Principle of Polyhedral model — for loop optimization

cschen 陳鍾樞

Outline

- Abstract model
 - Affine expression, Polygon space → Polyhedron space, Affine Accesses
- Data reuse → Data locality
- Tiling
- Space partition
 - Formulate include:
 - Iteration (Variable) space: loop index i, j, ...
 - Data dependence
 - · Processor mapping
 - Code generation
 - Primitive affine transforms
- Synchronization Between Parallel Loops
- Pipelining
 - Formulate
- Other uses of affine transforms
 - Machine model & features

Affine expression

- $c_0 + c_1 v_1 + \cdots + c_n v_n$, where c_0, c_1, \cdots, c_n are constants.
- Such expressions are informally known as linear expressions.
- Strictly speaking, an affine expression is linear only if c_0 is zero.

Iteration Spaces – Construct

```
for (i = 2; i <= 100; i = i+3)
Z[i] = 0;
```


```
for (j = 0; j \le 32; j++)
 Z[3*j+2] = 0;
```

Polygon space

Figure 11.10: A 2-dimensional loop nest

Figure 11.11: The iteration space of Example 11.6

$$\begin{bmatrix} 1 & 0 \\ -1 & 0 \\ -1 & 1 \\ 0 & -1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} 0 \\ 5 \\ 0 \\ 7 \end{bmatrix} \ge \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\{\mathbf{i} \text{ in } Z^d \mid \mathbf{Bi} + \mathbf{b} \geq \mathbf{0}\}$$

Affine Accesses

ACCESS	AFFINE EXPRESSION			
X[i-1]	$\left[\begin{array}{cc} 1 & 0 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} -1 \end{array}\right]$			
Y[i,j]	$\left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 0 \\ 0 \end{array}\right]$			
Y[j,j+1]	$\left[egin{array}{cc} 0 & 1 \\ 0 & 1 \end{array} ight] \left[egin{array}{c} i \\ j \end{array} ight] + \left[egin{array}{c} 0 \\ 1 \end{array} ight]$			
Y[1,2]	$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 1 \\ 2 \end{array}\right]$			
Z[1,i,2*i+j]	$\left[\begin{array}{cc} 0 & 0 \\ 1 & 0 \\ 2 & 1 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array}\right]$			

Figure 11.18: Some array accesses and their matrix-vector representations

 $A[i^2, i*j]$: is not linear and cannot be solved by Polyhedral.

Data Reuse

- Self vs Group
 - Self: from the same access
 - Group: from different accesses
- Temporal vs Spatial
 - Temporal: same exact location
 - Spatial: same cache line

Data Reuse

```
float Z[n];

for (i = 0; i < n; i++)

for (j = 0; j < n; j ++)

Z[j+1] = (Z[j]+Z[j+1]+Z[j+2])/3;

group-temporal group-spatial

(0,0),(1,0) Z[j]: self-temporal

(0,0),(0,1) Z[j]: self-spatial
```

```
opportunities:

4n² accesses → bring in about n/c cache lines into the cache, where c is the cache line size

n:self-temporal reuse, c:self-spatial locality,
4:group reuse
```

Data reuse – Null space

Let i and *i* 'be two iterations that refer to the same array element.

$$Fi+f=Fi'+f$$
 $F(i-i')=0$

The set of all solutions to the equation Fv = 0 is called the null space of F.

Thus, two iterations refer to the same array element if the difference of their loop-index vectors belongs to the null space of matrix F.

Also, the null space is truly a vector space. That is, if $Fv_1=0 \land Fv_2=0$, then $F(v_1+v_2)=0 \land F(cv_1)=0$.

Data reuse – Null space

for (i = 0; i <= m; i++)
for (j = 1; j <= n; j++)
$$\begin{bmatrix}
0 & 0 \\
0 & 0
\end{bmatrix} \begin{bmatrix}
i \\
j
\end{bmatrix} + \begin{bmatrix}
1 \\
2
\end{bmatrix} = \begin{bmatrix}
0 & 0 \\
0 & 0
\end{bmatrix} \begin{bmatrix}
i \\
j'
\end{bmatrix} + \begin{bmatrix}
1 \\
2
\end{bmatrix}$$

$$\dots Y[1, 2];$$

$$\Rightarrow \begin{bmatrix}
0 & 0 \\
0 & 0
\end{bmatrix} \begin{bmatrix}
i - i \\
j - j'
\end{bmatrix} = \begin{bmatrix}
0 \\
0
\end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

$$\Rightarrow \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} i-i' \\ j-j' \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

ACCESS	Affine Expression	RANK	NULL- ITY	BASIS OF NULL SPACE
X[i-1]	$\left[\begin{array}{cc} 1 & 0 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} -1 \end{array}\right]$	1	1	$\left[\begin{array}{c} 0 \\ 1 \end{array}\right]$
Y[i,j]	$\left[\begin{array}{cc} 1 & 0 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 0 \\ 0 \end{array}\right]$	2	0	1/2
Y[j,j+1]	$\left[\begin{array}{cc} 0 & 1 \\ 0 & 1 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 0 \\ 1 \end{array}\right]$	1	1	$\left[\begin{array}{c}1\\0\end{array}\right]$
Y[1,2]	$\left[\begin{array}{cc} 0 & 0 \\ 0 & 0 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 1 \\ 2 \end{array}\right]$	0	2	$\left[\begin{array}{c}1\\0\end{array}\right],\left[\begin{array}{c}0\\1\end{array}\right]$
Z[1,i,2*i+j]	$\left[\begin{array}{cc} 0 & 0 \\ 1 & 0 \\ 2 & 1 \end{array}\right] \left[\begin{array}{c} i \\ j \end{array}\right] + \left[\begin{array}{c} 1 \\ 0 \\ 0 \end{array}\right]$	2	0	

All j iterations accesses to the same array

Figure 11.19: Rank and nullity of affine accesses

$$Y[i+j+1,2i+2j] \qquad \begin{bmatrix} 1 & 1 \\ 2 & 2 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \end{bmatrix} \qquad \qquad 1 \qquad \qquad 1 \qquad \qquad \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

Data Reuse – Self-spatial Reuse

for (i = 0; i <= m; i++)
for (j = 0; j <= n; j++)
$$X[i, j] += Y[1, i, 2*i+j];$$

$$\begin{bmatrix} 0 & 0 \\ 1 & 0 \\ 2 & 1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 0 & 0 \\ 1 & 0 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

take array elements to share a cache line if they differ only in the last dimension.

$$\Rightarrow \begin{bmatrix} 0 \\ 0 \end{bmatrix}$$

In null space

$$\begin{bmatrix} 0 & 0 \\ 0 & 1 \\ 1 & 2 \end{bmatrix} \begin{bmatrix} j \\ i \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 0 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

$$\rightarrow \begin{bmatrix} 0 \\ 1 \end{bmatrix}$$

Not in null space

Data Reuse – Self-Temporal Reuse

```
for (k = 1; k <= n; k++)

for (i = 1; i <= n; i++)

for (j = 1; j <= n; j++) {

 Out(1, i, j, A[i, j, i+j]);

 Out(2, i, j, A[i+1, j, i+j]);

}
```

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ j_1 \\ k_1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_2 \\ j_2 \\ k_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

⇒ One solution for vector
$$\mathbf{v} = \begin{bmatrix} i_1 - i_2 \\ j_1 - j_2 \\ k_1 - k_2 \end{bmatrix}$$
 is $\mathbf{v} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$; that is, $i_1 = i_2 + 1$, $j_1 = j_2$, and $k_1 = k_2$

$$F = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}, Null \ basis \ vector \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

 $\rightarrow k$ always put in inner most and consider other reuse, $i_1 = i_2 + 1$, $j_1 = j_2$

Data Reuse – Self-Temporal Reuse

```
for (k = 1; k <= n; k++)

for (i = 1; i <= n; i++)

for (j = 1; j <= n; j++) {

 Out(1, i, j, A[i, j, i+j]);

 Out(2, i, j, A[i+1, j, i+j]);

}
```


$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ j_1 \\ k_1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_2 \\ j_2 \\ k_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

⇒One solution for vector
$$\mathbf{v} = \begin{bmatrix} i_1 - i_2 \\ j_1 - j_2 \\ k_1 - k_2 \end{bmatrix}$$
 is $\mathbf{v} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$; that is, $i_1 = i_2 + 1$, $j_1 = j_2$, and $k_1 = k_2$

$$F = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}, Null \ basis \ vector \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

 $\rightarrow k$ always put in inner most and consider other reuse, $i_1 = i_2 + 1$, $j_1 = j_2$

Selftemporal reuse gives the most benefit:

a reference with a m-dimensional null space reuses the same data $O(n^m)$ times.

