Optimistic Assumptions in Polyhedral Compilation

Johannes Doerfert 1 Tobias Grosser 2

¹Saarland University Saarbrücken, Germany

²ETH Zürich Zürich, Switzerland

October 29, 2015

Be Optimistic!

Programs might be nasty but *programmers* are not.

SAARLAND UNIVERSITY COMPUTER SCIENCE

Optimistic Assumptions & Speculative Versioning

SAARLAND UNIVERSITY COMPUTER SCIENCE

Optimistic Assumptions & Speculative Versioning

Optimistic Assumptions

Optimistic Assumptions & Speculative Versioning

Optimistic Assumptions

1 Make optimistic assumptions to (better) optimize loops

Optimistic Assumptions & Speculative Versioning

Optimistic Assumptions

- Make optimistic assumptions to (better) optimize loops
- Derive runtime conditions that imply these assumptions

Optimistic Assumptions & Speculative Versioning

Optimistic Assumptions

- Make optimistic assumptions to (better) optimize loops
- Derive runtime conditions that imply these assumptions
- 3 Version the code based on the assumptions made and conditions derived.

Optimistic Assumptions & Speculative Versioning

Optimistic Assumptions

- Make optimistic assumptions to (better) optimize loops
- Derive runtime conditions that imply these assumptions
- 3 Version the code based on the assumptions made and conditions derived.

Speculative Versioning

```
if (/* Runtime Conditions */)
 /* Optimized Loop Nest */
else
 /* Original Loop Nest */
```

SAARLAND UNIVERSITY COMPUTER SCIENCE

Runtime Conditions

Runtime Conditions

- Fast to derive (compile time)
- Fast to verify (runtime)
- High probability to be true
- ToDo: A feedback/profile driven approach

- (A) Applicability/Correctness
 - No Alias Assumption¹
 - No Wrapping Assumption²
 - 3 Finite Loops Assumption²
 - 4 Array In-bounds Assumption²
 - 5 Valid Multidimensional View Assumption (Delinearization)³
- (B) Optimizations
 - Array In-bounds Check Hoisting²
 - Parametric Dependence Distances⁴
 - 3 Possibly Invariant Loads

5/20

¹Joint work Fabrice Rastello (INRIA Grenoble) & others. [OOPSLA'15]

²Joint work with Tobias Grosser (ETH)

³Tobias Grosser & Sebastian Pop (Samsung) [ICS'15]

⁴Joint work with Zino Benaissa (Qualcomm)


```
void mem_copy(int N, float *A, float *B) {
  if (
 #pramga vectorize
 for (i = 0; i < N; i++)
 A[i] = B[i+5];
} else {
 /* original code */
}
</pre>
```


```
void mem_copy(int N, float *A, float *B) {
 if (&A[0] >= &B[N+5] ||

 #pramga vectorize
 for (i = 0; i < N; i++)
 A[i] = B[i+5];
} else {
 /* original code */
}
</pre>
```


No Alias Assumptions

```
void mem_copy(int N, float *A, float *B) {
 if (&A[0] >= &B[N+5] || &A[N] <= &B[5]) {
 #pramga vectorize
 for (i = 0; i < N; i++)
 A[i] = B[i+5];
} else {
 /* original code */
}
</pre>
```

Compare minimal/maximal accesses to possible aliasing arrays

No Alias Assumptions

```
void evn_odd(int N, int *Evn, int *Odd, int *A, int *B) {
  if
 for (int i = 0: i < N: i += 2)
 if (N % 2)
 Odd[i/2] = A[i+1] - B[i+1];
 else
 Evn[i/2] = A[i] + B[i];
  } else {
 /* original code */
```

Compare minimal/maximal accesses to possible aliasing arrays

No Alias Assumptions

```
void evn_odd(int N, int *Evn, int *Odd, int *A, int *B) {
  if
 for (int i = 0: i < N: i += 2)
 if (N % 2)
 Odd[i/2] = A[i+1] - B[i+1];
 else
 Evn[i/2] = A[i] + B[i];
  } else {
 /* original code */
```

- Compare minimal/maximal accesses to possible aliasing arrays
- Do not compare accesses to read-only arrays

No Alias Assumptions

```
void evn_odd(int N, int *Evn, int *Odd, int *A, int *B) {
  if
 for (int i = 0: i < N: i += 2)
 if (N % 2)
 Odd[i/2] = A[i+1] - B[i+1];
 else
 Evn[i/2] = A[i] + B[i];
  } else {
 /* original code */
```

