
- Support principal des TDs/TPs!

Survol des fonctionnalités

- Langages supportés
 - C, C++
 - Objective-C, Objective-C++
 - JAVA,
 - Fortran
 - ADA
- Processeurs supportés
 - ARM, IA-32 (x86), x86-64, IA-64, MIPS, SPARC, ...
- Système de *plugins* pour ajouter/modifier des passes de compilation
- Combien de lignes de code pour GCC ?

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Structure générale
 - Installation

Architecture de GCC

Architecture de GCC

© Uday Khedker, Indian Institute of Technology, Bombay

- GCC possède un total de 203 passes de transformations
- Le nombre total de passes effectuées lors d'une compilation est 239
 - Certaines transformations sont appelées plusieurs fois
- Pour l'enchainement des transformations sur les représentations intermédiaires, GCC utilise un pass manager
 - Situé dans les fichiers \${SOURCE}/gcc/passes.c et \${SOURCE}/gcc/passes.def

Assembleur

- Le cœur du compilateur génère un fichier assembleur ASCII à la fin de la chaîne de compilation (sortie du back-end)
- Outil assembleur : traduction ASCII vers binaire
 - Simple traduction
- GCC utilise l'assembleur du sytème d'exploitation : GAS (package binutils)

- Collecte des fichiers objets pour la création de l'exécutable final
- Mise à jour des symboles pour les appels dynamiques
- Finalisation de quelques optimisations (par exemple *Thread Local Storage* ou TLS)

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Installation
- Introduction/rappel aux collectives MPI

Installation de GCC

- Site web (documentation, téléchargement, ...)
 - GCC : http ://gcc.gnu.org/
 - Version 12.2 actuellement (version pour TD/Projet)
- Dépendances (bibliothèques)
 - GMP
 - MPFR
 - MPC
- Configuration
 - Création d'un sous-répertoire travail

./configure --prefix=chemin-vers-travail --enable-languages=c,c++ -- enable-plugin

- Compilation
 - make && make install

Installation de GCC

- Après l'étape make install
 - GCC est installé dans le répertoire donné avec l'option prefix lors de la configuration
- Utilisation
 - Modification du PATH

```
export PATH=chemin-vers-travail/bin:$PATH
```

- gcc -v devrait vous donner la version 12.2 et la ligne de configuration que vous avez mis
- Modification du compilateur
 - On modifie ce qu'on veut et ensuite

```
make && make install
```


Documentation de GCC

- Documentation principale
 - Le code de GCC
- Important : il faut pouvoir lire le code de GCC pour comprendre comment cela fonctionne
 - Ne pas hésiter à parcourir les fichiers sources du cœur du compilateur
- Souvent la solution existe dans une autre partie de GCC
- Autre documentation de référence
 - The GCC internals
 - http://gcc.gnu.org/onlinedocs/gccint/Plugins.html#Plugins
- Exemple du PDF...

Plan du cours

- Structure générale d'un compilateur
 - Vision d'un compilateur
 - Représentation intermédiaire
 - Notion de passes d'optimisation et de transformation
- Présentation de GCC
 - Introduction
 - Installation
- Introduction/rappel aux collectives MPI

- Caractéristiques des messages
 - La source
 - La destination
 - Les données à échanger
- Vue globale du protocole
 - Deux actions permettent de réaliser l'échange du message
 - La source doit envoyer le message
 - Considérons une fonction nommée send
 - Le destinataire doit recevoir le message
 - Considérons une fonction nommée recv

- Considérons deux "travailleurs" T0 et T1
 - Espaces mémoires distincts et disjoints
 - Chaque travailleur a son ensemble d'instructions à exécuter

T0

instruction1;
instruction2;

instruction1;
instruction2;

- T1 dépend de T0
 - T0 doit envoyer des données à T1
 - T1 ne peut pas continuer son exécution sans les données de T0
 - Données situées à l'adresse *adr_send*, il y a *nb_elt* éléments

T0

instruction1; instruction2;

- T1 doit revevoir les données de T0 (recv)
 - La taille du message nb_elt doit être connu par le destinataire
 - Le destinataire peut avoir à allour une zone mémoire pour recevoir les données (zone pointée par l'adresse adr_recv)

