Delivering Sample-based PGO for PlayStation®4

(and the impact on optimized debugging)

Greg Bedwell

Andrea Di Biagio

Robert Lougher

Sony Interactive Entertainment

A typical PS4 game...

- Is written in C++
- Needs to run at:
 - 30 fps (~33.3 ms/frame) or 60 fps (~16.6 ms/frame)
 - Every cycle counts!
- Needs to be as debuggable as possible
 - with full optimization (-O0 is not an option)
- Has tight project deadlines
 - Developers don't often have much time to try out new compiler features

Profile Guided Optimization

- 2 Primary methods:
 - Instrumentation-based
 - Front-end (-fprofile-instrument=clang)
 - IR (-fprofile-instrument=llvm)
 - Sample-based
 - See https://research.google.com/pubs/pub45290.html

AutoFDO: Automatic Feedback-Directed Optimization for Warehouse-Scale Applications

Dehao Chen, David Xinliang Li, Tipp Moseley CGO 2016 Proceedings of the 2016 International Symposium on Code Generation and Optimization, ACM, New York, NY, USA, pp. 12-23

Profile Guided Optimization

- 2 Primary methods:
 - Instrumentation-based
 - Front-end-(-fprofile-instrument=clang)
 - IR (-fprofile-instrument=llvm)
 - Sample-based
 - See https://research.google.com/pubs/pub45290.html

AutoFDO: Automatic Feedback-Directed Optimization for Warehouse-Scale Applications

Dehao Chen, David Xinliang Li, Tipp Moseley CGO 2016 Proceedings of the 2016 International Symposium on Code Generation and Optimization, ACM, New York, NY, USA, pp. 12-23


```
extern int handle_error(int);
attribute (( noinline ))
static int func(int error, int val) {
 if (error)
 return handle_error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```


```
extern int handle error(int);
 attribute (( noinline ))
static int func(int error, int val) {
 if (error)
 return handle_error(error);
 return val;
int main() {
 int r = 0;
 for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
 return r;
```


```
extern int handle error(int);
attribute (( noinline ))
static int func(int error, int val) {
 if (error)
 return handle error(error);
 return val;
int main() {
 int r = 0;
 for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
 return r;
```

```
$ clang ex1.c -S -02
func:
 # @func
  .cfi startproc
# BB#0:
 # %entry
  testl %edi, %edi
  je .LBB1 1
 # %if.then
# BB#2:
  jmp handle error@PLT
 # TAILCALL
 # %return
.LBB1 1:
  movl %esi, %eax
  reta
.Lfunc end1:
```


```
extern int handle_error(int);
 attribute (( noinline ))
static int func(int error, int val) {
  if (error)
 return handle error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```

```
$ clang ex1.c -S -O2 -fprofile-instr-generate
func:
 # @func
  .cfi startproc
# BB#0:
 # %entry
 movl %esi, %eax
 testl %edi, %edi
 je .LBB1 2
 # %if.then
# BB#1:
 pusha %rbp
.Ltmp5:
  .cfi def cfa offset 16
.Ltmp6:
  .cfi offset %rbp, -16
 movq %rsp, %rbp
.Ltmp7:
  .cfi def cfa register %rbp
 incq .L__profc_ex1.c_func+8(%rip)
 callq handle error@PLT
 popa %rbp
 # %return
.LBB1 2:
 incq .L profc ex1.c func(%rip)
 reta
.Lfunc end1:
```


```
extern int handle error(int);
 attribute (( noinline ))
static int func(int error, int val) {
 if (error)
 return handle error(error);
 return val;
int main() {
 int r = 0;
 for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
 return r;
```

```
$ clang -02
 -fprofile-instr-generate=p.profraw \
 ex1.c ex2.c -o ex.elf

$ llvm-profdata merge p.profraw
 -text -output p.txt

ex1.c:func
# Func Hash:
22759827559
# Num Counters:
2
# Counter Values:
1000000000
100000000
```


```
extern int handle_error(int);
 attribute (( noinline ))
static int func(int error, int val) {
  if (error)
 return handle error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```

