

LTO and Data Layout Optimizations in MLIR

Ranjith/Prashantha Compiler Tree Technologies

Agenda

- Motivation for LTO in MLIR
- CIL LTO
- Data layout optimisations
- Instance interleaving
- Dead field elimination

Why LTO in MLIR?

- MLIR can represent high level source constructs like Multi-dimensional arrays.
- This reduces the analysis required during optimisations.
- Optimisations like LNO, DLO are best performed at MLIR.
- Coverage of these optimisations is limited if entire application is not represented using single MLIR module.
- Running LNO/DLO at MLIR on whole application requires a LTO support

Example - C


```
extern void add(int *, int *, int *, int);
int main() {
 int a[N], b[N], c[N];
  for (int i = 0; i < N; i++) {
 c[i] = i + i;
 b[i] = i * i;
  add(a, b, c, N);
  print(a);
  print(b);
  print(c);
  return 0;
 f1.c
```

```
void add(int *a, int *b, int *c, int n) {
  for (int i = 0; i < n; i++) {
 a[i] = b[i] + c[i];
  }
}</pre>
```

CIL-LTO

- CIL is a MLIR dialect designed to represent language constructs of C, C++ and Fortran.
- CIL LTO is a framework to link multiple MLIR modules into one.
- There is very less dependency on dialect and can be easily extended to work on any dialect.
- Multiple SPEC CPU 2017 benchmarks can be compiled with the framework
- https://llvm.org/devmtg/2020-09/slides/CIL Common MLIR Abstraction.pdf

LTO Framework

LTO - Process

Read the module files

All the input modules are parsed and stored in a list

Symbol Resolution

Symbol resolution happens for top level operations like global variables operations and function operations

Create new module

Single MLIR module is created and fed to the pipeline

LTO Example - C

```
extern void add(int *, int *, int *, int);
int main() {
  int a[N], b[N], c[N];
  for (int i = 0; i < N; i++) {
 c[i] = i + i;
 b[i] = i * i;
  }

  add(a, b, c, N);
  print(a);
  print(b);
  print(c);
  return 0;
}</pre>
```

```
void add(int *a, int *b, int *c, int n) {
  for (int i = 0; i < n; i++) {
 a[i] = b[i] + c[i];
  }
}</pre>
```

LTO Example - C

```
extern int add(int, int);
int main() {
  printf (" Main function: %d \n", add(10, 5));
  return 0;
}

int add(int a, int b) {
  printf ("Add function ");
  return a + b;
}
```

```
module {
 %0 = cil.global @ str tmp0 {constant, sym name = " str tmp0", ...
 func @main() -> !cil.int attributes {original name = "main"} {
 %1 = cil.global address of @ str tmp0 ...
 %5 = cil.call @add(%3, %4) ...
 %6 = cil.call @printf(%2, %5) ...
 %7 = cil.constant( 0 : i32 ): !cil.int
 return %7 : !cil.int
 func @printf(!cil.pointer<!cil.char>) ...
 func @add(!cil.int, !cil.int) ...
module {
 %0 = cil.global @ str tmp0 {constant, sym name = " str tmp0", ...
 func @add(%arg0: !cil.int, %arg1: !cil.int) ... {
 %3 = cil.global address of @ str tmp0 ....
 %5 = cil.call @printf(%4) : (!cil.pointer<!cil.char>) ...
 %8 = cil.addi %6, %7 : !cil.int
 return %8 : !cil.int
 func @printf(!cil.pointer<!cil.char>) ...
```

LTO Example

```
module {
 %0 = cil.global @ str tmp0 {constant, sym name = " str tmp0", ...
  func @main() -> !cil.int attributes {original name = "main"} {
 %1 = cil.global address of @ str tmp0 ...
 %5 = cil.call @add(%3, %4) ...
 %6 = cil.call @printf(%2, %5) ...
 %7 = cil.constant( 0 : i32 ): !cil.int
 return %7 : !cil.int
  func @printf(!cil.pointer<!cil.char>) ...
  func @add(!cil.int, !cil.int) ...
module {
 %0 = cil.global @ str tmp0 {constant, sym name = " str tmp0", ...
  func @add(%arg0: !cil.int, %arg1: !cil.int) ... {
 %3 = cil.global address of @ str tmp0 ....
 %5 = cil.call @printf(%4) : (!cil.pointer<!cil.char>) ...
 %8 = cil.addi %6, %7 : !cil.int
 return %8 : !cil.int
  func @printf(!cil.pointer<!cil.char>) ...
```

```
module {
  func @printf(!cil.pointer<!cil.char>) ...
  %0 = cil.global @ str tmp0 {constant, sym name = " str tmp0", ...
  func @main() -> !cil.int attributes {original name = "main"} {
 %2 = cil.global address of @_str_tmp0 ...
 %6 = cil.call @add(%4, %5) : (!cil.int, !cil.int) -> !cil.int
 %7 = cil.call @printf(%3, %6) ...
 %8 = cil.constant( 0 : i32 ): !cil.int
 return %8 : !cil.int
  %1 = cil.global @ str tmp0 1 {constant, sym name = " str tmp0 1" ...
  func @add(%arg0: !cil.int, %arg1: !cil.int) ... {
 %4 = cil.qlobal address of @ str tmp0 1 : ...
 %6 = cil.call @printf(%5) : (!cil.pointer<!cil.char>) ...
 %9 = cil.addi %7, %8 : !cil.int
 return %9 : !cil.int
```