T0

```
instruction1;
instruction2;

recv(adr_recv, nb_elt, T0);

adr_recv

pb_elt
```

- Communication
 - send bloque T0 tant que les données ne sont pas envoyées
 - recv bloque T1 tant que les données ne sont pas reçues

instruction1;
instruction2;
send(adr_send, nb_elt, T1);

part of the property of the property

70

- Communication
 - send bloque T0 tant que les données ne sont pas envoyées
 - recv bloque T1 tant que les données ne sont pas reçues

instruction1; instruction2; send(adr_send, nb_elt, T1);

Pate Data Transfer

recv(adr_recv, nb_elt, T0);

adr_recv

T1 possède une copie complète des données envoyées par T0

instruction1:

T1

- Les travailleurs T0 et T1 peuvent continuer leur exécution
- Les instruction suivantes de T1 peuvent accéder aux données stockées à l'adresse adr_recv

T0

T1

```
instruction1;
instruction2;

recv(adr_recv, nb_elt, T0);

adr_recv

nb_elt

instruction3;
```

Communication MPI

- MPI est un modèle de programmation parallèles à mémoire distribuée
 - Chaque processus MPI accède à son propre espace mémoire
 - Basé sur le passage de message
- Quel est l'interface principal pour les échanges de données dans MPI?
 - Un rang (ou processus MPI) envoie un message avec la fonction
 MPI_Send
 - Un rang (ou processus MPI) reçoit un message avec la fonction
 MPI Recv

- MPI Send est une fonction bloquante
 - Au retour de MPI Send , le processus MPI peut manipuler (i.e. écrire) le buffer de données contenant le message
 - /!\ Cela ne veut pas forcément dire que
 - Le message a été reçu
 - Le message a été envoyé!
- Si le message n'est pas trop volumineux, une copie locale est réalisée par le runtime pour libérer le buffer utilisateur plus rapidement
 - Le message sera traité en interne et envoyé dès que possible par le runtime, sans avoir à bloquer le buffer utilisateur

Collectives

- Une communication collective est une communication entre plusieurs processus MPI (généralement plus que 2).
- Chaque opération collective requiert un communicateur
 - Dans MPI, un communicateur définit un ensemble de processus MPI
- Tous les processsus appartenant au groupe identifié par le communicateur doivent appeler la fonction de communication collective
- Au retour d'un appel à une opération collective sur un processus
 MPI ne veut pas dire que la collective est finie
 - Cela veut juste dire que le buffer est libre

- Si le processus MPI courant ne requiert par le résultat de la collective mais ne fait que envoyer des données, il se comporte comme MPI_Send
 - Après l'appel à la collective, l'utilisateur peut utiliser le buffer
 - Cela ne veut pas dire que le message a été envoyé
- Si tous les processus MPI fournissent des données et requièrent le résultat, alors la collective est synchronisante
 - /!\ La barrière (MPI_Barrier) est la seule opération collective synchronisante officielle dans l'API MPI

- Que se passe-t-il si deux rangs appels des collectives différentes?
- Si les rangs sont dans le même communicateur, cela est illégal
 - Au sein du communicateur spécifié dans l'appel à la collective, tous les processus MPI doivent appeler la fonction collective
 - Au sein d'un communicateur, tous les processus MPI doivent appeler la même séquance de communication collective (même nombre, même ordre, avec des arguments compatibles
- Par contre, entre deux rangs dans des communicateurs différents, il n'y a pas de restrictions

Conclusion

Conclusion

- Structure générale d'un compilateur
 - 3 parties : Front End, Middle End et Back End
 - Front end : dépend du langage en entrée et génère un code en une représentation intermédiaire
 - Middle-end: application de passes (analyses/transformations/optimisations) et génération de multiples autres représentations intermédiaires
 - Back-end : génération de code (langage cible)
- Ordre des passes
 - Problème connu
 - Dépend du but du compilateur
 - Dépend de l'application
- Présentations succinctes de GCC et des communications collectives MPI pour le projet