

Interprocedural Analysis & Optimization

COMP 512 Rice University Houston, Texas

Spring 2009

Copyright 2009, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 512 at Rice University have explicit permission to make copies of these materials for their personal use.


COMP 512, Spring 2009

Second Lepture

Motivation


Why consider analysis & optimization of whole programs?

- 1. To produce better code around call sites
 - > Avoid saves & restores
 - > Understand cross-call data flow
- 2. To produce tailored copies of procedures
 - > Often, full generality is unneeded
 - > Constant-valued parameters & globals, aliases
- 3. To provide sharper global analysis
 - > Improve on conservative assumptions
 - > Particularly true for global variables

Perception is that calls are expensive (& disruptive)

- 4. To present the optimizer with more context
 - > Languages (& programs) with short procedures
 - Assumes that context improves code quality

Interprocedural Analysis & Optimization


Whole program compilation

- Old ideas
- Trendy subject

Automatic detection of parallelism
 Link-time analysis & optimization

Component technologies

- Interprocedural analysis
 - > Control-flow analysis (derive a call graph)
 - > Data-flow analysis
 - > Estimating execution frequencies
- Interprocedural optimization
 - > Inline substitution & procedure cloning
 - > Activation record merging, cross-jumping, ...
- Recompilation analysis

COMP 512, Spring 2009

3

Fact versus Folklore


Folklore: Create a single large graph & optimize it all

- Get all the benefits of analyzing the whole program
- See all the opportunities
- This should show the upper bound on improvement

Fortran H limited analysis to 996 names, with 2 bits for the rest

Fact: The details get in the way

- Single procedure methods get overwhelmed with details
 - > Imagine a data-flow analysis with all the names
 - > Two choices-summarization or slow compilation
 - > And most of the detail is local
- Not clear that this approach leads to better code
- It does lead (inexorably) to slower compilation

See, for example, "Interprocedural optimization: Experimental Results," S. Richardson & M. Ganapathi, Software---Practice and Experience, 19, 149-169, 1989.

COMP 512, Spring 2009

Fact versus Folklore


Folklore: Overhead of calls is significant

- For small procedures, linkage can dominate useful work
- Should eliminate calls whenever possible (avoid the cost)
- Lead scientific programmers to non-modular style

Fact: Calls have costs, but they also have benefits

- Actual costs are a function of procedure size and call frequency
- Calls provide a much needed separation of concerns
 - > Imagine nesting all those register lifetimes
 - > Imagine using a spill-everywhere allocator!
 - > Few allocators have the courage to spill everything
- Eliminating calls can slow the code down

COMP 512, Spring 2009

5

Fact versus Folklore


- Folklore: Modular codes need interprocedural optimization
- Higher ratio of calls to real work
- Less straight-line code for optimizer

Fact: Opportunities are limited

- Smaller procedures have smaller name spaces
 - > Fewer interactions to improve
 - > Fewer common overheads, like address expressions
- Procedure call optimization is more important
 - > Calls take a larger fraction of the time
 - > Inline calls to eliminate linkages & create context
 - → The classic strategy for OO languages
 - > Avoid copying & de-referencing parameters

What are the problems?


Scoping effects limit opportunities for improvement

- Intraprocedural methods assume a common name space
 - > Redundancy elimination must "see" definitions
 - > Constant propagation must "know" values
- Entry & calls tap into an unknown environment
- Formal→actual mapping is onto, not one-to-one

At source level, only formals & globals interact across procedures!

- Modularity limits use of globals
- Call-by-value forces values through memory
- Modular programs may be inherently less efficient!

Fortran may be the best case scenario!

COMP 512, Spring 2009


7

What are the problems?


Different calls to p have different properties

- Frequency of the call
- Environment that *p* inherits
 - > Mapping from parameters to value (& locations)
 - > Constant values & known values
 - > Size of task
- Surrounding execution context
 - > Is call in a parallel loop?
 - > Which registers are unused?
- Procedure-valued parameters (OOP)


p must function correctly in both contexts


May want to optimize distinct calls differently

> Consider simple issue, such as caller-saves vs. callee-saves

COMP 512, Spring 2009

What are the problems?


Many commercial groups have secret (bad) anecdotes about inlining!

In real life, its hard to pick the right strategy

- Combination of program, compiler, input data
- No single strategy fits all cases

COMP 512, Spring 2009

Cooper, Hall, & Torczon, S-P&E, June, 1991 *9

What are the problems?