- Compare minimal/maximal accesses to possible aliasing arrays
- Do not compare accesses to read-only arrays
- Use the iteration domain of the accesses

No Alias Assumptions

```
void evn odd(int N. int *Evn. int *Odd. int *A. int *B) {
  if (N\%2 ? ((\&B[N+1] \le \&Odd[0] | | \&Odd[(N+1)/2] \le \&B[1]) \&\&
 (&A[N+1] \le &Odd[0] | &Odd[(N+1)/2] \le &A[1])
 : ((\&B[N] \le \&Evn[0] | \&Evn[(N+1)/2] \le \&B[0]) \&\&
 (&A[N] \le &Evn[O] \mid &Evn[(N+1)/2] \le &A[O]))) {
 for (int i = 0: i < N: i += 2)
 if (N % 2)
 Odd[i/2] = A[i+1] - B[i+1];
 else
 Evn[i/2] = A[i] + B[i]:
  } else {
 /* original code */
```

- Compare minimal/maximal accesses to possible aliasing arrays
- Do not compare accesses to read-only arrays
- Use the iteration domain of the accesses

SAARLAND UNIVERSITY COMPUTER SCIENCE

```
void mem_shift(unsigned char N, float *A) {
  if (N <= 128) {

 #pramga vectorize
 for (unsigned char i = 0; i < N; i++)
 A[i] = A[N + i];

} else {
 /* original code */
}
}</pre>
```

- Finite bit width can cause integer expressions to "wrap around"
- Wrapping causes multiple addresses for one memory location

SAARLAND UNIVERSITY COMPUTER SCIENCE

$$\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1} \equiv_{p} (\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1}) \mod 2^k$$

$$\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1} \equiv_{p} (\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1}) \mod 2^{k}$$

$$i \in [0, N-1] \land N \in [0, 2^{8}]$$

$$(N + i) \equiv_{p} (N + i) \mod 2^{8}$$

SAARLAND UNIVERSITY COMPUTER SCIENCE

$$\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1} \equiv_{p} (\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1}) \mod 2^{k}$$

$$i \in [0, N-1] \land N \in [0, 2^{8}]$$

$$(N + i) \equiv_{p} (N + i) \mod 2^{8}$$

$$\Longrightarrow (N + i) \leq_{p} 255$$

$$\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1} \equiv_{p} (\underline{i} * \underline{c_0} + \underline{p} * \underline{c_1}) \mod 2^k$$

$$i \in [0, N-1] \land N \in [0, 2^8]$$

$$(N + i) \equiv_{p} (N + i) \mod 2^8$$

$$\Longrightarrow (N + i) \leq_{p} 255$$

$$\Longrightarrow N \leq 128$$

SAARLAND UNIVERSITY

Finite Loops Assumption

```
void mem_shift(unsigned N, float *A) {
  if (N % 2 == 0) {
 #pramga vectorize
 for (unsigned i = 0; i != N; i+=2)
 A[i+4] = A[i];
} else {
 /* original code */
}
}
```

- Allows to provide other LLVM passes real loop bounds
- Infinite loops create unbounded optimization problems

Array In-bounds Assumptions


```
void stencil(int N, int M, float A[128][128]) {
 if (N <= 128) {

 #pragma loop interchange
 for (int i = 0; i < N; i++)
 for (int j = 0; j < M; j++)
 A[2*j][i] += A[2*j+1][i];

 } else {
 /* original code */
 }
}</pre>
```

Out-of-bound accesses introduce multiple addresses for one memory location (e.g., &A[1][0] == &A[0][128])

Valid Multidimensional View Assumption

- Define multi-dimensional view of a linearized (one-dimensional) array
- Derive conditions that accesses are in-bounds for each dimension


```
struct SafeArray { int Size, int *Array };
inline void set(SafeArray A, int idx, int val) {
  if (idx < 0 || A.Size <= idx)
 throw OutOfBounds;
  A.Array[idx] = val;
}

void set_safe_array(int N, SafeArray A) {
  for (int i = 0; i < N; i++)
 for (int j = 0; j < i/2; j++)
 set(A, i+j, 1); /* Throws out-of-bounds */
}</pre>
```


```
struct SafeArray { int Size, int *Array };
inline void set(SafeArray A, int idx, int val) {
  if (idx < 0 || A.Size <= idx)
 throw OutOfBounds;
  A.Array[idx] = val;
}

void set_safe_array(int N, SafeArray A) {
  for (int i = 0; i < N; i++)
 for (int j = 0; j < i/2; j++)
 set(A, i+j, 1); /* Throws out-of-bounds */
}</pre>
```