Data Layout Optimisations

Data Layout Optimisations

- Modifying structure/array patterns for better cache utilization.
- Implemented in both LLVM and MLIR

Structure Splitting/Peeling

```
struct S {
 A - Hot
 int A;
 B - Cold
 int B;
 C – Pointer to struct S
 struct S *C;
Split structures:
struct S {
 struct S.Cold {
  int A;
 int B;
  struct S *C;
  struct S.Cold *ColdPtr;
};
```

```
struct S Mod {
 int a;
 int b:
 int c;
 int d;
} Array[N];
int foo() {
 for (int i = 0; i < N; ++i) {
 for (int j = 0; j < N; ++j)
 Array[j].a += 10 + j;
 for (int j = 0; j < N/2; ++j)
 Array[j].b += 11 + j;
 for (int j = 0; j < N/4; ++j)
 Array[j].c -= 12 + j;
 for (int j = 0; j < N; ++j)
 Array[j].d *= 13 + j;
  return 0;
```

Array[0].a	Array[0].b	Array[0].c	Array[0].d
Array[1].a	Array[1].b	Array[1].c	Array[1].d
Array[2].a	Array[2].b	Array[2].c	Array[2].d

```
struct S Mod {
 int a;
 int b:
 int c:
 int d;
} Array[N];
int foo() {
 for (int i = 0; i < N; ++i) {
 for (int j = 0; j < N; ++j)
 Arrav[i].a += 10 + i:
 for (int j = 0; j < N/2; ++j)
 Array[j].b += 11 + j;
 for (int j = 0; j < N/4; ++j)
 Array[j].c -= 12 + j;
 for (int j = 0; j < N; ++j)
 Array[j].d *= 13 + j;
 return 0;
```

```
struct S Mod {
 int a[N];
 int b[N];
 int c[N];
 int d[N];
} Array;
int foo() {
 for (int i = 0; i < N; ++i) {
 for (int j = 0; j < N; ++j)
 Array.a[j] += 10 + j;
 for (int j = 0; j < N/2; ++j)
 Array.b[i] += 11 + i;
 for (int j = 0; j < N/4; ++j)
 Array.c[i] -= 12 + j;
 for (int j = 0; j < N; ++j)
 Array.d[j] *= 13 + j;
 return 0;
```

```
struct S Mod {
 int a[N];
  int b[N];
  int c[N];
  int d[N];
} Array;
int foo() {
  for (int i = 0; i < N; ++i) {
 for (int j = 0; j < N; ++j)
 Array.a[i] += 10 + j;
 for (int j = 0; j < N/2; ++j)
 Array.b[j] += 11 + j;
 for (int j = 0; j < N/4; ++j)
 Array.c[j] -= 12 + j;
 for (int j = 0; j < N; ++j)
 Array.d[j] *= 13 + j;
  return 0;
```

Array.a[0]	Array.a[1]	Array.a[2]	Array.a[3]
Array.a[4]	Array.a[5]	Array.a[6]	Array.a[7]

Data Layout Optimisations in MLIR

- Cross module optimization
- Instance interleaving and Dead field elimination optimisations are implemented in MLIR
- Runs as LTO passes
- Identification of struct access is simpler as compared to LLVM because there is separate operation for struct access.
- Approximately 35% improvement is seen in one of SPEC CPU 2017 benchmark.