Compilers are engineered objects

- Implementations contain unwritten assumptions
 - > Code shape
 - > Finite data structures
- Call sites provide some great big hints
 - > Limit the global impact of local effects
 - > Break lifetimes & reset analysis
- Smaller procedures map more easily onto small resources
 - > 32 (or 32 + 32) registers
 - Less control-flow ⇒ better knowledge

Separation of concerns

- Global optimization work well with plentiful resources
- In larger scopes, resources are taxed & separation breaks down

What are the problems?


```
procedure main
 procedure joe(i,j,k)
 l \leftarrow 2 * k
 call joe (10, 100, 1000)
 if (j = 100) ←
 Since j = 100 this
 then m \leftarrow 10 * j
 always executes the
 procedure ralph(a,b,c)
 then clause
 else m ← i
 b \leftarrow a * c / 2000
With perfect knowledge, the
compiler could replace this with
 and always m has the value 1000
 write 1000, 1000, 2000, 2000
and the rest is dead!
 What value is printed for q?
```

What happens at a procedure call?

Did ralph() change it?

- Use worst case assumptions about side effects
- Leads to imprecise intraprocedural information
- Leads to explosion in <u>intraprocedural</u> def-use chains

COMP 512, Spring 2009

*****11

Interprocedural Analysis


The compiler needs to understand call sites

- Limit loss of information at calls
- Shrink intraprocedural data structures
 - > Def-use chains in PFC
- Solve simple intraprocedural problems
 - > Shadow loop indices in Fortran

Interprocedural effects limit intraprocedural analysis

- Grove & Torczon showed major impact of call sites on SCCP
 - > Each call site killed many potential constants
- Knowledge about modifications eliminated most of it

Interprocedural Analysis


Definitions

- May problems describe events that might happen in a call
 - > May Modify sets include any name the call might define
 - > May Reference sets include any name the call might use
- Must problems describe events that always happen in a call
 - > Must Modify set describes KILLs

Computation can consider or ignore control-flow in procedure

- Flow-insensitive analysis ignores intraprocedural control-flow
- Flow-sensitive analysis tracks intraprocedural control-flow

Bothe possemationalitarity markers sours ion, flow-sensitive analysis problems are either Werrouplete or Ses NP complete (Eugene Myers, 8th POPL)

COMP 512, Spring 2009

Interprocedural Analysis


Classical Problems have appeared in the literature

- Constructing the call graph
- May summary problems MAYMOD & MAYREF
- Alias tracking MAYALIAS
- Constant propagation
- Kill information MUSTMOD

New-fangled problems appear all the time

- Alignment propagation for caches
- Propagating data distributions for FORTRAN D
- Placing instrumentation & picking checkpoints

Constructing the Call Graph


Solution: Ryder, 1979 (non-recursive Fortran)

- Build subgraph described by literal constants
- Propagate sets of values for procedure variables
- Complexity is linear in size of call graph

Procedure-valued variables complicate the process

- Must track values of variables (constant propagation)
 - > Typically (& fortunately) no arithmetic
- Results can be approximate (overestimate) or precise

COMP 512, Spring 2009

15

Constructing the Call Graph


```
procedure main
 call confuse(a,c)
 call confuse(b,d)


procedure confuse(x,y)
 call x(y)

procedure a(z)
 call z()

procedure b(z)
 call z()

procedure c()
...

procedure d()
...
```


Imprecise call graph

COMP 512, Spring 2009

Constructing the Call Graph


Algorithms that handle recursion

- Callahan, Carle, Hall, Kennedy (87 & 90)
 - > Iterative algorithm
 - > Build a precise graph
 - > O(N + PE^{CP}) logical steps
- Burke (87)
 - > Interval analysis
 - > Conservative, approximate graph
 - > $O(NE_p^2P + dE_pEP)$ bit-vector steps
- Hall, Kennedy (90)
 - > Iterative algorithm
 - > Conservative, approximate graph
 - > O(N + PE) logical steps

CP is maximum number of formal parameters to any procedure in the program

COMP 512, Spring 2009

17

Constructing the Call Graph


- All of these algorithms assume Fortran
- Newer ones include recursion (C)
- No procedure-valued functions (no return)
- Calls to variables are textually obvious

More complex situations

- Assignment to procedure-valued variables
- Procedure-valued functions (static or dynamic)
- Arithmetic on procedure-valued functions
- Object-oriented programs
 - Value-based bindings

Alias Analysis


The Approach

- Factor base problem into alias-free solution + ALIAS sets
- Combine two to solve the base problem
- ALIAS set tracks effects of parameter binding