```
$ 11vm-profdata merge p.profraw
 -output p.profdata
$ clang -02
  -fprofile-instr-use=p.profdata -S ex1.c
func:
 # @func
  .cfi startproc
# BB#0:
 # %entry
 testl %edi, %edi
 jne .LBB1 2
# BB#1:
 # %return
 movl %esi, %eax
 reta
.LBB1 2:
 # %if.then
 jmp handle error@PLT # TAILCALL
.Lfunc end1:
```


```
extern int handle error(int);
 attribute (( noinline ))
static int func(int error, int val) {
 if (error)
 return handle_error(error);
 return val;
int main() {
 int r = 0;
 for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
 return r;
```


```
extern int handle_error(int);
 attribute (( noinline ))
static int func(int error, int val) {
  if (error)
 return handle error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```

```
$ clang -S -O2 -gmlt ex1.c
func:
 # @func
.Lfunc begin1:
 .loc
 # ex1.c:4:0
 1 4 0
 .cfi startproc
# BB#0:
 # %entry
 .loc
 1 5 0 prologue end
 # ex1.c:5:0
 testl
 %edi, %edi
 ie
 .LBB1_1
 # %if.then
# BB#2:
 1 6 0
 # ex1.c:6:0
 10c
 jmp
 handle error@PLT
 # TAILCALL
 # %return
.LBB1 1:
 .loc
 1 9 0
 # ex1.c:9:0
 mov1
 %esi, %eax
 reta
.Ltmp7:
.Lfunc_end1:
```


```
extern int handle_error(int);
 attribute (( noinline ))
static int func(int error, int val) {
  if (error)
 return handle error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```

```
Ilvm-profdata show -sample p.ps4prof

Function: func: 6552476, 1089549, 3 sampled lines
Samples collected in the function's body {
 1: 1089549
 2: 10879, calls: handle_error:10879
 5: 1087372
}
No inlined callsites in this function
```


```
extern int handle_error(int);
 attribute (( noinline ))
static int func(int error, int val) {
  if (error)
 return handle error(error);
  return val;
int main() {
  int r = 0;
  for (int i = 0; i < 1000000000; ++i) {
 r += func((i \% 100) == 0, i);
  return r;
```


```
$ clang -S -O2 -gmlt ex1.c
  -fprofile-sample-use=p.ps4prof
func:
 # @func
.Lfunc begin1:
 # ex1.c:4:0
 .loc
 1 4 0
 .cfi startproc
 # %entry
# BB#0:
 # ex1.c:5:0
 .loc
 1 5 0 prologue end
 testl
 %edi, %edi
 jne
 .LBB1 2
 # %return
# BB#1:
 1 9 0
 # ex1.c:9:0
 .loc
 mov1
 %esi, %eax
 reta
 # %if.then
.LBB1 2:
 .loc
 1 6 0
 # ex1.c:6:0
 handle error@PLT
 jmp
 # TAILCALL
.Ltmp7:
.Lfunc end1:
```


Sample-based PGO Workflow

Initial Results

Frame time (Game A)

Frame time improvement (Game A)

Frame time improvement (Game A)

Profile generation overhead (Game A)

Frame time improvement (Game B)

Frame time improvement (Game B)

Profile generation overhead (Game B)

Summary of initial results

- Sample-based PGO is clear win in terms of runtime intrusion when generating the profile data
- Instrumentation-based PGO is a clear win in terms of overall runtime speed improvement when applying the profile data

What is being done differently with sample-generated profile data compared to instrumentation-generated data?

Basic assumption

- Instrumentation-based PGO has 'perfect' information
- If Sample-based PGO is making a different decision, assume 'imperfect' information
- Possibilities:
 - Not enough coverage in the raw profile data
 - Poor mapping of instructions to source lines/basic blocks
 - Destructive optimizations

Let's start looking at the differences!

Example 1

Commoning


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
5
  attribute (( noinline ))
 int common(int x) { return x * 2; }
8
  attribute (( noinline ))
10 void my hot function(int condition, int *p) {
11
12
 if (condition)
13
 * p = uncommon(1);
 else
14
15
 * p = common(2) \& 0x7fff;
16 }
17
18 int main() {
 int x = 0;
19
 for (int i = 0; i < 1000000000; ++i) {
20
21
 my_hot_function((i % 1000) == 0, &x);
22 }
23
 return x;
24 }
25
```


```
attribute (( noinline ))
  int uncommon(int x) { return x * 3; }
5
  attribute (( noinline ))
  int common(int x) { return x * 2; }
8
  attribute (( noinline ))
10 void my_hot_function(int condition, int *p) {
11
12
 if (condition)
13
 * p = uncommon(1);
 else
14
15
 * p = common(2) \& 0x7fff;
16 }
17
18 int main() {
19 int x = 0;
20 for (int i = 0; i < 1000000000; ++i) {
21
 my_hot_function((i % 1000) == 0, &x);
22 }
23
 return x;
24 }
25
```


