

Loop Optimizations

Compilers for High Performance Architectures

Class outline

- Loop Body Optimizations
- Loop Unrolling

Loop - Body Optimizations

- The most important set of optimizations
 - Because programs spend so much time in loops
- Optimize given that you know a sequence of code will be repeatedly executed
- Optimizations
 - Invariant code removal
 - Global variable migration
 - Induction variable strength reduction
 - Induction variable elimination

Loops

- Cycle suitable for optimization
- 2 properties
 - Single entry point called the header
 - Header dominates all blocks in the loop
 - Must be one way to iterate the loop (ie at least 1 path back to the header from within the loop) called a backedge
- Backedge detection
 - Edge, x→ y where the target (y) dominates the source (x)

Backedge Example

Backedge Example

Loop Detection

- Identify all backedges using Dom info
- Each backedge (x → y) defines a loop
 - Loop header is the backedge target (y)
 - Loop BB basic blocks that comprise the loop
 - All predecessor blocks of x for which control can reach x without going through y are in the loop
- Merge loops with the same header
 - i.e., a loop with 2 continues
 - LoopBackedge = LoopBackedge1 + LoopBackedge2
 - LoopBB = LoopBB1 + LoopBB2
- Important property
 - Header dominates all LoopBB

Loop Detection Example

Loop Detection Example

Loop Detection Example

Inner loop
With 2 back edges

Find the loops

What are the header(s)?

What are the backedge(s)?

Important Parts of a Loop

- Header, LoopBB
- Backedges, BackedgeBB
- Exitedges, ExitBB
 - For each LoopBB, examine each outgoing edge
 - If the edge is to a BB not in LoopBB, then its an exit
- Preheader (Preloop)
 - New block before the header (falls through to header)
 - Whenever you invoke the loop, preheader executed
 - Whenever you iterate the loop, preheader NOT executed
 - All edges entering header
 - Backedges no change
 - All others, retarget to preheader
- Postexit (Postloop) analogous

Characteristics of a Loop

- Nesting (generally within a procedure scope)
 - Inner loop Loop with no loops contained within it
 - Outer loop Loop contained within no other loops
 - Nesting depth
 - depth(outer loop) = 1
 - depth = depth(parent or containing loop) + 1
- Trip count (average trip count)
 - How many times (on average) does the loop iterate
 - for $(I=0; I<100; I++) \rightarrow trip count = 100$
 - Ave trip count = weight(header) / weight(preheader)

Trip Count Calculation Example

Calculate the trip counts for all the loops in the graph

Loop Induction Variables

- Induction variables are variables such that every time they change value, they are incremented/decremented by some constant
- Basic induction variable induction variable whose only assignments within a loop are of the form j = j+- C, where C is a constant
- Primary induction variable basic induction variable that controls the loop execution (for I=0; I<100; I++), I (virtual register holding I) is the primary induction variable
- Derived induction variable variable that is a linear function of a basic induction variable

Identify the basic, primary and derived inductions variables in this loop.

Identify the basic, primary and derived inductions variables in this loop.

Summary of Loop Terminology

r1, r4 are basicinduction variablesr7 is a derivedinduction variable

Available Definition Analysis

- A definition d is <u>available</u> at a point p if along <u>all</u> paths from d to p, d is not killed
- Remember, a definition of a variable is <u>killed</u> between 2 points when there is another definition of that variable along the path
 - r1 = r2 + r3 kills previous definitions of r1
- Algorithm
 - Forward dataflow analysis as propagation occurs from defs downwards
 - Use the Intersect function as the meet operator to guarantee the all-path requirement

Reaching vs Available Definitions

Invariant code removal

- Move operations whose source operands do not change within the loop to the loop preheader
 - Execute them only 1x per invocation of the loop
- Rules
 - X can be moved
 - src(X) not modified in loop body
 - X is the only op to modify dest(X)
 - for all uses of dest(X), X is in the available defs set
 - for all exit BB, if dest(X) is live on the exit edge, X is in the available defs set on the edge
 - if X not executed on every iteration, then X must provably not cause exceptions
 - if X is a load or store, then there are no writes to address(X) in loop