Definition

When a memory location can be accessed by > 1 name, those names are said to be <u>aliases</u> of each other

Strategy

- Identify sites that introduce aliases
- Propagate pairs of aliases around the call graph
- 1. a "global" variable is passed as an actual parameter
- 2. a single name is passed in > 1 parameter positions p

COMP 512, Spring 2009

Cooper & Kennedy, 16th POPL, January, 1989 19

Summary Problems


MOD: $v \in MOD(s) \Leftrightarrow$ executing s might change v's value

REF: $v \in REF(s) \Leftrightarrow executing s might change v's value$

These formulations can be solved with a flow-insensitive method

The equations

$$\mathsf{GMOD}(\mathsf{p}) = \mathsf{IMOD}(\mathsf{p}) \cup \cup_{e = <\mathsf{p},\mathsf{q}>} b_e(\mathsf{GMOD}(\mathsf{q}))$$

$$\mathsf{DMOD}(e) = b_e(\mathsf{GMOD}(\mathsf{q}))$$

Where

GMOD(p): variables that may be modified by an execution of p

IMOD(p): variables that may be modified locally in p

DMOD(s): variables that may be modified by call site s, ignoring aliasing

Solve on either the call graph or the binding graph β

Constant Propagation


The Problem

Annotate each procedure with a set CONSTANTS(p) that contains < name, value > pairs

Approximate the answers &

A completely different approach:

Wegman & Zadeck, in their work on Sparse Conditional Constant Propagation, suggest performing all interprocedural constant propagation by inlining during intraprocedural constant propagation.

This will work, but involves all the problems of inlining and compiling very large procedures. The idea is not completely practical.

We could consider, however, doing this for the purposes of analysis. It would yield a large set of constants. The problem, however, is that mapping those constants back onto the non-inlined program may require some deep reasoning and/or additional transformations.

COMP 512, Spring 2009

*****21

Constant Propagation


Three important effects to model

- 1. Constant values available at call sites
 - > Perform local constant propagation to find values
 - > Use results as initial information
- 2. Transmission of values across call sites
 - > Model this with an iterative data-flow framework
 - > It will behave, but must use lattice depth to prove time bound
- 3. Transmission of values through procedure bodies
 - > Can imagine many schemes for handling this issue
 - > Values transmitted forward & backward

(returns)

> Approximate procedure's behavior with *jump functions*

Constant Propagation


Jump functions

- Varying levels of complexity
- Use return jump functions for parameters & global variables
- Use summary information (MOD) in jump function bodies

Given a set of jump functions

- Can use a simple iterative data-flow solver
- If support of jump function is bounded, have a linear time bound
- As in SCCP, values are either TOP, BOT, or c_i

Callahan, Cooper, Kennedy, & Torczon, SIGPLAN 86, June 1986 Grove & Torczon, PLDI 93, June 1993

Pointer Disambiguation


Problem is quite hard

- Intraprocedural analog is harder than SCCP
- Problem is inherently interprocedural

Two competing formulations

ALIAS formulation

(tuples of aliased pointers)

- POINTS-TO formulation
- Propagation involves modeling effects of assignments

Other complications

- Many values have no explicit names (malloc())
- Syntax obscures their types, sizes, and other attributes

Enough Analysis, What Can We Do?


There are interprocedural optimizations

- Choosing custom procedure linkages
- Interprocedural common subexpression elimination
- Interprocedural code motion
- Interprocedural register allocation
- Memo-function implementation
- Cross-jumping
- Procedure recognition & abstraction

COMP 512, Spring 2009

25

Linkage Tailoring


Should choose the best linkage for circumstances

- Inline, clone, semi-open, semi-closed, closed
- Estimate execution frequencies & improvements
- Assign <u>styles</u> to call sites

The choices interact

Practical approach

Limit choices

(standard, cloned, inlined)

Clone for better information & to specialize

(based on idfa)

- Inline for high-payoff optimizations
- Adopt an aggressive standard linkage
 - > Move parameter addressing code out of callee (& out of loop)
 - > Parts of prologue & epilogue that are predictable in caller

COMP 512, Spring 2009

Improving Linkages


Attack the actual inefficiencies

- Save & restore code
 - > Live across a call ⇒ target callee-saves register
 - > Not live across a call ⇒ target caller-saves register
 - > Leaf procedure ⇒ target caller-saves register
- Optimize actual save & restore code
 - > Code space issue ⇒ use a common library routine
 - > Avoid saving anything that is not needed
- Generate parameter bindings in a way that will allocate well
 - > Copy actual into formal & count on coalescing (when possible)
- Return address in a register?
 - Make it the first spill (store at entry, load at exit)
- Expose pre-call & post-return sequences to LICM & GCSE
 - > Expand operations before optimization

