CMPT 379: Compilers

Instructor: Anoop Sarkar

anoopsarkar.github.io/compilers-class

- Intermediate code uses unlimited temporaries
 - Simplifying code generation and optimization
 - Complicates final translation to assembly
- Intermediate code uses too many temporaries

The problem:

Rewrite the intermediate code to use no more temporaries than there are machine registers

Method:

- Assign multiple temporaries to each register
- But without changing the program behavior

 Consider the program

$$a = c + d$$

 $e = a + b$
 $f = e - 1$

- Assume a & e dead after use
 - A dead temporary can be "reused"

 Can allocate a, e and f all to one register (r1)

$$r1 = r_{2} + r_{3}$$
 $r_{1} = r_{1} + r_{4}$
 $r_{1} = r_{1} - 1$

History

- Register allocation is as old as compilers
 - Register allocation was used in the original FORTRAN compiler in 1950's
 - Very crude algorithm
- A breakthrough came in 1980
 - Register allocation scheme based on graph coloring
 - Relatively simple, global and works well in practice

Principles of Register Allocation

- Temporaries t₁ can t₂ can share the same register if at any point in the program at most one of t₁ or t₂ is live
 - If t_1 and t_2 are live at the same time, they cannot share a register
- We need liveness analysis

Live Variables

• Compute live variables for each point

Register Interference Graph

- Construct an undirected graph
 - A node for each temporary
 - An edge between t₁ and t₂ if they are live simultaneously at some point in the program
- This is the register interference graph (RIG)
 - Two temporaries can be allocated to the same register if there is no edge connecting them

Register Interference Graph

For our example

- a and c cannot be in the same register
- a and d could be in the same register

Register Interference Graph

- Extracts exactly the information we need to characterize legal register allocation
- Gives the global view (i.e., over the entire control flow graph) picture of the register requirements
- After RIG construction the register allocation algorithm is architecture independent

Graph Coloring

A coloring of a graph is an assignment of colors to nodes, such that nodes connected by an edge have different colors

 A graph is k-colorable if it has a coloring with k colors

Register Allocation as Graph Coloring

- In our problem, colors = registers
- We need to assign colors (registers) to graph nodes (temporaries)
- Let k = number of machine registers
- If the RIG is k-colorable then there is a register assignment that uses no more than k registers

• For our example

- There is no coloring with less than 4 colors
- There is a 4-coloring of this graph

Control Flow Graph

Graph Coloring

- How do we compute graph coloring?
- It is not easy:
 - The problem is NP-hard. No efficient algorithms are known
 - Solution: use heuristics
 - A coloring might not exist for a given number of registers
 - Solution: register spilling

Register Allocation as Graph Coloring

- Main idea for solving whether a graph G is kcolorable:
- Pick any node t with fewer than k neighbor's
- Remove n and adjacent edges to create a new graph G'
- If G' is k-colorable, then so is G (the original graph)
- Let c₁,...,c_n be the colors assigned to the neighbors of t in G'
- Since n<k we can pick some color for t that is different from its neighbors

Register Allocation as Graph Coloring

- Heuristic for graph coloring:
 - Ordering nodes (in an stack)
 - 1. Pick a node t with fewer than k neighbors
 - Put t on a stack and remove it from the register interference graph (RIG)
 - 3. Repeat until the graph is empty
 - Assigning color to nodes on the stack:
 - Start with the last node added
 - At each step pick a color different from those assigned to already colored neighbors

Assume k=4

Remove a

stack={}

Assume k=4

Remove d

stack={a}

Assume k=4

Note: All nodes now have fewer than 4

neighbors

The graph coloring is guaranteed to succeed

Remove c stack={d,a}

Assume k=4

Remove b

stack={c,d,a}

Assume k=4

Remove e

stack={b,c,d,a}

Assume k=4

f (

Remove f

stack={e,b,c,d,a}

Assume k=4

Empty graph – done with the first part

Now we have the order for assigning colors to nodes, start coloring the nodes (from the top of the stack)

stack={f,e,b,c,d,a}

Assume k=4

stack={e,b,c,d,a}

- Assume k=4
 - e must be in a different register from f

Assume k=4

Assume k=4

The ordering insures we can find a color for all

nodes

- Assume k=4
 - d can be in the same register as b

Assume k=4

Register Allocation as Graph Coloring

 What happens if the graph coloring heuristic fails to find a coloring?