Invariant code removal

- Move operations whose source operands do not change within the loop to the loop preheader
 - Execute them only 1x per invocation of the loop
- Rules
 - X can be moved
 - src(X) not modified in loop body
 - X is the only op to modify dest(X)
 - for all uses of dest(X), X is in the available defs set
 - for all exit BB, if dest(X) is live on the exit edge, X is in the available defs set on the edge
 - if X not executed on every iteration, then X must provably not cause exceptions
 - if X is a load or store, then there are no writes to address(X) in loop

Global Variable Migration

- Assign a global variable temporarily to a register for the duration of the loop
 - Load in preheader
 - Store at exit points
- Rules
 - X is a load or store
 - address(X) not modified in the loop
 - if X not executed on every iteration, then X must provably not cause an exception
 - All memory ops in loop whose address can equal address(X) must always have the same address as X

Global Variable Migration

- Assign a global variable temporarily to a register for the duration of the loop
 - Load in preheader
 - Store at exit points
- Rules
 - X is a load or store
 - address(X) not modified in the loop
 - if X not executed on every iteration, then X must provably not cause an exception
 - All memory ops in loop whose address can equal address(X) must always have the same address as X

Optimize this applying

- 1. constant propagation
- 2. constant folding
- 3. strength reduction
- 4. dead code elimination
- 5. forward copy propagation
- 6. backward copy propagation
- 7. CSE
- 8. constant combining
- 9. operation folding
- 10. loop invariant removal
- 11. global variable migration

Induction Variable Strength Reduction

- Create basic induction variables from derived induction variables
- Rules
 - X is a *, <<, + or operation
 - src1(X) is a basic ind var
 - src2(X) is invariant
 - No other ops modify dest(X)
 - dest(X) != src(X) for all srcs
 - dest(X) is a register

Induction Variable Strength Reduction

- Create basic induction variables from derived induction variables
- Rules
 - X is a *, <<, + or operation
 - src1(X) is a basic ind var
 - src2(X) is invariant
 - No other ops modify dest(X)
 - dest(X) != src(X) for all srcs
 - dest(X) is a register

Induction Variable Elimination

- Remove unnecessary basic induction variables from the loop by substituting uses with another BIV
- Rules (same init val, same inc)
 - Find 2 basic induction vars x,y
 - x,y in same family
 - incremented in same places
 - increments equal
 - initial values equal
 - x not live when you exit loop
 - for each BB where x is defined, there are no uses of x between first/last defn of x and last/first defn of y

Induction Variable Elimination (2)

- Several variants
 - 1. Trivial induction variable that is never used except by the increments themselves, not live at loop exit
 - 2. Same increment, same initial value
 - 3. Same increment, initial values are a known constant offset from one another
 - 4. Same increment, know nothing about relation of initial values
 - 5. Different increments, know nothing about initial values
- The higher the number, the more complex the elimination
 - Also, the more expensive it is
 - 1,2 are basically free, so always should be done
 - 3-5 require preheader operations

Loop Unrolling

- Loop unrolling is a "region enlargement" technique
- Loop unrolling copies the loop body including the exit test
 - Most compilers remove exit tests when unrolling a loop by preconditioning / postconditioning:
 - To unroll by n, we add a pre-loop to handle trip-count mod n iterations, and the loop processes n loop bodies at a time
 - We cannot precondition loops with data dependent loop exits (e.g., while loops)
 - However, they can still be unrolled and optimized
 - Small counted loops can be unrolled completely
- Loop unrolling achievements
 - We can remove loop redundancies (compares, branches)
 - We can exploit inter-iteration ILP

Loop Unrolling Styles

loop	unrolled by 4	pre-cond by 4	post-cond by 4
L: if goto E body goto L E:	L: if goto E body if goto E body if goto E body if goto E body goto L E:	if goto L body if goto L body if goto L body L: if goto E body body body body body goto L E:	L: if goto X body body body goto L X: if goto E body ifgoto E body if goto E body E:
		<u>-</u> .	

