

Register Allocation

Compilers for High Performance Architectures

Class Outline

- Live Ranges
- Interference
- Coloring
- LiveRange Splitting
- Rematerialization

Problem Definition

- Through optimization, assume an infinite number of virtual registers
 - Now, must allocate these infinite virtual registers to a limited supply of hardware registers
 - Want most frequently accessed variables in registers
 - Speed, registers much faster than memory
 - Direct access as an operand
 - Any VR that cannot be mapped into a physical register is said to be spilled
- Questions to answer
 - What is the minimum number of registers needed to avoid spilling?
 - Given n registers, is spilling necessary
 - Find an assignment of virtual registers to physical registers
 - If there are not enough physical registers, which virtual registers get spilled?

Live Range

- Value = defn of a register
- Live range = Set of operations
 - Values connected by common uses
 - A single VR may have several live ranges
- Live ranges are constructed by taking the intersection of reaching defs and liveness
 - Initially, a live range consists of a single definition and all ops in a function in which that definition is live

Example - Constructing Live Ranges

Each definition is the seed of a live range.

Ops are added to the LR where both the defn reaches and the variable is live

```
LR1 for def 1 = \{1,3,4\}
LR2 for def 2 = \{2,4\}
LR3 for def 5 = \{5,7,8\}
LR4 for def 6 = \{6,7,8\}
```

Merging Live Ranges

- If 2 live ranges for the same VR overlap, they must be merged to ensure correctness
 - LRs replaced by a new LR that is the union of the LRs
 - Multiple defs reaching a common use
 - Conservatively, all LRs for the same VR could be merged
 - Makes LRs larger than need be, but done for simplicity

Example – Merging Live Ranges

{liveness}, {rdefs} 1: x = $\{x\}, \{1\}$ {}, {1 3: 2: x = $\{x\}, \{1\}$ $\{x\}, \{2\}$ 4: = x{}, {1,2} 5: x = {}, {5} {}, {5,6} $\{x\}, \{5\}$ 6: x = $\{x\}, \{6\}$ 7: = x $\{x\}, \{5,6\}$ 8 := x

LR1 for def $1 = \{1,3,4\}$ LR2 for def $2 = \{2,4\}$ LR3 for def $5 = \{5,7,8\}$ LR4 for def $6 = \{6,7,8\}$

Merge LR1 and LR2, LR3 and LR4

$$LR5 = \{1,2,3,4\}$$

 $LR6 = \{5,6,7,8\}$

Class Problem

Interference

- Two live ranges interfere if they share one or more ops in common
 - Thus, they cannot occupy the same physical register
 - Or a live value would be lost
- Interference graph
 - Undirected graph where
 - Nodes are live ranges
 - There is an edge between 2 nodes if the live ranges interfere
 - What's not represented by this graph
 - Extent of interference between the LRs
 - Where in the program is the interference

Example – Interference Graph

$$lr(a) = \{1,2,3,4,5,6,7,8\}$$

$$lr(b) = \{2,3,4,6\}$$

$$lr(c) = \{1,2,3,4,5,6,7,8,9\}$$

$$lr(d) = \{4,5\}$$

$$lr(e) = \{5,7,8\}$$

$$lr(f) = \{6,7\}$$

$$lr\{g\} = \{8,9\}$$

Graph Coloring

- A graph is n-colorable if every node in the graph can be colored with one of the n colors such that 2 adjacent nodes do not have the same color
 - Model register allocation as graph coloring
 - Use the fewest colors (physical registers)
 - Spilling is necessary if the graph is not n-colorable where n
 is the number of physical registers
- Optimal graph coloring is NP-complete for n > 2
 - Use heuristics proposed by compiler developers
 - "Register Allocation Via Coloring", G. Chaitin et al, 1981
 - "Improvement to Graph Coloring Register Allocation", P. Briggs et al, 1989
 - Observation a node with degree < n in the interference can always be successfully colored given its neighbors colors

Coloring Algorithm

- 1. While any node, x, has < n neighbors
 - Remove x and its edges from the graph
 - Push x onto a stack
- 2. If the remaining graph is non-empty
 - Compute cost of spilling each node (live range)
 - For each reference to the register in the live range
 - Cost += (execution frequency * spill cost)
 - Let NB(x) = number of neighbors of x
 - Remove node x that has the smallest cost(x) / NB(x)
 - Push x onto a stack (mark as spilled)
 - Go back to step 1
- While stack is non-empty
 - Pop x from the stack
 - If x's neighbors are assigned fewer than R colors, then assign x any unsigned color, else leave x uncolored

Example – Finding Number of Needed Colors

How many colors are needed to color this graph?

