More Register Allocation

Last time

- Register allocation
 - Global allocation via graph coloring

Today

- More register allocation
 - Procedure calls
 - Interprocedural

Next time?

CIS 570 Lecture 19

More Register Allocation

2

Register Allocation and Procedure Calls

Problem

- Register values may change across procedure calls
- The allocator must be sensitive to this

Two approaches

- Work within a well-defined calling convention } Make "local" decisions
- Use interprocedural allocation

Make "global" decisions

Calling Conventions

Goals

- Fast calls (pass arguments in registers, minimal register saving/restoring)
- Language-independent
- Support debugging, profiling, etc.

Complicating Issues

- Varargs
- Passing/returning aggregates
- Exceptions, non-local returns
 - setjmp()/longjmp()
- Non-LIFO activation records

CIS 570 Lecture 19

More Register Allocation

4


Architecture Review: Caller- and Callee-Saved Registers

Partition registers into two categories

- Caller-saved
- Callee-saved

Caller-saved registers

- Caller must save/restore these registers when live across call
- Callee is free to use them


Architecture Review: Caller- and Callee-Saved Registers

Callee-saved registers

- Callee must save/restore these registers when it uses them
- Caller expects callee to not change them

Example callee caller foo() goo() promises save r_{callee} { not to modify goo () $\mathbf{r}_{\text{callee}}$ save $\mathbf{r}_{\mathtt{callee}}$ goo () $r_{callee} = 99$ restore $\mathbf{r}_{\text{callee}}$ use r_{callee} restore $\mathbf{r}_{\text{callee}}$

CIS 570 Lecture 19


More Register Allocation

6

Aside: Problem with Callee-Saved Registers

Run-time systems (e.g., setjmp()/longjmp() and debuggers) need to know register values in any stack frame

- -Caller-saved registers are on stack frame at known location
- Callee-saved registers?


CIS 570 Lecture 19

More Register Allocation

Register Allocation and Calling Conventions

Insensitive register allocation

- Save all live caller-saved registers before call; restore after
- Save all used callee-saved registers at procedure entry; restore at return
- Suboptimal

Sensitive register allocation

- Encode calling convention constraints in the IR and interference graph
- How? Use precolored nodes

CIS 570 Lecture 19

More Register Allocation

8


Precolored Nodes

Add architectural registers to interference graph

- Precolored (mutually interfering)
- Not simplifiable (infinite degree)
- Not spillable

Express allocation constraints

- Integers usually can't be stored in floating point registers
- Some instructions can only store result in certain registers
- Caller-saved and callee-saved registers. . .


CIS 570 Lecture 19

More Register Allocation

Precolored Nodes and Calling Conventions

Callee-saved registers

- Treat entry as def of all callee-saved registers
- Encourage use of caller-saved regs

callee-saved regs

- Treat exit as use of them all
- Allocator must "spill" callee-saved registers to use them

```
foo()
{
 def(r3)
 Live range of callee-saved registers
 use(r3)
}

Encourage use of
```

Caller-saved registers

- Variables live across call interfere with all caller-saved registers
- Splitting can be used (before/during/after call segments)

CIS 570 Lecture 19


More Register Allocation

10

Example

```
foo():
 def(r3)
 t1 := r3
 a := ...
 b := ...
 call goo
 ... b ...
 r3 := t1
 use(r3)
 return
```

r1, r2 caller-savedr3 callee-saved


CIS 570 Lecture 19

More Register Allocation

Summary

Callee/caller-saved register allocation

- Can be effective
- Still making "local" decisions (may save registers when we don't need to)

Let's broaden the scope...

CIS 570 Lecture 19

More Register Allocation

12

Interprocedural Register Allocation

Wouldn't it be nice to. . .

- Allocate registers across calls to minimize unnecessary saves/restores?
- Allocate global variables to registers over entire program?

Compile-time interprocedural register allocation?

- + Could have great performance
- Might require lots of recompilation after changes (no separate compilation?)
- Might be expensive

Link-time interprocedural re-allocation?

- + Low compile-time cost
- + Little impact on separate compilation
- Link-time cost

Wall's Link-time Register Allocator [Wall 86]

Overall strategy

- Compiler uses 8 registers for local register allocation
- Linker controls allocation of remaining 52 registers

Compiler does local allocation & planning for linker

- Load all values at beginning of each basic block;
 store all values at end of each basic block
- Generate call graph information
- Generate variable usage information for each procedure
- Generate register actions

Linker does interprocedural allocation & patches compiled code

- Generates "interference graph" among variables
- Picks best variables to allocate to registers
- Executes register actions for allocated variables to patch code

CIS 570 Lecture 19

More Register Allocation

14

Register Actions

Describe code patch if particular variable allocated to a register

```
- REMOVE(var): Delete instruction if var allocated to a register
```