Removing Loop Dependences

- An unrolled loop has little parallelism between unrollings
 - Because of the dependencies on induction variables (IVs)
- A VLIW compiler must transform the loop to expose the available parallelism
 - Compilers for scalar machines don't have to, removing redundancies is the reason for unrollings
- Temporary renaming
 - Splits temporaries into disjoint use-def webs
 - By renaming IVs, and then copy propagating, we can remove those dependencies
- Copy propagation
 - Propagates a copied value to its uses
 - By propagating integer additions of a constant, we can generate independent secondary IVs

Optimizing Unrolled Loops

loop:
$$r1 = load(r2)$$

 $r3 = load(r4)$
 $r5 = r1 * r3$
 $r6 = r6 + r5$
 $r2 = r2 + 4$
 $r4 = r4 + 4$
if $(r4 < 400)$ goto loop

Unroll = replicate loop body n-1 times.

Hope to enable overlap of operation execution from different iterations

Not possible!

```
loop: r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
 r6 = r6 + r5
iter1
 r2 = r2 + 4
 r4 = r4 + 4
 r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
iter2
 r6 = r6 + r5
 r2 = r2 + 4
 r4 = r4 + 4
 r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
iter3
 r6 = r6 + r5
 r2 = r2 + 4
 r4 = r4 + 4
 if (r4 < 400) goto loop
```

Register Renaming on Unrolled Loop

```
loop: r1 = load(r2)
 loop: r1 = load(r2)
 r3 = load(r4)
 r3 = load(r4)
 r5 = r1 * r3
 r5 = r1 * r3
iter1
 r6 = r6 + r5
 r6 = r6 + r5
 iter1
 r2 = r2 + 4
 r2 = r2 + 4
 r4 = r4 + 4
 r4 = r4 + 4
 r1 = load(r2)
 r11 = load(r2)
 r3 = load(r4)
 r13 = load(r4)
 r5 = r1 * r3
 r15 = r11 * r13
iter2
 iter2
 r6 = r6 + r5
 r6 = r6 + r15
 r2 = r2 + 4
 r2 = r2 + 4
 r4 = r4 + 4
 r4 = r4 + 4
 r1 = load(r2)
 r21 = load(r2)
 r3 = load(r4)
 r23 = load(r4)
 r5 = r1 * r3
 r25 = r21 * r23
iter3
 iter3
 r6 = r6 + r5
 r6 = r6 + r25
 r2 = r2 + 4
 r2 = r2 + 4
 r4 = r4 + 4
 r4 = r4 + 4
 if (r4 < 400) goto loop
 if (r4 < 400) goto loop
```

Register Renaming is Not Enough!

```
loop: r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
 r6 = r6 + r5
iter1
 r2 = r2 + 4
 r4 = r4 + 4
 r11 = load(r2)
 r13 = load(r4)
 r15 = r11 * r13
iter2
 r6 = r6 + r15
 r2 = r2 + 4
 r4 = r4 + 4
 r21 = load(r2)
 r23 = load(r4)
 r25 = r21 * r23
iter3
 r6 = r6 + r25
 r2 = r2 + 4
 r4 = r4 + 4
 if (r4 < 400) goto loop
```

- Still not much overlap possible
- Problems
 - r2, r4, r6 sequentialize the iterations
 - Need to rename these
- 2 specialized renaming optis
 - Accumulator variable expansion (r6)
 - Induction variable expansion (r2, r4)