- Identify the profitable and legal structs to transform
- Identify arrays of structures whose different fields are accessed in different loops
- Create and allocate new structure type.
- Rewrite rewrite old accesses.

```
TheModule.walk([&](CIL::StructElementOp op) {
 CIL::StructType type = ...

if (type != structType)
 return;

for (auto &use : op.getResult().getUses()) {
 populateUse(..);
  }
  OpsToRewrite.push_back(op);
});
```

DLO - Dead field elimination

```
struct str {
 int a;
 b is write only
 int b; ____
 field and c not at
 int c; -
 int d;
 all accessed
int main() {
 struct str S;
 S.a = 10;
 S.b = 11;
 S.d = 13;
 printf (" %d %d \n", S.a, S.d);
  return 0;
```

```
struct str {
 int a;
 int d;
};

int main() {
 struct str S;
 S.a = 10;
 S.d = 13;
 printf (" %d %d \n", S.a, S.d);
 return 0;
}
```

DLO - Dead field elimination

- Classify the struct fields
 - o READ Field is loaded in the use
 - WRITE Some value is being written to the field
 - UNKNOWN Any use other than read/write
 - NOACCESS Field is not at all used.
- Remove the NOACCESS and WRITE only fields.
- Rewrite the uses

Dead field elimination - Transformation

```
struct str {
 int a;
 int b;
 int c;
 int d:
int main() {
  struct str S;
 S.a = 10;
 S.b = 11;
 S.d = 13;
 printf (" %d %d \n", S.a, S.d);
 return 0;
```

```
===== Struct StructAnalysisInfo ======
struct.str {
 O : READWRITE
 1 : WRITE
 2 : NOACCESS
 3 : READWRITE
 Dead indices: 12
 Number of uses 5
Remap of Struct str
 Remap 0 0
 Removing index 1
 Removing index 2
 Remap 3 1
```

Dead field elimination - Unknown Access

```
struct str {
 int a:
 int b;
 int c:
 int d;
int main() {
  struct str S;
 S.a = 10:
 S.b = 11;
 S.d = 13;
 ctt lib populate(&S.c);
 printf (" %d %d \n", S.a, S.d);
  return 0:
```

```
===== Struct StructAnalysisInfo ======
struct.str {
 O : READWRITE
 1 : WRITE
 2 : UNKNOWN
 3 : READWRITE
 Dead indices: 1
 Number of uses 6
 Remap of Struct str
 Remap 0 0
 Removing index 1
 Remap 2 1
 Remap 3 2
```

Dead field elimination - 505.mcf_r

```
struct node
  cost t potential;
  int orientation;
  node p child;
 node p pred;
  node p sibling;
  node p sibling prev;
 arc p basic arc;
 arc p firstout, firstin;
  arc p arc tmp;
  flow t flow;
  LONG depth;
  int number;
  int time;
```

```
struct.node {
 O : READWRITE
 1 : READWRITE
 2 : READWRITE
 3 : READWRITE
 4 : READWRITE
 5 : READWRITE
 6 : READWRITE
 7 : READWRITE
 8 : READWRITE
 9 : NOACCESS
 10 : READWRITE
 11 : READWRITE
 12 : READWRITE
 13 : READWRITE
 Dead indices: 9
 Parent struct: struct.arc struct.network
 Number of uses 169
```

Dead field elimination - 505.mcf_r

```
typedef struct network
  char inputfile[200];
 char clustfile[200];
 LONG n, n trips;
 LONG max m, m, m org, m impl;
 LONG max residual new m, max new m;
 LONG primal unbounded;
 LONG dual unbounded;
 LONG perturbed;
 LONG feasible:
 LONG eps;
 LONG opt tol;
 LONG feas tol:
 LONG pert val:
 LONG bigM;
 double optcost;
 cost t ignore impl;
 node p nodes, stop nodes;
 arc p arcs, stop arcs, sorted arcs;
 arc p dummy arcs, stop dummy;
 LONG iterations:
 LONG bound exchanges:
 LONG nr group, full groups, max elems;
} network t;
```

```
struct.network {
 0 : UNKNOWN
 1 : UNKNOWN
 2 : READWRITE
 3 : READWRITE
 4 : READWRITE
 5 : READWRITE
 6 : READWRITE
 7 : READWRITE
 8 : READWRITE
 9 : READWRITE
 10 : NOACCESS
 11 : NOACCESS
 12 : NOACCESS
 13 : WRITE
 14 : NOACCESS
 15 : NOACCESS
 16 : READ
 17: NOACCESS
 18 : READWRITE
 19 : READWRITE
 20 : NOACCESS
 21 : READWRITE
 22 : READWRITE
 23 : READWRITE
 24 : READWRITE
 25 : READWRITE
 26 : READWRITE
 27 : READWRITE
 28 : UNKNOWN
 29 : UNKNOWN
 30 : READWRITE
 31 : READWRITE
 32 : READWRITE
 Dead indices : 10 11 12 13 14 15 17 20
 Number of uses 285
```

Future works

- Improve coverage of DLO
- Implement other data layout optimisations like structure peeling, structure splitting etc.

Thank You