- **OPx(var)**: Replace op x with register that was allocated to **var**

- **RESULT(var)**: Replace result with register allocated to **var**

Usage

CIS 570 Lecture 19

More Register Allocation

Example

```
w := (x + y) * z
r1 := load x
```

REMOVE(x)

r2 := load y

REMOVE(y)

r3 := r1 + r2 r4 := load z OP1(x), OP2(y)REMOVE(z)

r5 := r3 * r4

OP2(z), RESULT(w)

store w := r5

REMOVE(w)

CIS 570 Lecture 19

More Register Allocation

16

Another Example

```
w := y++ * z
```

Suppose y is allocated to register r5

REMOVE(y)

r5 := r5 + 1

OP1(y), RESULT(y)

REMOVE(y)

r2 := load z

REMOVE(z)

r1 := r5 * r2

OP1(y), OP2(z), RESULT(w)

store w := r1

REMOVE(w)

Problem

- Loaded value is still live after store overwrites it
- Post-incremented value of **y** is lost if **y** is allocated to register
- We need two registers to hold the two values of **y**

CIS 570 Lecture 19

More Register Allocation

Extension

More actions

- LOAD(var): Replace load with move from the register holding var
- STORE(var): Replace store with move to the register holding var

LOAD(var)

 Use instead of REMOVE(var) if var is stored into while result of load is still live

STORE(var)

Use instead of REMOVE(var) if source is stored into more than one variable

CIS 570 Lecture 19

More Register Allocation

18


Example Revisited

```
w := x := y++ * z
 LOAD(y)
 r1 := load y
 REMOVE(y)
 r2 := r1 + 1
 RESULT(y)
 OP1(y), RESULT(y)
 store y := r2
 REMOVE(y)
 REMOVE(y)
 REMOVE(z)
 r2 := load z
 REMOVE(z)
 r1 := r1 * r2
 OP2(z), RESULT(w)
 OP1(y), OP2(z), RESULT(w)
 STORE(x), OP1(w)
 store x := r1
 REMOVE(w)
 store w := r1
 REMOVE(w)
```

Deciding Which Variables to Promote to Registers

Steps

- Use bottom-up algorithm to assign pseudo registers
- Allocate pseudo registers to non-simultaneously live variables
- Allocate real registers to most frequently used pseudo registers


total reference freq 8 7 4 14 2 20 2 3

CIS 570 Lecture 19

More Register Allocation

20

Possible Improvements

Use profile data to construct weights

Do global register allocation at compile-time

Track liveness information for variables at each call site

Track intraprocedural interference graph

Use real interference graph at link-time

Performance Summary

Machine: DEC WRL Titan RISC processor (64 registers)

Basic experiment

- Local compile-time allocator uses 8 registers
- Link-time allocator uses 52 registers
- Simple static frequency estimates
- Small benchmarks
- ⇒10-25% speed-up over local allocation alone

Improvements

- 0-6% with profile data
- 0-5% with compile-time global allocation

Benefit decreases with number of link-time registers

Link-time better than global register allocation

CIS 570 Lecture 19

More Register Allocation

22

Link-Time Register Allocation: The Big Picture


Delayed decision making

- Make decisions when more information is available, e.g., link time
- Requires communication among different system components, in this case the compiler and the linker
- Leads to staged compilation
- Intuitively, more information is better, but effectively using this information can require cleverness

JIT Environment

Dynamic compilation requires fast register allocation

- Linear Scan Register Allocation [Poletto & Sarkar99]
- Not based on graph coloring
- Greedy algorithm based on live intervals
 - Spill the variable whose interval ends furthest in the future


- What if we had spilled a or b instead of c?

CIS 570 Lecture 19

More Register Allocation

24

Linear Scan Register Allocation

Performance results

- Linear scan is linear in number of variables
- Graph coloring is O(n²)
- Code quality is within 12% of graph coloring

CIS 570 Lecture 19

More Register Allocation

Concepts

Register allocation and procedure calls

Calling conventions

- Caller- vs. callee-saved registers
- Precoloring
- Finding register values in stack can be hard

Interprocedural analysis

- Link-time register allocation
 - Register actions

Register allocation in a JIT

- Linear Scan Register Allocation

CIS 570 Lecture 19

More Register Allocation

26

Course Summary

Foundations

- Control/data-flow analysis (lattice-theoretic underpinnings)
- Program representations (SSA)
- Reuse optimization (CSE, PRE, LICM)
- Alias analysis
- Reading: SSA

Interprocedural analysis

- Context (in)sensitive, flow (in)sensitive pointer analysis

Modern topics

- Program slicing
- OO languages (optimization: data/code reorganization, field analysis)
- Readings: dynamic translation, adaptive optimization

Traditional topics

- Register allocation (global, interprocedural, and fast)

CIS 570 Lecture 19

More Register Allocation

Next Time Final?

- No!

Enjoy break!

CIS 570 Lecture 19

More Register Allocation