COMP 512, Spring 2009

27

Interprocedural Common Subexpression Elimination


Consider the domain carefully

- Procedures only share parameters, globals, & constants
- No local variables in an ICSE
- Not a very large set of expressions
 - > Includes, however, parameter & global variable addresses

Possible schemes

- Create a global data area to hold ICSEs
 - > Sidestep issue of register pressure
- Ellide unnecessary parameters
 - > Speeding up linkages

Interprocedural Loop-Invariant Code Motion


Generalities

- Finding interprocedural loop nests
- Computing interprocedural AVAIL

(imagine ILCM)

- Moving code across procedure boundaries
 - > And tracking it for later compile-link cycles ...

All are difficult

What about invocation invariant expressions?

- Expression whose value is determined at point of call
- Find a subset of these iie's
- Hoist them to the prolog, or hoist them across the call

COMP 512, Spring 2009

29

Invocation Invariant Expressions


Do iie's exist? (yes)

Is moving them profitable? (it should be)

Can we engineer this into a compiler? (this is tougher)

Distinct iie s found in FMM						
Routine	size	add	sub	mult	conv	total
decomp	933	3	1	0	1	5
fehl	621	33	0	0	1	34
fib	57	2	2	0	0	4
fmin	601	11	0	0	1	12
rfk45	191	6	5	6	0	17
rkfs	1502	23	1	0	1	25
seval	219	1	0	0	0	1
solve	287	1	1	1	1	4
spline	1105	16	4	4	1	25
svd	2372	3	0	0	1	4
zeroin	462	8	0	0	1	9

8.9% to 0.2% (static) 1.66% on average

COMP 512, Spring 2009

Interprocedural Register Allocation


Some work has been done

- Chow's compiler for the MIPS machine
 - > Often slowed down the code
- Wall's compiler at DEC SRC did link-time allocation
 - > Showed consistent improvement
 - > Target machine had scads of registers (IA 64?)

Critiques

- Arithmetic of costs is pretty complex
- Requires good profile or frequency information
- Need a fair basis for comparing different uses for r_i

COMP 512, Spring 2009

31

Memo-function implementation


Idea

Find pure functions & turn them into hashed lookups

Implementation

- Use interprocedural analysis to identify pure functions
- Insert stub with lookup between call & evaluation

Benefits

- Replace evaluations with table lookup
- Potential for substantial run-time savings
- Should share table implementation with other functions

COMP 512, Spring 2009

Cross-jumping


Idea

- Procedure epilogs come in two flavors
 - > Returned value & no returned value
- Eliminate duplicates & save space

Implementation

- At start of each block, compare ops before predecessor branch
- If identical, move it across the branch
- Repeat until code stops changing

Presents new challenges to the debugger

COMP 512, Spring 2009

33

Procedure Abstraction


Idea

- Recognize common instruction sequences
- Replace them with (very) cheap calls

Experience

- Need to abstract register names & local labels
- Use suffix trees each 2% smaller

~ 1% slower for

Causes havoc for debugger

Where Can IDFAO Have An Impact?


There are few killer interprocedural optimizations

- Inlining and cloning, particularly for OO programs
- Analysis to avoid method lookup in class hierarchy
- Trace caches in dynamic systems

What about traditional Algol-like languages?

- MayMod helps single-procedure constant propagation (CP) Grove & Torczon 93
 - > Lets SCCP pass constants across a call
- Procedure cloning on forward constants helps ICP
- Pointer analysis enables register promotion (Lecture 22)
 Lu & Cooper 97
- Inlining reduces call overhead
 - Particularly with small procedures, data abstraction languages (CLU), & OOLs (C++)

Scheiffler 77 OOPLSA

Metzger &

Stroud 92

COMP 512, Spring 2009

35

What Mechanisms are Needed?


Analyzer needs access to entire program's text

Three alternatives

- Programming environment, like Rⁿ
 - > Compiler can access text as needed
 - > Compiler can analyze compilation dependences
- Classic compiler and a program repository

(Convex)

- > Simplified version of *R*ⁿ
- Link time analysis & optimization
 - > Redo entire analysis & optimization on every compile
 - > No change to programming model