Data Reuse – Self-Temporal Reuse

```
for (k = 1; k <= n; k++)

for (i = 1; i <= n; i++)

for (j = 1; j <= n; j++) {

 Out(1, i, j, A[i, j, i+j]);

 Out(2, i, j, A[i+1, j, i+j]);

}
```


$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ j_1 \\ k_1 \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix} \begin{bmatrix} i_2 \\ j_2 \\ k_2 \end{bmatrix} + \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$$

⇒One solution for vector
$$\mathbf{v} = \begin{bmatrix} i_1 - i_2 \\ j_1 - j_2 \\ k_1 - k_2 \end{bmatrix}$$
 is $\mathbf{v} = \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix}$; that is, $i_1 = i_2 + 1$, $j_1 = j_2$, and $k_1 = k_2$

$$F = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}, Null \ basis \ vector \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

 $\rightarrow k$ always put in inner most and consider other reuse, $i_1 = i_2 + 1$, $j_1 = j_2$

Selftemporal reuse gives the most benefit:

a reference with a m-dimensional null space reuses the same data $O(n^m)$ times.

Data Reuse – Group Reuse

```
for (i = 1; i \le n; i++)
 for (i = 1; i \le n; i++)
 for (k = 1; k \le n; k++) {
 Out(1, i, j, A[i, j, i+j]);
 Out(2, i, i, A[i+1, i, i+i]);
for (i = 1; i \le n; i++)
 for (k = 1; k \le n; k++)
 Out(1, 1, j, A[1, j, 1+j]);
for (i = 2; i \le n; i++) {
 for (j = 1; j \le n; j++)
 for (k = 1; k \le n; k++) {
 Out(1, i, j, A[i, j, i+j]);
 Out(2, i-1, j, A[i, j, i+j]);
for (j = 1; j \le n; j++)
 for (k = 1; k \le n; k++)
 Out(2, n, j, A[n+1, j, n+j]);
```

```
A[1..n, 1..n, i+j];
A[2..n+1, 1..n, i+j];
```

$$F = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 1 & 0 \end{bmatrix}, Null basis vector \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

 \rightarrow *k* always put in inner most and consider other reuse, $i_1 = i_2 + 1$, $j_1 = j_2$

```
A[1, 1..n, i+j];
A[2..n, 1..n, i+j];
A[2..n, 1..n, i+j];
A[n+1, j, i+j];
```

Data Reuse – Self Reuse

```
for (i = 1; i \le n; i++)
 for (j = 1; j \le n; j++) {
 if (i == j)
 ...A[i, j];
 else
 ...B[ j ];
for (i = 1; i \le n; i++)
 for (j = 1; j \le n; j++)
 If (i == j)
 Self-Spatial reuse
 ...A[i, j];
for (j = 1; j \le n; j++)
 for (i = 1; i \le n; i++) {
 If (i != j)
 ...B[ j ];
 Self-Temporal reuse
```

Data Reuse – Data dependence

```
for (i = 1; i \le n; i++)
  for (i = 1; i \le n; i++) {
 if (i == i)
 a += A[i, j];
 else {
 b |= B[ i ];
 c += C[j];
for (i = 1; i \le n; i++)
  for (j = 1; j \le n; j++)
 If (i == j)
 Self-Spatial reuse
 a += A[i, j];
for (j = 1; j \le n; j++)
  for (i = 1; i \le n; i++) {
 If (i != j)
 b = B[j];
 Self-Temporal reuse
for (j = 1; j \le n; j++)
  for (i = 1; i <= n; i++) {
 Overflow or not.
 If (i != j)
 c += C[i];
```

Data Reuse – Data dependence

For operators with commutativity and associativity, like + or *, it work. But without commutativity and associativity, like – or /, it not work.

$$(a_0-a_1)-a_2\neq a_0-(a_1-a_2)$$

Anyway it is far too complex for compiler.

Tiling

Data cache miss – regarding B

Assume data cache line size is 4 words, After B(-,j) is read, the B(-,j+1) is in cache too.

When N is large, the A(i,-)*B(-,j+1) will be cache miss.

B(i,j) B(i,j+1): spatial locality.

j j+1

Cache line size = 16 bytes

В

A

Tiling

```
Tile size
do i = 1,N,T
  do ii = i,min(i+T-1,N)
 do j = 1,N,T
 do jj = j,min(j+T-1,N)
 do k = 1, N, T
 do kk = k, min(k+T-1, N)
 C(ii,jj) = C(ii,jj) + A(ii,kk) * B(kk,jj)
 enddo
 enddo
 enddo
 enddo
  enddo
enddo
```

Tiling - Reduce data cache miss – Regarding B

```
do i = 1,N,T
  do j = 1,N,T
 do k = 1, N, T
 do ii = i,min(i+T-1,N)
 do jj = j,min(j+T-1,N)
 do kk = k, min(k+T-1, N)
 C(ii,jj) = C(ii,jj) + A(ii,kk) * B(kk,jj)
 enddo
 Cache hit!
 enddo
 jj jj+1
 enddo
 enddo
  enddo
enddo
 B
 Α
```


Tiling - Reduce data cache miss – Regarding A


```
do i = 1,N,T
  do j = 1,N,T
 1. a1*b1
 do k = 1, N, T
 2. a1*b2 cache hit
 do ii = i,min(i+T-1,N)
 3. a1*b3 hit
 do jj = j,min(j+T-1,N)
 a1 hit T-1 times, miss 1 time
 do kk = k, min(k+T-1, N)
 C(ii,jj) = C(ii,jj) + A(ii,kk) * B(kk,jj)
 enddo
 enddo
 enddo
 b1 b2
 enddo
 a1
  enddo
enddo
 B
 Α
```

Data cache miss – Regarding A

```
do i = 1,N
 do j = 1,N
 do k = 1,N
 C(i,j) = C(i,j)
 + A(i,k) * B(k,j)
 enddo
 enddo
enddo
```

```
1. A[1,1]*B[1,1]
...
2. A[1,N/2+1]*B[N/2+1]
(A[1,N/2+1] push A[1,1] out)
...
3. A[1,1]*B[2,1] (cache miss A[1,1])
...
A[1,1] never hit
Miss temporal locality
```


В

A

Tiling correctness – proof

Loop optimizationdata locality & parallel

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

Figure 11.27: Dependences of the code in Example 11.41

Processor (partition) mapping

$$S_1:[p]=i-j-1$$

 $S_2:[p]=i-j$

Figure 11.27: Dependences of the code in Example 11.41

Processor (partition) mapping

$$S_1:[p]=i-j-1$$

 $S_2:[p]=i-j$

$$s_1: i=1, j=1 \rightarrow p=-1$$

 $s_2: i=1, j=2 \rightarrow p=-1$
 $s_1: i=2, j=2 \rightarrow p=-1$
...

