

Why profile?

- Inform optimizations
 - Target hot code
 - Inlining and unrolling
 - Code scheduling and register allocation
- Increasingly important for speculative optimization
 - Hardware trends → simplicity & multiple contexts
 - Less speculation in hardware, more in software

Profiling requirements

- Predict future with representative profile
 - Accurate
 - Continuous

Profiling requirements

- Predict future with <u>representative</u> profile
 - Accurate
 - Continuous
- Other requirements
 - Low overhead
 - Portable
 - Path profiling
- Previous work struggles to meet all goals

PEP: continuous path and edge profiling

• Predict future with representative profile

Accurate: 94-96%Continuous: yes

• Other requirements

- Low overhead: 1.2%

- Portable: **yes**

- Path profiling: yes

PEP: continuous path and edge profiling

Combines all-the-time instrumentation & sampling

Outline

- Introduction
- Background: Ball-Larus path profiling
- PEP
- Implementation & methodology
- Overhead & accuracy

- Acyclic, intraprocedural paths
- Instrumentation maintains execution frequency of each path
 - Each path computes unique integer in [0, N-1]

Ball-Larus path profiling

• 4 paths → [0, 3]

- 4 paths → [0, 3]
- Each path sums to unique integer

Ball-Larus path profiling

- 4 paths → [0, 3]
- Each path sums to unique integer

Path 0

- 4 paths → [0, 3]
- Each path sums to unique integer

Path 0

Path 1

Ball-Larus path profiling

- 4 paths → [0, 3]
- Each path sums to unique integer

Path 0

Path 1

Path 2

- 4 paths → [0, 3]
- Each path sums to unique integer

Path 0

Path 1

Path 2

Path 3

Ball-Larus path profiling

- r: path register
 - Computes path number
- count: frequency table
 - Stores path frequencies

r: path register Computes path number Count: frequency table Stores path frequencies

Outline

- Introduction
- Background: Ball-Larus path profiling
- PEP
- Implementation & methodology
- Overhead & accuracy

• Existing edge profile informs path profiling [Joshi et al. '04] freq = 30 freq = 70

Outline

- Introduction
- Background: Ball-Larus path profiling
- PEP
- Implementation & methodology
- Overhead & accuracy

Implementation

- Jikes RVM
 - High performance, Java-in-Java VM
 - Adaptive compilation triggered by sampling
- Two compilers
 - Baseline compiles at first invocation
 - Adds instrumentation-based edge profiling
 - Optimizer recompiles hot methods
 - Three optimization levels
- PEP implemented in optimizing compiler

PEP sampling

 Piggybacks on existing thread-switching mechanism

Piggybacks on existing thread-switching mechanism Jikes RVM inserts yieldpoints at loop headers and method entry & exit Yieldpoint handlers switch threads and update profiles if (flag) handler(); if (flag) handler();

- Adaptive: normal adaptive run
 - Different behavior from run to run

Execution methodology

- Adaptive: normal adaptive run
 - Different behavior from run to run
- Replay: deterministic compilation decisions
 - First run includes compilation
 - Second run is application only [Eeckhout et al. 2003]

Benchmarks and platform

- SPEC JVM98
- pseudojbb: SPEC JBB2000, fixed workload
- DaCapo Benchmarks
 - Exclude hsqldb
- 3.2 GHz Pentium 4 with Linux
 - 8K DL1, 12Kμορ IL1, 512K L2, 1GB memory

Outline

- Introduction
- Background: Ball-Larus path profiling
- PEP
- Implementation & methodology
- Accuracy & overhead

Path accuracy

- Compare PEP's path profile to perfect profile
- Wall weight-matching scheme [Wall '91]
 - Measures how well PEP predicts hot paths
- Branch-flow metric [Bond & McKinley '05]
 - Weights paths by their lengths

Edge accuracy

- Compare PEP's edge profile to perfect profile
- Relative overlap
 - Measures how well PEP predicts edge frequency relative to source basic block
 - Jikes RVM uses relative frequencies only

Related work

- Instrumentation [Ball & Larus '96]
 - High overhead
- One-time profiling [Jikes RVM baseline compiler]
 - Vulnerable to phased behavior
- Sampling
 - Code sampling [Anderson et al. '00]
 - No path profiling
 - Code switching [Arnold & Ryder '01, dynamic instrumentation]
- Hardware [Vaswani et al. '05, Shye et al. '05]

Summary

- Continuous & accurate profiling needed for aggressive, speculative dynamic optimization
- PEP: continuous, accurate, low overhead, portable, path profiling

Thank you!