Array In-bounds Check Hoisting

```
struct SafeArray { int Size, int *Array };
inline void set(SafeArray A, int idx, int val) {
  if (idx < 0 || A.Size <= idx)
 throw OutOfBounds;
  A.Array[idx] = val;
}

void set_safe_array(int N, SafeArray A) {
  for (int i = 0; i < N; i++)
 for (int j = 0; j < i/2; j++)
 set(A, i+j, 1); /* Throws out-of-bounds */
}</pre>
```


Array In-bounds Check Hoisting

```
struct SafeArray { int Size, int *Array };
inline void set(SafeArray A, int idx, int val) {
  if (idx < 0 \mid | A.Size \le idx)
 throw OutOfBounds;
  A.Array[idx] = val;
void set_safe_array(int N, SafeArray A) {
 if (
 for (int i = 0; i < N; i++)
 for (int j = 0; j < i/2; j++)
 A[i+j] = 1;
 } else {
 /* original code */
```


Array In-bounds Check Hoisting

```
struct SafeArray { int Size, int *Array };
inline void set(SafeArray A, int idx, int val) {
  if (idx < 0 \mid | A.Size \le idx)
 throw OutOfBounds;
  A.Array[idx] = val;
void set_safe_array(int N, SafeArray A) {
 if ((3*N)/2 \le A.Size) {
 for (int i = 0; i < N; i++)
 for (int j = 0; j < i/2; j++)
 A[i+j] = 1;
 } else {
 /* original code */
```

■ Hoist in-bounds access conditions out of the loop nest

Check Hoisting

```
void copy(int N, double A[N][N], double B[N][N]) {
 if (DebugLevel <= 5) {</pre>
 #pragma parallel
 for (int i = 0; i < N; i++)
 #pragma simd
 for (int j = 0; j < N; j++)
 A[i][i] = B[i][i];
 } else {
 for (int i = 0; i < N; i++) {
 for (int j = 0; j < N; j++)
 A[i][i] = B[i][i];
 if (DebugLevel > 5)
 printf("Column_{\sqcup}\%d_{\sqcup}copied\n", i)
 }
```


Parametric Dependence Distances

```
void vectorize(int N, double *A) {
 if (c >= 4) {

 #pragma vectorize width(4)
 for (int i = c; i < N+c; i++)
 A[i-c] += A[i];

} else {
 /* original code */
}
</pre>
```

■ Assume *large enough* dependence distance, e.g., for vectorization


```
void may_load(int *size0, int *size1) {
  for (int i = 0; i < *size0; i++)
 for (int j = 0; j < *size1; j++)
 ...
}</pre>
```

SAARLAND UNIVERSITY

Possibly Invariant Loads

```
void may_load(int *size0, int *size1) {
  int size0val = *size0;
  int size1val = 1;

  if
 size1val = *size1;

  for (int i = 0; i < size0val; i++)
 for (int j = 0; j < size1val; j++)
 ...
}</pre>
```

Hoist invariant loads

SAARLAND UNIVERSITY

Possibly Invariant Loads

```
void may_load(int *size0, int *size1) {
  int size0val = *size0;
  int size1val = 1;

  if (size0val > 0)
 size1val = *size1;

  for (int i = 0; i < size0val; i++)
 for (int j = 0; j < size1val; j++)
 ...
}</pre>
```

- Hoist invariant loads
- Keep conditions for conditionally executed loads

SAARLAND UNIVERSITY

Possibly Invariant Loads

```
void may_load(int *size0, int *size1) {
  int size0val = *size0;
  int size1val = 1;

if (size0val > 0)
 size1val = *size1;

for (int i = 0; i < size0val; i++)
 for (int j = 0; j < size1val; j++)
 ...
}</pre>
```

- Hoist invariant loads
- Keep conditions for conditionally executed loads
- Powerful in combination with alias checks

Ongoing Work

- Use profiling to minimize non-beneficial code duplication
- Derive more powerful checks (e.g., generate inspector loops)
- Find more opportunities to speculatively optimize using runtime conditions

Thank You.