ruction		-02	-g
			0

	Instruction
<pre>my_hot_function:</pre>	pushq %rbp
	movq %rsp, %rbp
	pushq %rbx
	pushq %rax
	movq %rsi, %rbx
	testl %edi, %edi
	je .LBB2_2
	movl \$1, %edi
	callq uncommon@PLT
	jmp .LBB2_3
.LBB2_2:	movl \$2, %edi
	callq common@PLT
	andl \$32767, %eax
.LBB2_3:	movl %eax, (%rbx)
	addq \$8, %rsp
	popq %rbx
	popq %rbp
	retq

	Instruction
<pre>my_hot_function:</pre>	pushq %rbp
	movq %rsp, %rbp
	pushq %rbx
	pushq %rax
	movq %rsi, %rbx
	testl %edi, %edi
	je .LBB2_2
	movl \$1, %edi
	callq uncommon@PLT
	jmp .LBB2_3
.LBB2_2:	movl \$2, %edi
	callq common@PLT
	andl \$32767, %eax
.LBB2_3:	movl %eax, (%rbx)
	addq \$8, %rsp
	popq %rbx
	popq %rbp
	retq

-O2 -g -fprofile-sample-use

-02	-g

₽

Heat Map		Instruction
	<pre>my_hot_function:</pre>	pushq %rbp
		movq %rsp, %rbp
		pushq %rbx
		pushq %rax
		movq %rsi, %rbx
		testl %edi, %edi
		je .LBB2_2
		movl \$1, %edi
		callq uncommon@PLT
		jmp .LBB2_3
	.LBB2_2:	movl \$2, %edi
		callq common@PLT
		andl \$32767, %eax
	.LBB2_3:	movl %eax, (%rbx)
		addq \$8, %rsp
		popq %rbx
		popq %rbp
		retq


```
Function: main: 2027237, 0, 6 sampled lines
Samples collected in the function's body {
 0:0
 1: 0
 2.1: 39959
 2.3: 39933
 3: 43747, calls: my_hot_function:43747
 5: 0
No inlined callsites in this function
Function: my_hot_function: 1472441, 44530, 5 sampled lines
Samples collected in the function's body {
  0: 45081
 2: 45728
 3: 46922, calls: uncommon:48
 5: 46871, calls: common:46654
 6: 47252
No inlined callsites in this function
Function: common: 188824, 47206, 1 sampled lines
Samples collected in the function's body {
 0: 47206
```

```
void my_hot_function(int condition, int *p) {

if (condition)

*p = uncommon(1);

else

*p = common(2) & 0x7fff;

}
```


```
void my_hot_function(int condition, int *p) {
10
 45081
11
 if (condition)
12
 45728
 46922, calls: uncommon:48
13
 *p = uncommon(1);
 else
14
 *p = common(2) & 0x7fff;
 46871, calls: common:46654
15
16
 }
 47252
```


```
void my_hot_function(int condition, int *p) {
10
 45081
11
 if (condition)
12
 45728
 46922,
 calls: uncommon:48
13
 *p = uncommon(1);
 else
14
 *p = common(2) & 0x7fff;
 46871, calls: common:46654
15
 }
16
 47252
```


```
void my_hot_function(int condition, int *p) {
10
 45081
11
 if (condition)
12
 45728
 46922,
 calls: uncommon:48
13
 *p = uncommon(1);
 else
14
 *p = common(2) & 0x7fff;
 46871, calls: common:46654
15
 }
16
 47252
```


