

Targeted Path Profiling: Lower Overhead Path Profiling for Staged Dynamic Optimization Systems

Rahul Joshi, UIUC Michael Bond*, UT Austin Craig Zilles, UIUC

Path information is useful

- Enlarges scope of optimizations
 - Superblock formation
 - Hyperblock formation
- Improves other optimizations
 - Code scheduling and register allocation
 - Dataflow analysis
 - Software pipelining
 - Code layout
 - Static branch prediction

Outline

- Background
 - Staged dynamic optimization and profile-guided profiling
 - Ball-Larus path profiling
 - Opportunities for reducing overhead
- Targeted path profiling
- Results
 - Overhead and accuracy

7

Staged dynamic optimization

Stage 0

Static optimizations

Ball-Larus path profiling

- Acyclic, intraprocedural paths
- Handles cyclic CFGs
 - Paths end at loop back edges
- Each path computes unique integer

15

• 4 paths

A paths Each path computes unique integer Path 0 Path 1

Ball-Larus path profiling 4 paths Each path computes unique integer Path 0 Path 1 Path 2 Path 3

Overhead in Ball-Larus path profiling

	SPEC 95	SPEC 2000
gcc	96%	87%
INT Avg	41%	43%
FP Avg	12%	22%
Overall Avg	28%	37%

23

Overhead in Ball-Larus path profiling

	SPEC 95	SPEC 2000
gcc	96%	87%
INT Avg	41%	43%
FP Avg	12%	22%
Overall Avg	28%	37%

- Opportunities for reducing overhead?
 - When there are many paths
 - When edge profile gives perfect path profile

Routines with many paths

- Many possible paths
 - Exponential in number of edges
 - Can't use array of counters
- Number of taken paths small
 - Ball-Larus uses hash table
 - Hash function call expensive
 - Hashed path ~5 times overhead

25

Edge profile gives perfect path profile

Edge profile gives perfect path profile

- An obvious path contains an edge that is only on that path
 - Path uniquely identified by edge
 - Path freq = edge freq
- If all paths obvious, edge profile gives perfect path profile

Outline

- Background
 - Staged dynamic optimization and profile-guided profiling
 - Ball-Larus path profiling
 - Opportunities for reducing overhead
- Targeted path profiling
- Results
 - Overhead and accuracy

29

Targeted path profiling

- Profile-guided profiling
 - Use existing edge profile
- Exploits opportunities for reducing overhead
 - When there are many paths
 - Remove cold edges
 - When edge profile gives perfect path profile
 - Don't instrument obvious routines and loops

Removing cold edges

 Examine relative execution frequency of each branch

if (relFreq < threshold)
 edge is cold</pre>

31

Removing cold edges

 Examine relative execution frequency of each branch

if (relFreq < threshold)
 edge is cold</pre>

Removing cold edges

- A path that contains a cold edge is a cold path
- Removing an edge may halve number of paths
- Number of paths: 16 → 4

35

Removing cold edges

- A path that contains a cold edge is a cold path
- Removing an edge may halve number of paths
- Number of paths: 16 → 4

Goal: hashed → non-hashed

Removing cold edges What if cold edge taken? Cold edges poison path Instrumentation checks for poisoned path

count[r]++

Checking for poison

```
if (r poisoned)
  cold_counter++
else
  count[r]++
```

Obvious routines

- All paths obvious
- We don't instrument obvious routines
- Edge profile gives perfect path profile

43

Obvious loops

- Loop with obvious body
- Don't instrument obvious loops with high average trip counts
- Edge profile yields high-accuracy path profile

Obvious loops

- Loop with obvious body
- Don't instrument obvious loops with high average trip counts
- Edge profile yields high-accuracy path profile

Summary of our techniques

- Remove cold edges
 - Eliminates many cold paths
 - Count paths with array (instead of hash table)

45

- Don't instrument obvious routines and loops
 - Edge profile derives path profile

Outline

- Background
 - Staged dynamic optimization and profile-guided profiling
 - Ball-Larus path profiling
 - Opportunities for reducing overhead
- Targeted path profiling
- Results
 - Overhead and accuracy

47

Implementation

- Static profiling
- PP: tool for path profiling
- TPP: tool for targeted path profiling
- Tools instrument native SPARC executables
 - SPEC 95 ref
 - SPEC 2000 ref

Where does benefit come from?

- Cold path elimination alone: 60%
- Add obvious path elimination: + 40%
- Little benefit from obvious path elimination alone

Related work

- Dynamo [Bala et al. '00]
 - Successful online path-guided optimization
 - "Bails out" when no dominant path
- Instrumentation sampling [Arnold & Ryder '01]
 - Orthogonal to targeted path profiling
- Selective path profiling [Apiwattanapong & Harrold '02]
 - Useful when only a few paths of interest

51

Summary

- Profile-guided profiling in a staged dynamic optimization system
- Two synergistic techniques
 - Remove cold paths
 - Don't instrument obvious routines and loops
- Reduces overhead by half (SPEC 95) to two-thirds (SPEC 2000)
- High accuracy: ~99%