HCQC - HPC compiler quality checker

Masaki Arai masaki.arai@linaro.org
LEG HPC-SIG

Background and Purpose

- The quality of the kernel part is important in HPC applications(number crunch on supercomputer).
- Make it easy to check the quality of compiler optimizations and acquire data to improve them

HCQC: HPC compiler quality checker

Subject of Quality Check

- Configuration file defines the subject of quality check.
- Main items:
 - Compiler
 - Compiler version
 - Optimization flags

Example of configuration file

Metrics for Quality Evaluation

- HCQC has the following metrics:
 - op

of mnemonics in an assembly code

■ kind

The kind of mnemonics in an assembly code (memory, branch, other)

■ regalloc

The quality of register allocation(# of spill in/out instructions)

■ ilp

Instruction level parallelism by instruction scheduler

vectorize

Vectrization/SIMDization situation

swpl

of initiation interval by software pipelining

Investigation Result

DISTRIBUTION: OpenSUSE Tumbleweed

ARCH: aarch64

CPU: AMD Opteron A1100 Cortex A57

LANGUAGE: C

COMPILER: ClangLLVM COMMAND: /usr/bin/clang

VERSION :4.0.1 OPT_FLAGS : -O2

TEST_PROGRAM: sample

KERNEL=FUNCTION=NAME: kernel

DATE: 2017/11/07

050	DEDTIL	NEDTH kind		regalloc		ilp	swpl	vectorize		•		
CFG	DEPTH	memory	branch	other	spill in	spill out	IPC	II	kind	mem	arith	other
BB0 cond LBB0_11	0	3	1	3	0	0	0.5			0	0	0
BB1	0	0	0	4	0	0	0.5			0	0	0
LBB0_2	1	3	0	5	0	1	0.7			0	0	0
LBB0_3 cond LBB0_5	2	2	1	1	2	0	0.9		SLP	0	1	0
BB4 LBB0_7 LBB0_9	2	1	2	5	0	0	0.9		SLP	0	1	1
LBB0_5 cond LBB0_9	2	3	1	5	0	0	1.3		SLP	0	1	1
LBB0_7	2	3	0	5	0	3	1.7		SLP	0	1	2
LBB0_8 cond LBB0_8	3	7	1	5	0	0	2.5	5	LOOP,SLP	2	2	2
LBB0_9 cond LBB0_3	2	2	1	3	0	2	1.3		SLP	0	1	1
BB10 cond LBB0_2	1	1	1	2	0	0	8.0			0	0	0
LBB0_11	0	0	0	1	0	0	0.2			0	0	0
SUMMARY		25	8	39	2	6				2	7	7

Quality Evaluation by Comparison

- One investigation result has little meaning.
- Typical comparison examples:
 - ➤ GCC vs. LLVM(on AArch64)
 - > LLVM 4.0.0 vs. LLVM 5.0.0(on AArch64)
 - > LLVM with -O2 vs. LLVM with -O3(on AArch64)
 - LLVM on AArch64 vs. LLVM on x86_64 Missing optimizations on AArch64
 - > LLVM on AArch64 vs. ICC on x86_84 Optimization hints for SVE from AVX codes

Example of Comparison(1)

- HimenoBMT-static(regalloc)
 - ✓ GCC is better than Clang/LLVM.

\boldsymbol{c}	r	•
u	LL	
_		

CFG		DEPTH	spill in	spill out
jacobi	cond .L32	0	0	1
		0	0	8
.L18	cond .L29	1	1	0
		1	0	1
.L31	cond .L20	2	1	0
		2	3	1
.L24	cond .L22	3	0	0
		3	1	0
.L19	cond .L19	4	0	0
.L22	cond .L24	3	0	0
		2	1	0
.L20	cond .L31	2	2	1
		1	4	0
.L23	cond .L26	2	0	0
		2	0	0
.L30	cond .L28	3	0	0
.L25	cond .L25	4	0	0
.L28	cond .L30	3	0	0
.L26	cond .L23	2	0	0
.L29	cond .L18	1	2	1
	end	0	0	0
.L32	end	0	0	0
SUM	MARY	_	15	13

LLVM

CFG	DEPTH	spill in	spill out
jacobi cond .LBB1_22	0	0	7
	0	0	6
.LBB1_2 cond .LBB1_21	1	0	0
	1	0	1
.LBB1_4 cond .LBB1_10	2	1	1
	2	0	0
.LBB1_6 cond .LBB1_9	3	1	0
	3	0	0
.LBB1_8 cond .LBB1_8	4	0	0
.LBB1_9 cond .LBB1_6	3	1	0
.LBB1_10 cond .LBB1_4	2	2	0
cond .LBB1_20	1	1	0
	1	0	2
.LBB1_13 cond .LBB1_18	2	1	1
	2	2	0
.LBB1_15 cond .LBB1_17	3	1	0
	3	1	0
.LBB1_17 cond .LBB1_15	3	1	0
.LBB1_18 cond .LBB1_13	2	4	2
goto .LBB1_21	1	2	0
.LBB1_20	1	2	0
.LBB1_21 cond .LBB1_2	1	0	0
goto .LBB1_23	0	0	0
.LBB1_22	0	0	0
.LBB1_23 end	0	7	0
SUMMARY	 -	27	20