-02	-g

₽

Heat Map		Instruction
	<pre>my_hot_function:</pre>	pushq %rbp
		movq %rsp, %rbp
		pushq %rbx
		pushq %rax
		movq %rsi, %rbx
		testl %edi, %edi
		je .LBB2_2
		movl \$1, %edi
		callq uncommon@PLT
		jmp .LBB2_3
	.LBB2_2:	movl \$2, %edi
		callq common@PLT
		andl \$32767, %eax
	.LBB2_3:	movl %eax, (%rbx)
		addq \$8, %rsp
		popq %rbx
		popq %rbp
		retq

Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	

neac nap		THIS CHUCCION	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	

Heat Map		Instruction
	<pre>my_hot_function:</pre>	pushq %rbp 10:0
		movq %rsp, %rbp
		pushq %rbx
		pushq %rax
		movq %rsi, %rbx
		testl %edi, %edi 12:0
		je .LBB2_2
		movl \$1, %edi (13:0)
		callq uncommon@PLT
		jmp .LBB2_3

movl

callq

andl

movl

addq

popq

popq

retq

\$2, %edi

common@PLT

\$32767, %eax

%eax, (%rbx)

\$8, %rsp

%rbx

%rbp

15:0

13:0

16:0

.LBB2_2:

.LBB2_3:

Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	•
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
pvoid my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
pvoid my_hot_function(int condition, int *p) {
 condition 0x00000001 =
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map my_hot_function: pushq %rbp movq %rsp, %rbp pushq %rbx pushq %rax movq %rsi, %rbx testl %edi, %edi 12:0 je .LBB2_2 movl \$1, %edi 13:0
movq %rsp, %rbp pushq %rbx pushq %rax movq %rsi, %rbx testl %edi, %edi 12:0 je .LBB2_2
pushq %rbx pushq %rax movq %rsi, %rbx testl %edi, %edi 12:0 je .LBB2_2
pushq %rax movq %rsi, %rbx testl %edi, %edi 12:0 je .LBB2_2
movq %rsi, %rbx testl %edi, %edi 12:0 je .LBB2_2
testl %edi, %edi 12:0 je .LBB2_2
je .LBB2_2
5 =
movl \$1, %edi 13:0
callq uncommon@PLT
jmp .LBB2_3
.LBB2_2: movl \$2, %edi 15:0
callq common@PLT
andl \$32767, %eax
.LBB2_3: movl %eax, (%rbx) 13:0
addq \$8, %rsp 16:0
popq %rbx
popq %rbp
retq


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
□void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
  for (int i = 0; i < 1000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	•
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
pvoid my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
pvoid my_hot_function(int condition, int *p) {
 condition 0x00000000 =
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) \& 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) \& 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	13:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(OtherStore->getDebugLoc());
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
```


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(SI.getDebugLoc());
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
```


"An unsigned integer indicating a source line number. Lines are numbered beginning at 1. The compiler may emit the value 0 in cases where an instruction cannot be attributed to any source line."

6.2.2 State Machine Registers
DWARF Debugging Information Format
Version 4
http://dwarfstd.org/doc/DWARF4.pdf

"An unsigned integer indicating a source line number. Lines are numbered beginning at 1. The compiler may emit the value 0 in cases where an instruction cannot be attributed to any source line."