Figure 11.27: Dependences of the code in Example 11.41

Processor mapping – get mapping function

```
for (i = 1; i \le 100; i++)
 for (j = 1; j \le 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

$$i: current, j': next, j = j'-1 \rightarrow X[i \ j] = X[i' \ j'-1]$$

For all (i, j) and (i', j') such that

$$1 \le i \le 100$$
 $1 \le j \le 100$
 $1 \le i' \le 100$ $1 \le j' \le 100$
 $i = i'$ $j = j' - 1$

 $\begin{bmatrix} i & j \end{bmatrix}$, $\begin{bmatrix} i' & j' \end{bmatrix}$ are assigned to the same processor, otherwise need synchronization.

$$[C_{11} \quad C_{12}][i]_{j} + [c_{1}] = [C_{21} \quad C_{22}][i']_{j'} + [c_{2}]$$

$$[C_{11} \quad C_{12}][i]_{j} + [c_{1}] = [C_{21} \quad C_{22}][i]_{j+1} + [c_{2}]$$

$$(C_{11} - C_{21})i + (C_{12} - C_{22})j - C_{22} + c_{1} - c_{2} = 0$$

$$(C_{11}-C_{21})i + (C_{12}-C_{22})j - C_{22} + c_1 - c_2 = 0$$

$$C_{11} - C_{21} = 0$$

$$C_{12} - C_{22} = 0$$

$$c_{1} - c_{2} - C_{22} = 0$$

i: current, i': next,
$$i=i'-1 \rightarrow Y[i \ j] = Y[i'-1 \ j']$$

$$[C_{21} \ C_{22}][{i \atop j}] + [c_2] = [C_{11} \ C_{12}][{i' \atop j'}] + [c_1]$$

$$[C_{21} \ C_{22}][{i \atop j}] + [c_2] = [C_{11} \ C_{12}][{i+1 \atop j}] + [c_1]$$

$$(C_{21} - C_{11})i - C_{11} + (C_{22} - C_{12})j - c_1 + c_2 = 0$$

$$C_{11} - C_{21} = 0$$

$$C_{12} - C_{22} = 0$$

$$c_1 - c_2 + C_{11} = 0$$

$$C_{11} = C_{21} = -C_{22} = -C_{12} = c_{2} - c_{1}$$

$$pick C_{11} = 1$$

$$C_{21} = 1, C_{22} = -1, C_{12} = -1$$

$$pick c_{2} = 0$$

$$c_{1} = -1$$

Processor mapping – get mapping function

$$\begin{split} &C_{11} = 1, C_{21} = 1, C_{22} = -1, C_{12} = -1, c_{2} = 0, c_{1} = -1 \\ &s_{1} : [p] = [C_{11} \quad C_{12}] {i \brack j} + [c_{1}] = [1 \quad -1] {i \brack j} + [-1] = i - j - 1 \\ &s_{2} : [p] = [C_{21} \quad C_{22}] {i \brack j} + [c_{2}] = [1 \quad -1] {i \brack j} + [0] = i - j \end{split}$$

$$S_1:[p]=i-j-1$$

 $S_2:[p]=i-j$

Figure 11.27: Dependences of the code in Example 11.41

Formulate – variable space & processor mapping

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

```
For all (i,j) and (i',j') such that  1 \leq i \leq 100 \qquad 1 \leq j \leq 100 1 \leq i' \leq 100 \qquad 1 \leq j' \leq 100 i = i' \qquad j = j'-1
```

```
For all i_1 \in Z^{d_1} and i_2 \in Z^{d_2} such that 1.B_1 i_1 + b_1 \ge 02.B_2 i_2 + b_2 \ge 03.F_1 i_1 + f_1 = F_2 i_2 + f_2it is the case that C_1 i_1 + c_1 = C_2 i_2 + c_2
```

Formulate – variable space & processor mapping

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

Convex region in d-dimension space.

It can be reduced to integer-linear-programming which use linear algebra.

For all (i, j) and (i', j') such that $1 \le i \le 100$ $1 \le j \le 100$ $1 \le i' \le 100$ $1 \le j' \le 100$ i = i' j = i' - 1 $e.g. 1 \le i \iff [1 \ 0] \begin{bmatrix} i \\ i \end{bmatrix} + [-1] \ge 0$ For all $i_1 \in \mathbb{Z}^{d_1}$ and $i_2 \in \mathbb{Z}^{d_2}$ such that ► 1. $B_1 i_1 + b_1 \ge 0$ $2.B_{2}i_{2}+b_{2} \ge 0$ $3.F_1i_1+f_1=F_2i_2+f_2 \rightarrow i=i', j=j'-1$ \rightarrow it is the case that $C_1i_1+c_1=C_2i_2+c_2$ $ightharpoonup [C_{11} \ C_{12}][i] + [c_1] = [C_{21} \ C_{22}][i'] + [c_2]$ $\rightarrow [1 \ -1][i] + [-1] = [1 \ -1][i'] + [0]$ i - j - 1 = i' - j'

Formulate – data dependence

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

For all
$$i_1 \in Z^{d_1}$$
 and $i_2 \in Z^{d_2}$ such that
$$F_1 i_1 + f_1 = F_2 i_2 + f_2$$

$$Let i_1 = \begin{bmatrix} i \\ j \end{bmatrix}, i_2 = \begin{bmatrix} i' \\ j' \end{bmatrix}$$

$$F_1 i_1 + f_1 = F_2 i_2 + f_2$$

$$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} 0 \\ 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} 0 \\ -1 \end{bmatrix}$$

$$i = i', j = j' - 1$$

If no solution \rightarrow no data dependence \rightarrow full parallel like matrix multiplication.

NP-complete problem

For all $i_1 \in Z^{d_1}$ and $i_2 \in Z^{d_2}$ such that

- $1.B_1i_1+b_1 \ge 0$
- $2.B_{2}i_{2}+b_{2} \ge 0$
- $3.F_1i_1+f_1=F_2i_2+f_2$

Search for integer solutions that satisfy a set of linear inequalities, which is precisely the well-known problem of integer linear programming.

Integer linear programming is an NP-complete problem.

Formulate – variable space, data dependence & processor mapping

Figure 11.25: Space-partition constraints

Formulate – variable space dimension

```
For all i_1 \in Z^{d_1} and i_2 \in Z^{d_2} such that 1.B_1i_1 + b_1 \ge 0 2.B_2i_2 + b_2 \ge 0 3.F_1i_1 + f_1 = F_2i_2 - f_2 it is the case that C_1i_1 + c_1 = C_2i_2 + c_2
```

```
example of i_1 \in \mathbb{Z}^{d_1} \land i_2 \in \mathbb{Z}^{d_2}, where d_1 = 4, d_2 = 2
```

```
int X[100][100][100][100];

for (i=0; i<100; i++)

for (j=0; j<100; j++)

for (k=0; k<100; k++)

for (l=0; l<100; l++)

X[i][j][k][l] = X[i][j][k+1][l-1];

for (k=0; k<100; k++)

for (l=0; l<100; l++)

X[k][l][k][l+1] = X[k][l][k][l];
```

Code generation

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations

Figure 11.29: A simple rewriting of Fig. 11.28 that iterates over processor space

```
S_1 \colon [p] = i - j - 1 \Rightarrow j = i - p - 1
j \colon i - p - 1 \leq j \leq i - p - 1
1 \leq j \leq 100 \qquad i = p + 1 + j
i \colon p + 2 \leq i \leq 100 + p + 1
1 \leq i \leq 100
p \colon -100 \leq p \leq 98
```

(a) Bounds for statement s_1 .

$$S_{2}:[p]=i-j \rightarrow j=i-p$$

$$j: i-p \leq j \leq i-p$$

$$1 \leq j \leq 100$$

$$i: p+1 \leq i \leq 100+p$$

$$1 \leq i \leq 100$$

$$p: -99 \leq p \leq 99$$

(b) Bounds for statement s_2 .

Figure 11.31: Tighter bounds on p, i, and j for Fig. 11.29

Eliminating Empty Iterations

```
for (p = -100; p <= 99; p++)
  for (i = max(1,p+1); i <= min(100,101+p); i++)
 for (j = max(1,i-p-1); j <= min(100,i-p); j++) {
 if (p == i-j-1)
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 if (p == i-j)
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
}</pre>
```

Figure 11.32: Code of Fig. 11.29 improved by tighter loop bounds

Code generation – Eliminating Test from Innermost Loops

```
j = 4
j = 3
j = 2
j = 1
j = 3
j = 2
j = 1
j = 3
j = 2
j = 1
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j = 3
j =
```

Figure 11.27: Dependences of the code in Example 11.41

```
/* space (2) */
for (p = -99; p \le 98; p++) {
 /* space (2a) */
 if (p >= 0) {
 i = p+1;
 j = 1;
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 /* space (2b) */
 for (i = max(1,p+2); i \le min(100,100+p); i++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 /* space (2c) */
 if (p <= -1) {
 i = 101+p;
 i = 100;
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
```

(a) Splitting space (2) on the value of i.