- In this case we cannot hold all values in the registers
 - Some values should be spilled to memory

K-coloring fails

- What if all nodes have k or more neighbors?
- Try to find a 3 coloring of this graph

Remove a

Example of 3-coloring

 There is no node such that if we remove it then 3-coloring for

the graph is available

Optimistic Coloring

If every node in G has more than k neighbors,
 k-coloring of G might not be possible

 Pick a node as candidate for spilling, remove it from the graph and continue k-coloring

Optimistic Coloring

- Remove f and continue:
 - The ordering: {c,e,d,b,f,a}

Optimistic Coloring

- Color the nodes {c,e,d,b,f,a}
- Try to assign a color to f
- We hope that among 4 neighbors of f we use less than 3 colors (optimistic coloring)

Spilling

- If optimistic coloring fails, we spill f
 - Allocate a memory location for f
 - Typically in the current stack frame
 - Call this address fa
- Before each operation that reads f, insert
 f = load fa
- After each operation that writes f, insert store f, fa
- Spilling is slow but sometimes necessary.

Original Code

Code after Spilling f

Recompute the Liveness

Recompute the Liveness

Rebuild the Interference Graph

- New liveness information is almost as before
 - Note f has been split into three temporaries
- fi is live only
 - Between a fi = load fa and the next instruction
 - Between a store fi, fa and the preceding instr.
- Spilling reduces the live range of f
 - And thus reduces its interferences
 - Which results in fewer RIG neighbors

Rebuild the Interference Graph

- Some edges of the spilled nodes are removed
- In our case f still interferes only with c and d
- And the new RIG is 3-colorable

Spilling

 Additional spilling might be required before a coloring is found

K=3

remove a

Stack: {}

K=3

remove c

Stack: {a}

K=3

remove b

Stack: {c,a}

remove e

Stack: {b,c,a}

K=3

remove f

Stack: {e,b,c,a}

f

K=3

remove d

Stack: {f,e,b,c,a}

d

K=3

Stack: {d,f,e,b,c,a}

Stack: {f,e,b,c,a}

Stack: {e,b,c,a}

r2 f

● d r1

Stack: {b,c,a}

Stack: {c,a}

Stack: {a}

Stack: {}

Stack: {d,f,e,b,c,a}

Stack: {f,e,b,c,a}

Stack: {e,b,c,a}

r1 f

• d r1

Stack: {b,c,a}

Stack: {c,a}

Stack: {a}

Stack: {}

Spilling

- Many different heuristics for picking a node to spill
 - Spill temporaries with most conflicts
 - Spill temporaries with few definitions and uses
 - Avoid spilling in inner loops (heavily visited regions of the code)
- C allows a register keyword to direct the compiler whether a variable contains a value that is heavily used.

Live Ranges and Live Intervals

- The live range for a variable is the set of program points at which that variable is live.
- The live interval for a variable is the smallest subrange of the IR code containing all a variable's live ranges.
 - A property of the IR code, not CFG.
 - Less precise than live ranges, but simpler to work with

$$e = d + a$$

 $f = b + c$
 $f = f + b$
if $e==0$ goto _L0
 $d = e + f$
goto _L1

_L0:
$$d = e - f$$

_L1: $g = d$

- Given the live intervals for all the variables in the program, we can allocate registers using a simple greedy algorithm.
- Idea: Track which registers are free at each point.
- When a live interval begins, give that variable a free register.
- When a live interval ends, the register is once again free.

r1 r2 r3 r4

r1 r2 r3 r4

r1 r2 r3 r4

r3

r4

Linear Scan Register Allocation

- If a register cannot be found for a variable v, we may need to spill a variable.
- This algorithm is called linear scan register allocation and is a comparatively new algorithm.

• Pros:

- Very efficient
- Works well in many cases
- Allocation needs one pass, the code can be generated simultaneously
- Used in JIT compilers like Java HotSpot

• Cons:

Not as good as graph coloring approach

Summary

- Register allocation is a "must have" in compilers, because:
 - Intermediate code uses too many temporaries
 - It makes a big difference in performance
- The liveness at each location can be used for register allocation
- Register allocation as heuristic graph coloring uses live ranges
 - The basis for the technique used in GCC
- Linear scan register allocation uses live intervals
 - Often used in JIT compilers due to efficiency