6.2.2 State Machine Registers
DWARF Debugging Information Format
Version 4
http://dwarfstd.org/doc/DWARF4.pdf


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(OtherStore->getDebugLoc());
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
```


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(DebugLoc());
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	

andl

movl

addq

popq

popq

retq

\$32767, %eax

%eax, (%rbx)

\$8, %rsp

%rbx

%rbp

13:0

.LBB2_3:

Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	

movl

addq

popq

popq

retq

0:0

%eax, (%rbx)

\$8, %rsp

%rbx

%rbp

.LBB2_3:

Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	•
	.LBB2_3:	movl %eax, (%rbx)	0:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
pvoid my_hot_function(int condition, int *p) {
 condition 0x00000000
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	0:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) \& 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	0:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		je .LBB2_2	
		movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	
	.LBB2_2:	movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	0:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
_void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) \& 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


	Instruction	
ny hot function:	nusha %rhn	10:0
ny_not_runction.		10.0
	pushq %rax	
	movq %rsi, %rbx	
	testl %edi, %edi	12:0
	je .LBB2_2	
	movl \$1, %edi	13:0
	callq uncommon@PLT	
	jmp .LBB2_3	0:0
LBB2_2:	movl \$2, %edi	15:0
	callq common@PLT	
	andl \$32767, %eax	
LBB2_3:	movl %eax, (%rbx)	0:0
	addq \$8, %rsp	16:0
	popq %rbx	
	popq %rbp	
	retq	
•	LBB2_2:	my_hot_function: pushq %rsp, %rbp pushq %rbx pushq %rax movq %rsi, %rbx testl %edi, %edi je .LBB2_2 movl \$1, %edi callq uncommon@PLT jmp .LBB2_3 LBB2_2: movl \$2, %edi callq common@PLT andl \$32767, %eax movl %eax, (%rbx) addq \$8, %rsp popq %rbx popq %rbx popq %rbp


```
__attribute__((__noinline__))
 int uncommon(int x) { return x * 3; }
 __attribute__((__noinline__))
 int common(int x) { return x * 2; }
 __attribute__((__noinline__))
□void my_hot_function(int condition, int *p) {
 if (condition)
 *p = uncommon(1);
 *p = common(2) & 0x7fff;
□int main() {
 int x = 0;
 for (int i = 0; i < 10000000000; ++i) {
 my_hot_function((i % 1000) == 0, &x);
```


```
void my_hot_function(int condition, int *p) {
10
 45081
11
 if (condition)
12
 45728
13
 *p = uncommon(1);
 46922,
 calls: uncommon:48
14
 else
 *p = common(2) & 0x7fff;
15
 46871, calls: common:46654
16
 }
 47252
```


```
void my_hot_function(int condition, int *p) {
10
 47066
11
 if (condition)
12
 52, calls: uncommon:52
 *p = uncommon(1);
13
14
 else
 *p = common(2) & 0x7fff;
15
 48731, calls: common:48587
16
 }
 49093
```


Heat Map		Instruction	
	<pre>my_hot_function:</pre>	pushq %rbp	10:0
		movq %rsp, %rbp	
		pushq %rbx	
		pushq %rax	
		movq %rsi, %rbx	
		testl %edi, %edi	12:0
		jne .LBB2_1	
		movl \$2, %edi	15:0
		callq common@PLT	
		andl \$32767, %eax	
	.LBB2_3:	movl %eax, (%rbx)	0:0
		addq \$8, %rsp	16:0
		popq %rbx	
		popq %rbp	
		retq	
	.LBB2_1:	movl \$1, %edi	13:0
		callq uncommon@PLT	
		jmp .LBB2_3	0:0

-O2 -g -fprofile-sample-use


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(DebugLoc());
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
```


```
/// When two instructions are combined into a single instruction we also
/// need to combine the original locations into a single location.
///
/// When the locations are the same we can use either location. When they
/// differ, we need a third location which is distinct from either. If
/// they have the same file/line but have a different discriminator we
/// could create a location with a new discriminator. If they are from
/// different files/lines the location is ambiguous and can't be
/// represented in a single line entry. In this case, no location
/// should be set.
///
/// Currently the function does not create a new location. If the locations
/// are the same, or cannot be discriminated, the first location is returned.
/// Otherwise an empty location will be used.
static const DILocation *getMergedLocation(const DILocation *LocA,
 const DILocation *LocB) {
  if (LocA && LocB && (LocA == LocB | !LocA->canDiscriminate(*LocB)))
 return LocA;
  return nullptr;
```


```
BBI = DestBB->getFirstInsertionPt();
StoreInst *NewSI = new StoreInst(MergedVal, SI.getOperand(1),
 SI.isVolatile(),
 SI.getAlignment(),
 SI.getOrdering(),
 SI.getSynchScope());
InsertNewInstBefore(NewSI, *BBI);
NewSI->setDebugLoc(DILocation::getMergedLocation()
 SI.getDebugLoc(),
 OtherStore->getDebugLoc()));
// If the two stores had AA tags, merge them.
AAMDNodes AATags;
SI.getAAMetadata(AATags);
if (AATags) {
 OtherStore->getAAMetadata(AATags, /* Merge = */ true);
 NewSI->setAAMetadata(AATags);
}
```


