Parallelizing Compilers Presented by Yiwei Zhang

Reference Paper

Rudolf Eigenmann and Jay Hoeflinger,
"Parallelizing and Vectorizing Compilers", Purdue Univ. School of ECE, High-Performance Computing Lab. ECE-HP CLab-99201, January 2000

Importance of parallelizing

- With the rapid development of multicore processors, parallelized programs can take such advantage to run much faster than serial programs
- Compilers created to convert serial programs to run in parallel are parallelizing compilers

Role of parallelizing compilers

- Attempt to relieve the programmer from dealing with the machine details
- They allow the programmer to concentrate on solving the object problem, while the compiler concerns itself with the complexities of the machine

Role of parallelizing compilers

Much more sophisticated analysis is required of the compiler to generate efficient machine code for different types of machines

How to Parallelizing a Program

- Find the dependency in the program
- Try to avoid or eliminate the dependency
- Reduce overhead cost

Dependence Elimination and Avoidance

- A data dependence between two sections of a program indicates that during execution those two sections of code must be run in certain order
- anti dependence: READ before WRITE
- flow dependence: WRITE before READ
- output dependence: WRITE before WRITE

Data Privatization and Expansion

- Data privatization can remove anti and output dependences.
- These dependences are not due to computation having to wait for data values produced by others. Instead, it waits because it wants to assign a value to a variable that is still in use
- The basic idea is to use a new storage location so that the new assignment does not overwrite the old value too soon

Data Privatization and Expansion

Example:

Idiom Recognition: Inductions, Reductions, Recurrences

- These transformations can remove true dependence, e.g., flow dependence
- This is the case where one computation has to wait for another to produce a needed data value
- The elimination is only possible if we can express the computation in a different way

Induction Variable Substitution

- Finds variables which form arithmetic and geometric progressions which can be expressed as functions of the indices of enclosing loops
- Replaces these variables with the expressions involving loop indices

Induction Variable Substitution

Example:

We can replace variable 'ind' with a n arithmetic form of indice i

```
ind = k
DO i=1,n

loop-carried flow \stackrel{\bullet}{=} ind = ind + 2
dependence A(ind) = B(i)
ENDDO

ind = k
variable substitution
Parallel DO i=1,n
A(k+2*i) = B(i)
ENDDO
```

Identification of induction variables

- Through pattern matching (e.g., the compiler finds statements that modify variables in the described way)
- Through abstract interpretation (identifying the sequence of values assumed by a variable in a loop)

Reductions

- Reduction operations abstract the values of an array into a form with lesser dimensionality.
- The typical example is an array being summed up into a scalar variable

Reductions

```
DO i=1,num_proc

reduction
parallelization

DO i=1,n

PARALLEL DO i=1,n

s(my_proc)=s(my_proc)+A(i)
ENDDO

DO i=1,num_proc

appendence ENDDO

DO i=1,num_proc
sum=sum+s(i)
ENDDO
```

- We can split the array into p parts, sum them up individually by different processors, and then combine the results.
- The transformed code has two additional loops, for initializing and combining the partial results.

Recurrence

- Recurrences use the result of one or several previous loop iterations for computing the value of next iteration
- However, for certain forms of linear recurrences, algorithms are known that can be parallelized

Recurrence

```
DO j=1,n

loop-carried flow a(j) = c0+c1*a(j)+c2*a(j-1)+c3*a(j-2)
dependence ENDDO

recurrence substitution

call rec_solver(a,n,c0,c1,c2,c3)
```

Compiler has recognized a pattern of linear recurrences for which a parallel solver is known. The compiler then replaces this code by a call to a mathematical library that contains the corresponding parallel solver algorithm

Parallel Loop Restructuring

- A parallel computation usually incurs an overhead when starting and terminating
- The larger the computation in the loop, the better this overhead can be amortized
- Use techniques such as loop fusion, loop coalescing, and loop interchange to optimize performance

Loop fusion

Loop fusion combines two adjacent loops into a single loop.

```
PARALLEL DO i=1,n
A(i) = B(i)
ENDDO
|loop fusion|
PARALLEL DO i=1,n
C(i) = A(i) + D(i)
ENDDO
C(i) = A(i) + D(i)
ENDDO
```

Loop coalescing

 Loop coalescing merges two nested loops into a single loop

```
PARALLEL DO i=1,n

DO j=1,m

A(i,j) = B(i,j)

ENDDO

PARALLEL DO ij=1,n*m

i = 1 + (ij-1) \text{ DIV m}

j = 1 + (ij-1) \text{ MOD m}

A(i,j) = B(i,j)

ENDDO

ENDDO
```

Loop interchange

- Move an inner parallel loop to an outer position in a loop nest
- As a result, overhead is only incurred on

ce

```
DO i=1,n PARALLEL DO j=1,m DO i=1,n A(i,j) = A(i-1,j) \longrightarrow A(i,j) = A(i-1,j) \longrightarrow ENDDO \longrightarrow ENDDO ENDDO ENDDO
```