```
for (p = -100; p <= 99; p++)
  for (i = max(1,p+1); i <= min(100,101+p); i++)
 for (j = max(1,i-p-1); j <= min(100,i-p); j++) {
 if (p == i-j-1)
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 if (p == i-j)
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
}</pre>
```

Figure 11.32: Code of Fig. 11.29 improved by tighter loop bounds


```
/* space (1) */
p = -100;
i = 1:
i = 100:
X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
/* space (2) */
for (p = -99; p \le 98; p++)
 for (i = max(1,p+1); i \le min(100,101+p); i++)
 for (j = max(1,i-p-1); j \le min(100,i-p); j++) {
 if (p == i-j-1)
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 if (p == i-j)
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 }
/* space (3) */
p = 99;
i = 100;
j = 1;
Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
```

Figure 11.33: Splitting the iteration space on the value of p

Code generation – Eliminating Test from Innermost Loops

```
for (i = 1; i <= 100; i++)
  for (j = 1; j <= 100; j++) {
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 Y[i,j] = Y[i,j] + X[i,j-1]; /* (s2) */
}</pre>
```

Figure 11.26: A loop nest exhibiting long chains of dependent operations


```
p=-99, i=max(1, -98)..min(100, 2)=1..2,

i:1, j=max(1, 99)..min(100, 100)=99..100

i:2, j=100..100

p=-98, i=max(1, -97)..min(100, 3)=1..3,

i:1, j=max(1, 98)..min(100, 99)=98..99

i:2, j=99..100

l:3, j=100..100

p=-99, i=1,

j=99 \rightarrow s1, j=100 \rightarrow s2

p=-99, i=2,

j=100 \rightarrow s1
```

```
/* space (1) */
p = -100;
i = 1;
i = 100;
X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
/* space (2) */
for (p = -99; p \le 98; p++)
 for (i = max(1,p+1); i \le min(100,101+p); i++)
 for (j = max(1,i-p-1); j \le min(100,i-p); j++) {
 if (p == i-j-1)
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 if (p == i-j)
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 }
/* space (3) */
p = 99;
i = 100;
j = 1;
Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
```

Figure 11.33: Splitting the iteration space on the value of \boldsymbol{p}

Code generation

```
/* space (2) */
for (p = -99; p \le 98; p++) {
 /* space (2a) */
 if (p >= 0) {
 i = p+1;
 i = 1:
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 }
 /* space (2b) */
 for (i = max(1,p+2); i \le min(100,100+p); i++) {
 j = i-p-1;
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 j = i-p;
 Y[i,j] = X[i,j-1] + Y[i,j]; /* (s2) */
 }
 /* space (2c) */
 if (p <= -1) {
 i = 101+p;
 j = 100;
 X[i,j] = X[i,j] + Y[i-1,j]; /* (s1) */
 }
}
```

(a) Splitting space (2) on the value of i.

```
/* space (1); p = -100 */
X[1,100] = X[1,100] + Y[0,100];
 /* (s1) */
/* space (2) */
for (p = -99; p \le 98; p++) {
 if (p >= 0)
 Y[p+1,1] = X[p+1,0] + Y[p+1,1];
 /* (s2) */
 for (i = max(1,p+2); i \le min(100,100+p); i++) {
 X[i,i-p-1] = X[i,i-p-1] + Y[i-1,i-p-1];
 /* (s1) */
 Y[i,i-p] = X[i,i-p-1] + Y[i,i-p];
 /* (s2) */
 if (p \leftarrow -1)
 X[101+p,100] = X[101+p,100] + Y[101+p-1,100]; /* (s1) */
}
/* space (3); p = 99 */
Y[100,1] = X[100,0] + Y[100,1];
 /* (s2) */
```

(b) Optimized code equivalent to Fig. 11.28.

Figure 11.34: Code for Example 11.48

Code generation – MPMD (Multiple Program Multiple Data stream)

```
/* space (1); p = -100 */
X[1,100] = X[1,100] + Y[0,100];
 /* (s1) */
/* space (2) */
for (p = -99; p \le 98; p++) {
 if (p >= 0)
 Y[p+1,1] = X[p+1,0] + Y[p+1,1];
 /* (s2) */
 for (i = max(1,p+2); i \le min(100,100+p); i++) {
 X[i,i-p-1] = X[i,i-p-1] + Y[i-1,i-p-1];
 /* (s1) */
 Y[i,i-p] = X[i,i-p-1] + Y[i,i-p];
 /* (s2) */
 if (p \leftarrow -1)
 X[101+p,100] = X[101+p,100] + Y[101+p-1,100]; /* (s1) */
/* space (3); p = 99 */
Y[100,1] = X[100,0] + Y[100,1];
 /* (s2) */
```

(b) Optimized code equivalent to Fig. 11.28.

Figure 11.34: Code for Example 11.48

Code generation – SPMD

```
/* space (1); p = -100 */
X[1,100] = X[1,100] + Y[0,100];
 /* (s1) */
/* space (2) */
for (p = -99; p \le 98; p++) {
 if (p >= 0)
 Y[p+1,1] = X[p+1,0] + Y[p+1,1];
 /* (s2) */
 for (i = max(1,p+2); i \le min(100,100+p); i++) {
 X[i,i-p-1] = X[i,i-p-1] + Y[i-1,i-p-1];
 /* (s1) */
 Y[i,i-p] = X[i,i-p-1] + Y[i,i-p];
 /* (s2) */
 if (p \leftarrow -1)
 X[101+p,100] = X[101+p,100] + Y[101+p-1,100]; /* (s1) */
/* space (3); p = 99 */
Y[100,1] = X[100,0] + Y[100,1];
 /* (s2) */
```

(b) Optimized code equivalent to Fig. 11.28.

Figure 11.34: Code for Example 11.48

```
void AssignProcess() {
 processor[0].assignProcess(-100, -99, -98, ...);
 processor[1].assignProcess(-59, -58, -57, ...);
if (processor[pld].hasProcess(-100)) // pld: processor ld
 /* space (1); p = -100 */
 X[1, 100] = X[1, 100] + Y[0, 100];
 /* (s1) */
/* space (2) */
for (it=processor[pld].begin(); it != processor[pld].end(); it++) {
 p = *it:
 if (p \ge 0)
  Y[p+1, 1] = X[p+1, 0] + Y[p+1, 1];
 /* (s2) */
 for (i = max(1, p+2); i \le min(100, 100+p); i++) {
  X[i, i-p-1] = X[i, i-p-1] + Y[i-1, i-p-1];
 /* (s1) */
  Y[i, i-p] = X[i, i-p-1] + Y[i, i-p];
 /* (s2) */
 if (p <= -1)
  X[101+p, 100] = X[101+p, 100] + Y[101+p-1, 100]; /* (s1) */
If (processor[pld].hasProcess(99))
 /* space (3); p = 99 */
 Y[100, 1] = X[100, 0] + Y[100, 1];
 /* (s2) */
```

Primitive affine transforms

Source Code	PARTITION	Transformed Code
for (i=1; i<=N; i++) Y[i] = Z[i]; /*s1*/ for (j=1; j<=N; j++) X[j] = Y[j]; /*s2*/	Fusion $s_1: p = i$ $s_2: p = j$	for (p=1; p<=N; p++){ Y[p] = Z[p]; X[p] = Y[p]; }
for (p=1; p<=N; p++) { Y[p] = Z[p]; X[p] = Y[p]; }	Fission $s_1: i = p$ $s_2: j = p$	for (i=1; i<=N; i++) Y[i] = Z[i]; /*s1*/ for (j=1; j<=N; j++) X[j] = Y[j]; /*s2*/
for (i=1; i<=N; i++) { Y[i] = Z[i]; /*s1*/ X[i] = Y[i-1]; /*s2*/ }	Re-indexing $s_1: p=i$ $s_2: p=i-1$	if (N>=1) X[1]=Y[0]; for (p=1; p<=N-1; p++){ Y[p]=Z[p]; X[p+1]=Y[p]; } if (N>=1) Y[N]=Z[N];
for (i=1; i<=N; i++) Y[2*i] = Z[2*i]; /*s1*/ for (j=1; j<=2N; j++) X[j]=Y[j]; /*s2*/ s ₁	Scaling $s_1: p = 2*i$ $(s_2: p = j)$	for (p=1; p<=2*N; p++){ if (p mod 2 == 0) Y[p] = Z[p]; X[p] = Y[p]; }

Primitive affine transforms

Figure 11.36: Primitive affine transforms (II)

Example 11.50: Consider the following loop:

```
for (i=1; i<=n; i++) {
 X[i] = Y[i] + Z[i]; /* (s1) */
 W[A[i]] = X[i]; /* (s2) */
}</pre>
```


Figure 11.40: Program-dependence graph for the program of Example 11.50


```
X[p] = Y[p] + Z[p]; /* (s1) */
/* synchronization barrier */
if (p == 0)
 for (i=1; i<=n; i++)
 W[A[i]] = X[i]; /* (s2) */</pre>
```

Figure 11.39: SPMD code for the loop in Example 11.50, with p being a variable holding the processor ID

for (i = 0; i < n; i++)
 for (j = i; j < n; j++)
 X[i,j] = Y[i,j]*Y[i,j]; /* (s2) */
for (i = 0; i < n; i++) {
 Z[i] = Z[i] / W[i]; /* (s1) */
 for (j = i; j < n; j++)
 Z[j] = Z[j] + X[i,j]; /* (s3) */
}</pre>

(a) A program.

Figure 11.42: Grouping strongly connected components of a loop nest

(b) Its dependence graph.

Figure 11.41: Program and dependence graph for Example 11.52.

Figure 11.38: Two sequential loop nests

Loop i
Loop j parallel
barrier

Loop i parallel

No cache locality for X:row-major. The n barrier cost over 1 statement process.

Figure 11.38: Two sequential loop nests

for (i = 0; i < n; i++)
for (j = 0; j < n; j++)

$$X^{T}[j,i]=f(X^{T}[j,i]+X^{T}[j,i-1]);$$

for (j = 0; j < n; j++)
for (i = 0; i < n; i++)
 $X^{T}[j,i]=f(X^{T}[j,i]+X^{T}[j,i-1]);$

1 barrier as well as cache locality. Cost with transpose X.

Pipelining

Example 11.55: Consider the loop:

. . .

Time	Processors			
	1	2	3	
1	X[1]+=Y[1,1]			
2	X[2]+=Y[2,1]	X[1]+=Y[1,2]		
3	X[3]+=Y[3,1]	X[2]+=Y[2,2]	X[1]+=Y[1,3]	
4	X[4] += Y[4,1]	X[3]+=Y[3,2]	X[2]+=Y[2,3]	
5		X[4] += Y[4,2]	X[3]+=Y[3,3]	
6			X[4]+=Y[4,3]	

Figure 11.49: Pipelined execution of Example 11.55 with m=4 and n=3.

Pipelining

Example 11.55: Consider the loop:

. . .

Time	Processors		
	1	2	3
1	X[1]+=Y[1,1]		
2	X[2]+=Y[2,1]	X[1]+=Y[1,2]	
3	X[3]+=Y[3,1]	X[2]+=Y[2,2]	X[1]+=Y[1,3]
4	X[4] += Y[4,1]	X[3]+=Y[3,2]	X[2]+=Y[2,3]
5		X[4] += Y[4,2]	X[3]+=Y[3,3]
6			X[4] += Y[4,3]

When Y is stored in column-major → locality in the same processor.

Figure 11.49: Pipelined execution of Example 11.55 with m=4 and n=3.

Beside treat processors as the core of CPU, it can be function unit in CPU.

3 Pipeline – superscaler

```
for (i = 1; i \le m; i++)
 for (j = 1; j \le 3; j++) {
 X[i] = X[i] + Y[i,i];
 X[i] = X[i] * Y[i, i];
 X[i] = X[i] - Y[i, j];
for (i = 1; i \le 3; i++)
 X[i] = X[i] + Y[i, 1];
for (i = 4; i \le 6; i++)
 X[i] = X[i] + Y[i, 1];
for (i = 1; i \le 3; i++)
 X[i] = X[i] * Y[i, 2];
for (i = 7; i \le m; i++) {
 for (i = 3; i \le n; i++)
  X[i] = X[i] + Y[i, i-2];
  X[i-1] = X[i-1] * Y [i-1, i-1];
  X[i-2] = X[i-2] - Y[i-2, j];
```

Time	<u> </u>	pipeline	
	1	2	3
1	X[1]+=Y[1,1]		
1	X[2]+=Y[2,1] > S	IMD instruction	on
1	X[3]+=Y[3,1]		
2	X[4]+=Y[4,1]	X[1]*=Y[1,2]	
2	X[5]+=Y[5,1]	X[2]*=Y[2,2]	
2	X[6]+=Y[6,1]	X[3]*=Y[3,2]	
3	X[7]+=Y[7,1]	X[4]*=Y[4,2]	X[1]-=Y[1,3]
3	X[8]+=Y[8,1]	X[5]*=Y[5,2]	X[2]-=Y[2,3]
3		X[6]*=Y[6,2]	X[3]-=Y[3,3]
4		X[7]*=Y[7,2]	X[4]-=Y[4,3]
4		X[8]*=Y[8,2]	X[5]-=Y[5,3]
4			X[6]-=Y[6,3]
5			X[7]-=Y[7,3]
5			X[8]-=Y[8,3]

Pipelining

(a) Original source.

(b) Data dependences in the code.

Figure 11.50: An example of successive over-relaxation (SOR)

(a) The code in Fig. 11.50 transformed by $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$.

(b) Data dependences of the code in (a).

Pipelining

Linear, Ring above (mesh, cube) connected processors.


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

for (j = 0; j <= n; j++)

X[j+1] = 1/3 * (X[j] + X[j+1] + X[j+2])
```


(a) Original source.

(b) Data dependences in the code.

Figure 11.50: An example of successive over-relaxation (SOR)

(a) The code in Fig. 11.50 transformed by $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$.

(b) Data dependences of the code in (a).

Pipelining - synchronize

```
/* 0 <= p <= m */
for (j = p; j <= p+n; j++) {
 if (p > 0) wait (p-1);
 X[j-p+1] = 1/3 * (X[j-p] + X[j-p+1] + X[j-p+2]);
 if (p < min (m,j)) signal (p+1);
}</pre>
```


(a) Processors assigned to rows.

Pipelining – linear connection – verify

```
for (i = 0; i \le m; i++)
if (p > 0) wait (p-1);
 for (i = i; i \le i+n; i++)
X[j-p+1] = 1/3 * (X[j-p]+X[j-p+1]+X[j-p+2]);
 X[j-i+1] = 1/3 * (X[j-i] + X[j-i+1] + X[j-i+2]);
if (p < min(m , j ) ) signal(p+1) ;
 (i, j):
 (0,0)
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
p=0; i=0; j=1;
if (p > 0) wait (p-1);
X[1-0+1] = 1/3 * (X[1-0]+X[1-0+1]+X[1-0+2]);
 X[2] = 1/3 * (X[1]+X[2]+X[3]);
if (p < min(m , j ) ) signal(p+1) ;
 (0,2)
 X[3] = 1/3 * (X[2]+X[3]+X[4]);
p=1; i=1; j=1;
 (1,1)
if (p > 0) wait (p-1);
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
X[1-1+1] = 1/3 * (X[1-1]+X[1-1+1]+X[1-1+2]);
if (p < min(m, j)) signal(p+1);
```


Pipelining

(a) The code in Fig. 11.50 transformed by $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$.