Try n=1, no, cannot remove any nodes

Try n=2, no again, cannot remove any nodes

Try n=3,

Remove B, D
Then can remove A, E, C
Thus it is 3-colorable

Example – Do a 3-Coloring

$$lr(a) = \{1,2,3,4,5,6,7,8\}$$

$$refs(a) = \{1,6,8\}$$

$$lr(b) = \{2,3,4,6\}$$

$$refs(b) = \{2,4,6\}$$

$$lr(c) = \{1,2,3,4,5,6,7,8,9\}$$

$$refs(c) = \{3,4,7\}$$

$$lr(d) = \{4,5\}$$

$$refs(d) = \{4,5\}$$

$$lr(e) = \{5,7,8\}$$

$$refs(e) = \{5,7,8\}$$

$$lr(f) = \{6,7\}$$

$$refs(f) = \{6,7\}$$

$$refs(g) = \{8,9\}$$

Profile freqs
1,2 = 100
3,4,5=75
6,7 = 25
8,9 = 100

Assume each spill requires 1 operation

	a	b	c	d	e	f	g
cost	225	200	175	150	200	50	200
neighbors	6	4	5	4	3	4	2
cost/n	37.5	50	35	37.5	66.7	12.5	100

Example – Do a 3-Coloring (2)

Remove all nodes < 3 neighbors

Stack g

So, g can be removed

Example – Do a 3-Coloring (3)

Now must spill a node

Choose one with the smallest $cost/NB \rightarrow f$ is chosen

Stack f (spilled) g

Example – Do a 3-Coloring (4)

Remove all nodes < 3 neighbors

So, e can be removed

Stack
e
f (spilled)
g

Example – Do a 3-Coloring (5)

Now must spill another node

Choose one with the smallest $cost/NB \rightarrow c$ is chosen

Stack c (spilled) e f (spilled)

Example – Do a 3-Coloring (6)

Remove all nodes < 3 neighbors

So, a, b, d can be removed

Stack d b a c (spilled) e f (spilled) g

Null

Example – Do a 3-Coloring (7)


```
Stack
d
b
a
c (spilled)
e
f (spilled)
g
```


Have 3 colors: red, green, blue, pop off the stack assigning colors only consider conflicts with non-spilled nodes already popped off stack

- $d \rightarrow red$
- $b \rightarrow green (cannot choose red)$
- $a \rightarrow blue (cannot choose red or green)$
- $c \rightarrow no color (spilled)$
- e → green (cannot choose red or blue)
- $f \rightarrow no color (spilled)$
- $g \rightarrow red$ (cannot choose blue)

Example – Do a 3-Coloring (8)

Class Problem

do a 2-coloring compute cost matrix draw interference graph

color graph

Caller/Callee Save Preference

- Processors generally divide regs, ½ caller, ½ callee
 - Caller/callee save is a programming convention
 - Not part of architecture or microarchitecture
- When you are assigning colors, need to choose caller/callee
- Using a register may have save/restore overhead
 - Caller save/restore cost
 - For each BRL a live range spans
 - Cost += (save_cost + restore_cost) * brl_frequency
 - Variable not live across a BRL, has 0 caller cost
 - Leaf routines are ideal
 - Callee save/restore cost
 - Cost += (save_cost + restore_cost) * procedure_entry_freq
 - When BRLs are in the live range, callee usually better
 - Compare these costs with just spilling the variable
 - If cheaper to spill, then just spill it

Alternative Priority Schemes

- Chaitin priority
 - priority = spill cost / number of neighbors
- Hennessy and Chow
 - "The priority-based coloring approach to register allocation", ACM TOPLAS 1990
 - priority = spill cost / size of live range
 - Intuition
 - Small live ranges with high spill cost are ideal candidates to be allocated a register
 - As the size of a live range grows, it becomes less attractive for register allocation
 - Ties up a register for a long time!

Live Range Splitting

- Rather than spill an entire live range that can't be colored
 - Split the live range into 2 or more smaller live ranges
 - Then recolor
 - Spill a subset of a live range
- Splitting a live range is a challenge
 - Many possibilities
 - Don't make the problem worse!
- Live range splitting (simple heuristic)
 - Given a live range, LR, that cannot be colored
 - Remove the first op in LR, put in new live range, LR'
 - Move successor ops from LR into LR' as long as LR' remains colorable
 - Single ops that cannot be colored are spilled

Rematerialization

- Some expressions are simple to recompute
 - Operands are constant
 - Operands available globally
 - sp/fp
 - Chaitin called these "never killed expressions"
- If registers holding these expressions are selected for spill
 - Rematerialize instead of spilling/reloading
 - Cheaper to just recompute

<u>original</u>	conventional	rematerialize
r1 = sp + 24 $store(r1)$	r1 = sp + 24 $store(r1)$ $spill r1$	r1 = sp + 24 $store(r1)$
load(r1)	reload r1 load(r1)	r1 = sp + 24 $load(r1)$
store(r1)	reload r1 store(r1)	r1 = sp + 24 $store(r1)$
load(r1)	reload r1 load(r1)	r1 = sp + 24 $load(r1)$