Accumulator Variable Expansion

```
r16 = r26 = 0
  loop: r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
 r6 = r6 + r5
iter1
 r2 = r2 + 4
 r4 = r4 + 4
 r11 = load(r2)
 r13 = load(r4)
 r15 = r11 * r13
iter2
 r16 = r16 + r15
 r2 = r2 + 4
 r4 = r4 + 4
 r21 = load(r2)
 r23 = load(r4)
 r25 = r21 * r23
iter3
 r26 = r26 + r25
 r2 = r2 + 4
 r4 = r4 + 4
 if (r4 < 400) goto loop
 r6 = r6 + r16 + r26
```

- Accumulator variable
 - $\bullet \quad \mathsf{x} = \mathsf{x} + \mathsf{y} \text{ or } \mathsf{x} = \mathsf{x} \mathsf{y}$
 - where y is loop variant!!
- Create n-1 temporary accumulators
- Each iteration targets a different accumulator
- Sum up the accumulator variables at the end
- May not be safe for floating-point values
- Generalization to reductions
 - Reductions are a recurrence of the form a = a op fn(i) where op is commutative and associative
- The compiler can rewrite a loop containing a reduction
 - The reduction becomes n interleaved reductions
 - The n results are combined on loop exit

Induction Variable Expansion

```
r12 = r2 + 4, r22 = r2 + 8
 r14 = r4 + 4, r24 = r4 + 8
 r16 = r26 = 0
  loop: r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
 r6 = r6 + r5
iter1
 r2 = r2 + 12
 r4 = r4 + 12
 r11 = load(r12)
 r13 = load(r14)
 r15 = r11 * r13
iter2
 r16 = r16 + r15
 r12 = r12 + 12
 r14 = r14 + 12
 r21 = load(r22)
 r23 = load(r24)
 r25 = r21 * r23
iter3
 r26 = r26 + r25
 r22 = r22 + 12
 r24 = r24 + 12
 if (r4 < 400) goto loop
 r6 = r6 + r16 + r26
```

- Induction variable
 - x = x + y or x = x y
 - where y is loop invariant!!
- Create n-1 additional induction variables
- Each iteration uses and modifies a different induction variable
- Initialize induction variables to init, init+step, init+2*step, etc.
- Step increased to n*original step
- Now iterations are completely independent !!

Better Induction Variable Expansion

```
r16 = r26 = 0
  loop: r1 = load(r2)
 r3 = load(r4)
 r5 = r1 * r3
 r6 = r6 + r5
iter1
 r11 = load(r2+4)
 r13 = load(r4+4)
 r15 = r11 * r13
iter2
 r16 = r16 + r15
 r21 = load(r2+8)
 r23 = load(r4+8)
 r25 = r21 * r23
iter3
 r26 = r26 + r25
 r2 = r2 + 12
 r4 = r4 + 12
 if (r4 < 400) goto loop
 r6 = r6 + r16 + r26
```

- With base+displacement addressing, often don't need additional induction variables
 - Just change offsets in each iterations to reflect step
 - Change final increments to n * original step

loop:

r1 = load(r2)

r5 = r6 + 3

r6 = r5 + r1

r2 = r2 + 4

if (r2 < 400) goto loop

Renaming
Tree height reduction
Ind/Acc expansion

loop:

r1 = load(r2)

r5 = r6 + 3

r6 = r5 + r1

r2 = r2 + 4

r1 = load(r2)

r5 = r6 + 3

r6 = r5 + r1

r2 = r2 + 4

r1 = load(r2)

r5 = r6 + 3

r6 = r5 + r1

r2 = r2 + 4

if (r2 < 400) goto loop

How much unrolling?

- More unrolling exposes more inter-iteration ILP
- More unrolling decreases the overall loop overhead
 - Compare, branches, IV increments, time to fill and drain the pipelines, etc.
- However:
 - Unrolling increases code size (and Icache pressure)
 - Unrolling increases register pressure
 - If we have to spill, at some point performance degrades
 - Unrolling increases compile time
 - We don't need to expose more ILP than we can exploit
- Finding the "optimal unrolling" is practically unsolvable
 - A search technique (trial-and-error) is very expensive
- Choice of unrolling amount uses heuristics
 - Usually: a few "canned recipes" for different optimizations