(b) Data dependences of the code in (a).

for (j = 0; j <= m+n; i++)
for (i = max(0,j-n); i <= min(m,j); j++)
$$X[j-i+1] = 1/3 * (X[j-i] + X[j-i+1] + X[j-i+2];$$

(d) Data dependences of the code in (b).

Pipelining formulate – variable space, data dependence & time steps mapping

If there exists a data-dependent pair of instances, i_1 of s_1 and i_2 of s_2 , and i_1 is executed before i_2 in the original program.

- For all i₁ in Z^{d₁} and i₂ in Z^{d₂} such that
- ightharpoonup a) $i_1 \prec_{s_1 s_2} i_2$,
 - b) $\mathbf{B}_1 \mathbf{i}_1 + \mathbf{b}_1 \ge 0$,
 - c) ${\bf B}_2 {\bf i}_2 + {\bf b}_2 \ge 0$, and
 - d) $\mathbf{F}_1 \mathbf{i}_1 + \mathbf{f}_1 = \mathbf{F}_2 \mathbf{i}_2 + \mathbf{f}_2$,

it is the case that $C_1i_1 + c_1 \leq C_2i_2 + c_2$.

Figure 11.54: Time-Partition Constraints

Pipelining – time steps mapping

for (i = 0; i <= m; i++)
for (j = 0; j <= n; j++)
$$X[j+1] = 1/3 * (X[j] + X[j+1] + X[j+2])$$
(i j) $<_{s,s}(i' j') \Rightarrow (i j) < (i' j')$
(a) Original source.

consider all processors have the same time steps mapping function

$$[C_1 \quad C_2][\stackrel{i}{j}] + [c] \leq [C_1 \quad C_2][\stackrel{i'}{j'}] + [c]$$
 if there is a dependence from (i,j) to (i',j') . By definition, $(i \quad j) < (i' \quad j')$ is, either $i < i'$ or $(i = i' \land j < j')$

1. True dependence from write access X[j+1] to read access X[j+2]. eg. X[1+1](i=0,j=1), X[0+2](i'=1,j'=0).

```
j+1=j'+2 \rightarrow j=j'+1
C_1(i'-i)-C_2 \ge 0
C_1-C_2 \ge 0 (since j>j' \rightarrow i < i')
```

2. Antidependence from read access X[j+2] to write access X[j+1]. eg. X[0+2](i=1,j=0), X[1+1](i'=1,j'=1).

```
j+2=j'+1 \rightarrow j=j'-1

C_1(i'-i)+C_2 \geq 0

C_2 \geq 0 \text{ (when } i=i')

C_1 \geq 0 \text{ (since } C_2 \geq 0 \text{, when } i < i')
```

3. Output dependence from write access X[j+1] back to itself. eg. X[0+1](i=1,j=0), X[1+0](i'=2,j'=0).

$$j=j'$$
 $C_1(i'-i) \ge 0$
 $C_1 \ge 0$ (since $i < i'$)

The rest of the dependences do not yield any new constraints.

Conclusion:

$$C_1 \ge 0, C_2 \ge 0, C_1 - C_2 \ge 0 \rightarrow [1 \quad 0], [1 \quad 1]$$

Pipelining – Code generation

(a) Original source.

$$\begin{bmatrix} i' \\ j' \end{bmatrix} = \begin{bmatrix} C_{11} & C_{12} \\ C_{21} & C_{22} \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix}$$

$$\Rightarrow i' = i, j' = \begin{bmatrix} 1 & 1 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} = i + j$$

$$\Rightarrow j = j' - i$$

for (i' = 0; i' <= m; i'++)
for (j' = i'; j' <= i'+n; j'++)
X[j'-i'+1] = 1/3 * (X[j'-i'] + X[j'-i'+1] + X[j'-i'+2];

(a) The code in Fig. 11.50 transformed by $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$.

Pipelining – Code generation

```
\begin{bmatrix}
i' \\
j'
\end{bmatrix} = \begin{bmatrix}
C_{11} & C_{12} \\
C_{21} & C_{22}
\end{bmatrix} \begin{bmatrix}
i \\
1 & 0
\end{bmatrix} \begin{bmatrix}
i \\
j
\end{bmatrix} 

\Rightarrow i' = \begin{bmatrix} 1 & 1 \\
1 & 0 \end{bmatrix} \begin{bmatrix}
i \\
j \\
j = i + j, j' = i \\
j \\
j = i' - i = i' - j'

\Rightarrow 0 \le j \le n, 0 \le i' - j' \le n

for (i = 0; i <= m; i++)
for (j = 0; j <= n; j++)

X[j+1] = 1/3 * (X[j] + X[j+1] + X[j+2])

(a) Original source.
```

```
for (i' = 0; i' <= m+n; i'++)

for (j' = 0; j' <= m; j'++) {

if ((i'-j' >= 0)&&(i'-j' <=n))

X[i'-j'+1] = 1/3 * (X[i'-j'] + X[i'-j'+1] + X[i'-j'+2];

}

0 \le j' \le m
0 \le i' - j' \le n \rightarrow -i' \le -j' \le n - i' \rightarrow i' - n \le j' \le i'
```

```
for (j = 0; j \le m+n; j++)
for (i = max(0, j-n); i \le min(m, j); i++)
X[j-i+1] = 1/3 * (X[j-i] + X[j-i+1] + X[j-i+2];
```

```
m=3,n=6

j=0 \rightarrow i=0

=1 \rightarrow i=0,1

=2 \rightarrow i=0,1,2

=3 \rightarrow i=0,1,2,3

=4 \rightarrow i=0,1,2,3


=5 \rightarrow i=0,1,2,3

=6 \rightarrow i=0,1,2,3

=7 \rightarrow i=1,2,3

=8 \rightarrow i=2,3

=9 \rightarrow i=3
```


```
for (i' = 0; i' <= m+n; i'++)
for (j' = max(0,i'-n); j <= min(m,i'); j'++)
X[i'-j'+1] = 1/3 * (X[i'-j'] + X[i'-j'+1] + X[i'-j'+2];
```

Pipelining – time steps mapping – function unit

```
for (i = 0; i <= m; i++)
for (j = 0; j <= n; j++)
X[j+1] = 1/3 * (X[j] + X[j+1] + X[j+2])
(i j) <_{s.s.}(i' j') \Rightarrow (i j) < (i' j')
(a) Original source.
```

consider all processors have the same time steps mapping function

```
true and output dependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} < \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} antidependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} \leq \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} if there is a dependence from (i,j) to (i',j'). By definition, (i \ j) < (i' \ j') is, either i < i' or (i=i' \land j < j')
```

1 . True dependence from write access X[j+1] to read access X[j+2]. eg. X[1+1](i=0,j=1), X[0+2](i'=1,j'=0).

```
j+1=j'+2 \rightarrow j=j'+1
C_1(i'-i)-C_2>0
C_1-C_2>0(since\ j>j'\rightarrow i< i')
```

2. Antidependence from read access X[j+2] to write access X[j+1]. eg. X[0+2](i=1,j=0), X[1+1](i'=1,j'=1).

```
j+2=j'+1 \rightarrow j=j'-1
C_1(i'-i)+C_2 \geq 0
C_2 \geq 0 \text{ (when } i=i')
C_1 \geq 0 \text{ (since } C_2 \geq 0 \text{, when } i < i')
```

3. Output dependence from write access X[j+1] back to itself. eg. X[0+1](i=1,j=0), X[1+0](i'=2,j'=0).

```
j=j'
C_1(i'-i)>0
C_1>0(since i < i')
```