Example of Comparison(2)

- hpcg-3.0(op)
 - GCC generates `fmadd' and `fmsub' but Clang/LLVM dosesn't. (Need `-ffp-contract=fast')

GCC

CFG	DEPTH		fdiv	fmadd	fmsub		
ComputeSYMGS_ref cond .L2	0		0	0	0		
	0		0	0	0		
.L5 cond .L3	1		0	0	0		
	1		0	0	0		
.L4 cond .L4	2		0	0	1		
.L3 cond .L5	1		1	1	0		
.L2 cond .L6	0		0	0	0		
	0		0	0	0		
.L9 cond .L7	1		0	0	0		
	1		0	0	0		
.L8 cond .L8	2		0	0	1		
.L7 cond .L9	1		1	- 1	0		
.L6 end	0		0	0	0		
SUMMARY	-		2	2	2		

LLVM

CFG		DEPTH	f	add	fdiv		fmul	fsub	
ComputeSYMGS ref cond .LBB0 12		0		0	0		0	0	
		0		0	0		0	0	
.LBB0_2	cond .LBB0_5	1		0	0		0	0	
		1		0	0		0	0	
.LBB0_4	cond .LBB0_4	2		0	0		1	1	
.LBB0_5	cond .LBB0_2	1		1	1		1	0	
cond .LBB0 12		0		0	0		0	0	
		0		0	0		0	0	
.LBB0_8	cond .LBB0_11	1		0	0		0	0	
		1		0	0		0	0	
.LBB0_10	cond .LBB0_10	2		0	0		1	1	
.LBB0_11	cond .LBB0_8	1		1	1		1	0	
.LBB0_12	end	0		0	0		0	0	
SUMMARY		-		2	2		4	2	

Workflow of HCQC

- 1 Compile one test program
- ② Run the executable file and verify its result by comparing output and answer data
- 3 Generate the assembly code file
- Make the control flow graph of the kernel part from the assembly code
- (5) Get result data using metric programs
- 6 Make the report file from data

Workflow of HCQC

Test Programs for HCQC

- Generate from programs that were problematic in Fujitsu's production compilers in the past
- Extract kernel parts and modify them to use under HCQC
 - Extract hot spots
 - If it is Fortran program, then convert them to C language(for comparison between GCC and Clang/LLVM)
 - Prepare the data to run and check those kernel parts
- This work is due to be completed by the end of this month.
 - Will push all under `hcqc/test-program'

Future Work

- Add supports for SVE(if available in GCC or LLVM)
- Implement metric programs:
 - vectorization(vectorize)
 - software pipelining(swpl)
 - instruction level parallelism(ilp)
- Add features for comparing with x86_64(SVE vs. AVX)

Thank you very much!

URL https://github.com/Linaro/hcqc

Any comments or suggestions are welcome.

Implementation of HCQC

- Commands by Python3 scripts: ~2300 LOC
- Information files by JSON format
- Result data files by JSON format
- Result report files by CSV format
- Control flow graphs by Graphviz`s dot

```
["TITLE", ["CFG", "DEPTH", "memory", "branch", "other"]],
["kernel", ["0", "0", "0", "0"]],
[".LFBO ", ["0", "0", "0", "17"]],
[".L3 ", ["0", "0", "0", "3"]],
[".L5 ", ["0", "0", "0", "4"]],
[".L4 ", ["0", "0", "0", "21"]],
[".L12 ", ["0", "0", "0", "0"]],
[".LFEO ", ["0", "0", "0", "0"]],
["*SUMMARY*", ["-", "0", "0", "45"]]]
```

Test Program Info Files

 Define information for building a test program and checking execution results

```
"LANGUAGE":"C",
  "MAIN_FLAGS":["?DEBUG_FLAG", "?C99_STANDARD"],
  "KERNEL_FLAGS":["-DFAST", "?C99_STANDARD"],
  "LINK_FLAGS":["?C99_STANDARD"],
  "LIB_LIST":["-lm"],
  "MAIN_FILENAME":"main.c",
  "KERNEL_FILENAME":"kernel.c",
  "KERNEL_FUNCTION_NAME":"kernel",
  "INPUT":["STDIN", "in.data"],
  "OUTPUT":["STDOUT", "out.data"]
}
```

Example of test program info file

Metric Programs in HCQC

Methods for collecting information depends on compilers.

regalloc/regalloc000.py