Pipelining – time steps mapping – function unit

```
for (i = 0; i \le m; i++)
 for (j = 0; j \le n; j++)
 X[j+1] = 1/3 * (X[j] + X[j+1] + X[j+2])
```

 $(i \quad j) \prec_{s.s.} (i' \quad j') \Rightarrow (i \quad j) \prec (i' \quad j')$

(a) Original source.

consider all processors have the same time steps mapping function

```
true and output dependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ i \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} < \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ i' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} antidependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ i \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} \leq \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ i' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix}
if there is a dependence from (i, j) to (i', j'). By definition, (i \ j) < (i' \ j') is, either i < i' or (i = i' \land j < j')
```

4. True dependence from write access X[i+1] to read access X[i+1]. eg. X[1+1](i=0,j=1), X[0+2](i'=1,j'=1).

```
j+1=j'+1 \rightarrow j=j'
C_1(i'-i) > 0
C_1 > 0 (since j = j' \rightarrow i < i')
```

5. Antidependence from read access X[i+1] to write access X[i+1]. eg. X[0+2](i=1,j=1), X[1+1](i'=1,j'=1).

```
j+1=j'+1 \rightarrow j=j'
C_1(i'-i)\geq 0
C_1 \ge 0 (when i < i')
```

6. True dependence from write access X[i+1] to read access X[i]. eg. X[1+1](i=0,j=1), X[0+2](i'=0,j'=2).

```
j+1=j' \rightarrow j=j'-1
C_1(i'-i)+C_2>0
C_2 > 0 (when i = i')
```

7. Antidependence from read access X[j] to write access X[j+1]. eg. X[0+2](i=0,j=1), X[1+1](i'=1,j'=0).

$$j=j'+1$$

$$C_1(i'-i)-C_2 \ge 0$$

$$C_1-C_2 \ge 0 (since i < i')$$

Pipelining – time steps mapping – function unit

Conclusion:

$$C_1 > 0, C_2 > 0, C_1 - C_2 > 0 \rightarrow [2 \ 1], [3 \ 2]$$

Two solution meaning can pipelining, we take:

[1 0] (keep i as outmost for function unit number), [2 1] (j as time steps mapping function)

X The other Conclusion:

$$C_1 > 0, C_2 > 0, C_1 - C_2 > 0 \rightarrow [2 \ 1], [4 \ 3]$$

Two solution meaning can pipelining, we take:

$$2i + j = i' = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} i' \\ j \end{bmatrix}$$
 (keep i as outmost for function unit number)

$$4i+3j=2i'+j=[2 \ 1]\begin{bmatrix} i'\\ j\end{bmatrix}$$

Pipelining – Code generation – function unit

Pipelining – function unit – verify

```
for (i = 0; i \le m; i++)
  for (j = 2*i'; j \le 2*i+n; j++)
 X[i-2*i+1] = 1/3 * (X[i-2*i] + X[i-2*i+1] + X[i-2*i+2];
 (i, j):
 (0,0)
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
 (0,1)
 X[2] = 1/3 * (X[1]+X[2]+X[3]);
 (0,2)
 X[3] = 1/3 * (X[2]+X[3]+X[4]);
 (0,3)
 X[4] = 1/3 * (X[3]+X[4]+X[5]);
 (1,2)
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
 (1,3)
 X[2] = 1/3 * (X[1]+X[2]+X[3]);
 (1,4)
 X[3] = 1/3 * (X[2]+X[3]+X[4]);
 (2,4)
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
```

Pipelining – time steps mapping – function unit – 2

```
for (i = 0; i <= m; i++)
for ( j = 0; j <= n; j++)
X[ j] = 1/3 * (X[ j] + X[ j+1] + X[ j+2];
```

```
(i \quad j) \prec_{s,s_2} (i' \quad j') \rightarrow (i \quad j) \prec (i' \quad j')
```

consider all processors have the same time steps mapping function

```
 \text{true and output dependence} [C_1 \quad C_2][\overset{i}{j}] + [c] < [C_1 \quad C_2][\overset{i'}{j'}] + [c] \\ \text{if there is a dependence from } (i,j) \text{ to } (i',j'). \text{ By definition, } (i \quad j) < (i' \quad j') \text{ is, either } i < i' \text{ or } (i=i' \land j < j') \\ \text{ }
```

1. True dependence from write access X[j] to read access X[j+2]. eg. X[2](i=0,j=2), X[0+2](i'=1,j'=0).

```
j=j'+2

C_1(i'-i)-2C_2>0

C_1-2C_2>0 (since j>j' \rightarrow i < i')
```

2. Antidependence from read access X[j+2] to write access X[j] . eg. X[0+2](i=1,j=0), X[2](i'=1,j'=2).

```
j+2=j' \rightarrow j=j'-2

C_1(i'-i)+2C_2 \ge 0

2C_2 \ge 0 \text{ (when } i=i')

C_1 > 0 \text{ (since } C_2 \ge 0 \text{, when } i < i')
```

3. Output dependence from write access X[j] back to itself. eg. X[0](i=1,j=0), X[0](i'=2,j'=0).

```
j=j'
C_1(i'-i)>0
C_1>0(since i < i')
```

Pipelining – time steps mapping – function unit – 2

```
for (i = 0; i <= m; i++)
for (j = 0; j <= n; j++)
X[j] = 1/3 * (X[j] + X[j+1] + X[j+2];
```

```
(i \quad j) \prec_{s,s_2} (i' \quad j') \rightarrow (i \quad j) \prec (i' \quad j')
```

consider all processors have the same time steps mapping function

```
true and output dependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} < \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} antidependence \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i \\ j \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} \leq \begin{bmatrix} C_1 & C_2 \end{bmatrix} \begin{bmatrix} i' \\ j' \end{bmatrix} + \begin{bmatrix} c \end{bmatrix} if there is a dependence from (i,j) to (i',j'). By definition, (i \ j) < (i' \ j') is, either i < i' or (i = i' \land j < j')
```

4. True dependence from write access X[j] to read access X[j+1]. eg. X[1+1](i=0,j=2), X[0+2](i'=1,j'=1).

$$j=j'+1$$
 $C_1(i'-i)-C_2>0$
 $C_1-C_2>0$ (since $j>j'\rightarrow i< i'$, let $i=i'-1$)

5. Antidependence from read access X[j+1] to write access X[j] . eg. X[0+2](i=1,j=1), X[1+1](i'=1,j'=2).

```
j+1=j'
C_1(i'-i)+C_2 \ge 0
C_2 \ge 0 \text{ (when } i=i'), C_1 > 0 \text{ (since } C_2 \ge 0, \text{ when } i < i')
```

6. True dependence from write access X[j] to read access X[j]. eg. X[1+1](i=0,j=1), X[0+2](i'=0,j'=2).

$$j=j'$$
 $C_1(i'-i)>0$
 $C_1>0 (when i=i'-1)$

7. Antidependence from read access X[j] to write access X[j] . eg. X[0+2](i=0,j=1), X[1+1](i'=1,j'=1).

```
j=j'
C_1(i'-i) \ge 0
C_1 \ge 0 \text{ (when } i < i')
```

Pipelining – time steps mapping – function unit – 2

Conclusion:

```
C_1 > 0.2C_2 \ge 0, C_1 - C_2 > 0. C_1 - 2C_2 > 0 \rightarrow [1 \ 0], [3 \ 1]
```

Pipelining – Code generation – function unit – 2

Pipelining – function unit – 2 – verify

```
for (i = 0; i \le m; i++)
  for (i = 3*i'; i \le 3*i+n; i++)
 X[i-3*i] = 1/3 * (X[i-3*i] + X[i-3*i+1] + X[i-3*i+2];
 (i, j):
 (0,0)
 X[0] = 1/3 * (X[0]+X[1]+X[2]);
 (0,1)
 X[1] = 1/3 * (X[1]+X[2]+X[3]);
 (0,2)
 X[2] = 1/3 * (X[2]+X[3]+X[4]);
 (0,3)
 X[3] = 1/3 * (X[3]+X[4]+X[5]);
 (1,3)
 X[0] = 1/3 * (X[0]+X[1]+X[2]);
 (1,4)
 X[1] = 1/3 * (X[1]+X[2]+X[3]);
 (1,5)
 X[2] = 1/3 * (X[2]+X[3]+X[4]);
 (1,6)
 X[3] = 1/3 * (X[3]+X[4]+X[5]);
 (2,6)
 X[1] = 1/3 * (X[0]+X[1]+X[2]);
```

Pipelining – no time steps mapping

Figure 11.53: A sequential outer loop (a) and its PDG (b)

Pipelining – no time steps mapping

```
for (i = 0; i < 100; i++) {
 for (j = 0; j < 100; j++)
 X[j] = X[j] + Y[i,j]; /* (s1) */
 Z[i] = X[A[i]]; /* (s2) */
}</pre>
```

1. True dependence from write access X[j] to read access X[A[i]]

```
\begin{split} &[C_{11} \quad C_{12}][\stackrel{i}{j}] + c_1 \leq C_{21}i' + c_2 \\ &\Rightarrow C_{11}i + C_{12}j + c_1 \leq C_{21}i' + c_2 \quad \text{(Since j can be arbitrarily large, independent of i and i', it must be that } C_{12} = 0 \text{)} \\ &\Rightarrow C_{11}i + c_1 \leq C_{21}i' + c_2 \quad \text{(i <= i')} \end{split}
```

2. Anti-dependence from read access X[A[i]] to write access X[j]

$$C_{21}i + c_2 \leq [C_{11} \quad C_{12}][i'] + c_1$$

$$\Rightarrow C_{21}i + c_2 \leq C_{11}i' + C_{12}j' + c_1(i < i')$$

$$\Rightarrow C_{21}i + c_2 \leq C_{11}i' + c_1(i < i') (since C_{12} \text{ must be 0 according 1})$$

According 1 and 2

$$C_{11}i + c_1 \le C_{21}i' + c_2 \text{ (i <= i')} \qquad \Rightarrow \text{ (let i'=i+1)} \quad (C_{21} - C_{11})i + C_{21} + c_2 - c_1 \ge 0 \dots (A)$$

$$C_{21}i + c_2 \le C_{11}i' + c_1(i < i') \qquad \Rightarrow \text{ (let i'=i+1)} \quad (C_{11} - C_{21})i + C_{11} + c_1 - c_2 \ge 0 \dots (B)$$
for all i satisfy (A) and (B) *implies*

$$\Rightarrow C_{11} = C_{21} = 1$$
and $C_{12} = 0$

Conclusion, only one independent solution for $\begin{bmatrix} C_{11} & C_{12} \end{bmatrix} \rightarrow$ no time steps mapping $s_1: \begin{bmatrix} C_{11} & C_{12} \end{bmatrix} \begin{bmatrix} i \\ i \end{bmatrix} = \begin{bmatrix} 1 & 0 \end{bmatrix} \begin{bmatrix} i \\ i \end{bmatrix} \rightarrow original code order$

Blocked (Tiling) in k-dimensions

- If there exist k independent solutions to the time-partition constraints of a loop nest, then it is possible has k-deep, fully permutable loop nest.
- A k-deep, fully permutable loop nest can be blocked in k-dimensions.

Blocked (Tiling) in 2-dimensions

Figure 11.55: A 2-dimensional loop nest and its blocked version

Figure 11.56: Execution order before and after blocking a 2-deep loop nest.

Blocked (Tiling) in 2-dimensions

(a) The code in Fig. 11.50 transformed by $\begin{bmatrix} 1 & 0 \\ 1 & 1 \end{bmatrix}$.

(b) Data dependences of the code in (a).

for
$$(j = 0; j \le m+n; i++)$$

for $(i = max(0,j-n); i \le min(m,j); j++)$
 $X[j-i+1] = 1/3 * (X[j-i] + X[j-i+1] + X[j-i+2];$

(d) Data dependences of the code in (b).

Blocked (Tiling) cannot in 2dimensions

```
for (i = 0; i < 100; i++) {
 for (j = 0; j < 100; j++)
 X[j] = X[j] + Y[i,j]; /* (s1) */
 Z[i] = X[A[i]]; /* (s2) */
}

(a)

(b)</pre>
```

Figure 11.53: A sequential outer loop (a) and its PDG (b)

Other uses of affine transforms

- Distributed memory machines
- Multi-instruction-issue processors
 - Suppose 4-issues with 2 adders

```
int n=1000:
int n=1000;
 int m=100;
int m=100;
 for (i = 0; i \le n; i++)
for (i = 0; i \le n; i++)
 for (i = 0; i \le m; i++)
 for (i = 0; i \le n; i++)
 ii=i*10;
 i to inner
  X[i] = X[i] + Y[i,i]:
 X[ii] = X[ii] + Y[i, ii];
 X[ii+1] = X[ii+1] + Y[j, ii+1];
for (i = 0; i \le m; i++)
 for (i = 0; i \le n; i++)
 X[ii+9] = X[ii+9] + Y[i, ii+9];
  W[i] = W[i] * Z[i,i]:
 W[i] = W[i] * Z[i,i]:
```

1. Spatial locality.

2. Try to make all functional units busy.

Other uses of affine transforms

- Multi-instruction-issue processors
 - Usage balance

Other uses of affine transforms

- Vector and SIMD instructions
 - Vector:
 - Elements fetched serial and compute parallel
 - Scatter/gather for not contiguous elements in advanced machine
 - SIMD:
 - Elements fetched parallel, store them in wide registers, and compute parallel
 - 256-byte SIMD operands 256-byte alignment
- Prefetching
 - Issue Ilvm prefetch IR at best time in polly for marvell cpu.

Software pipeline

- If it is static schedule machine, then do software pipeline after the pipelining of Polyhedral.
 - Software pipeline will compact instructions cycles via RT table as chapter 10 of DragonBook.

control

Figure 2.3. A typical SIMD architecture (a) and a typical MIMD architecture (b).

Interconnection Networks

MIMD can be created by use Market CPUs + Interconnection Networks

static v.s. dynamic

Figure 2.6. Classification of interconnection networks: (a) a static network; and (b) a dynamic network.

Dynamic Interconnection Network – Bus

Figure 2.7. Bus-based interconnects (a) with no local caches; (b) with local memory/ caches.

Dynamic Interconnection Network – Bus

Figure 11.1: The symmetric multi-processor architecture

Figure 11.2: Distributed memory machines

Dynamic Interconnection Network – Crossbar

Figure 2.8. A completely non-blocking crossbar network connecting p processors to b memory banks.

Dynamic Interconnection Network – Multistage

(a)

(b)

Static Interconnection Network – complete, star

Figure 2.14. (a) A completely-connected network of eight nodes; (b) a star connected network of nine nodes.

Static Interconnection Network – ring, mesh

Figure 2.15. Linear arrays: (a) with no wraparound links; (b) with wraparound link.

Figure 2.16. Two and three dimensional meshes: (a) 2-D mesh with no wraparound; (b) 2-D mesh with wraparound link (2-D torus); and (c) a 3-D mesh with no wraparound.

Static Interconnection Network – cube

Figure 2.17. Construction of hypercubes from hypercubes of lower dimension.

Tree

Figure 2.18. Complete binary tree networks: (a) a static tree network; and (b) a dynamic tree network.

Figure 2.19. A fat tree network of 16 processing nodes.

Parallel Model Reference

- http://www.top500.org/lists/2013/11/#.U3G8zUl_W5k
- http://www.top500.org/system/177975#.U3CTeEl_W5k
- http://www.cray.com/Products/Computing/XE/Technology.aspx
- http://en.wikipedia.org/wiki/NCUBE

Reference

- Chapter 11 of Compilers principles, techniques, & tools 2nd edition
- Chapter 2 of Introduction to Parallel
 Computing, by Ananth Grama, Anshul Gupta, George Karypis, Vipin Kumar