Example 2 Hoisting


```
2
 3 attribute (( noinline ))
 4 int set(char *found, char *new) {
 *found = *new;
 return 1;
7 }
 8
9 attribute (( noinline ))
10 int replace(char *str, char *old, char *new) {
 int r = 0;
11
12
13
 for(int i = 0; old[i]; i++)
14
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
15
 r += set(&str[j], &new[i]);
16
17
18
 return r;
19 }
20
21 int main() {
22
 int r = 0;
23
24
 for(int i = 0; i < 100000000; i++)
25
 r += replace("abcd", "efgh", "ijkl");
26
27
 return r;
28 }
```


```
2
 3 attribute (( noinline ))
 4 int set(char *found, char *new) {
 *found = *new;
 return 1;
7 }
8
9 attribute (( noinline ))
10 int replace(char *str, char *old, char *new) {
 int r = 0;
11
12
13
 for(int i = 0; old[i]; i++)
14
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
15
16
 r += set(&str[j], &new[i]);
17
18
 return r;
19 }
20
21 int main() {
22
 int r = 0;
23
24
 for(int i = 0; i < 100000000; i++)
25
 r += replace("abcd", "efgh", "ijkl");
26
27
 return r;
28 }
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	
	.LBB1_4:	cmpb %al, %c	
		jne .LBB1_6	
		movq %r14, %rdi	
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	

Heat Map		Instruction
	.LBB1_2:	movb (%rdi), %cl
		movq %rsi, -64(%rbp)
		testb %cl, %cl
		je .LBB1_7
		leaq (%rdx,%rsi), %r13
		movq %rdi, %r14
		jmp .LBB1_4
	.LBB1_9:	movzbl (%r12), %eax
		incq %r14
	.LBB1_4:	cmpb %al, %cl
		je .LBB1_5
	.LBB1_6:	movzbl 1(%r14), %ecx
		testb %cl, %cl
		jne .LBB1_9
		jmp .LBB1_7
	.LBB1_5:	movq %r14, %rdi
		movq %r13, %rsi
		callq set@PLT
		incl %ebx
		jmp .LBB1_6
	.LBB1_7:	movq -64(%rbp), %rsi
		movq -56(%rbp), %rdx
		movq -48(%rbp), %rdi

-O2 -g -fprofile-sample-use


```
10
 int replace(char *str, char *old, char *new) {
 int r = 0;
11
12
13
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
14
 if(str[j] == old[i])
15
16
 r += set(&str[j], &new[i]);
17
18
 return r;
19
```


```
10
 int replace(char *str, char *old, char *new) {
 491006
11
 int r = 0;
12
 for(int i = 0; old[i]; i++)
13
 2022452
 for(int j = 0; str[j]; j++)
14
 8052510
15
 if(str[j] == old[i])
 8042125
16
 r += set(&str[j], &new[i]);
 2002778
17
18
 return r;
 519684
19
```


```
10
 int replace(char *str, char *old, char *new) {
 491006
 int r = 0;
11
12
 for(int i = 0; old[i]; i++)
13
 2022452
 for(int j = 0; str[j]; j++)
14
 8052510
15
 if(str[j] == old[i])
 8042125
 2002778
16
 r += set(&str[j], &new[i]);
17
18
 return r;
 519684
19
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	
	.LBB1_4:	cmpb %al, %c	
		jne .LBB1_6	
		movq %r14, %rdi	
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
Heat Map
 Instruction
 .LBB1 2:
 movb (%r14), %cl
 testb %cl, %cl
 je .LBB1 8
 movq -64(%rbp), %rdx
 leag (%rdx,%r15), %r13
 jmp .LBB1 4
 .LBB1 10:
 movzbl (%r12), %eax
 incq %r14
 .LBB1 4:
 cmpb
 %al, %c
 .LBB1_6
 jne
 movq %r14, %rdi
 movq %r13, %rsi
 callq set@PLT
 incl %ebx
 .LBB1 6:
 movzbl 1(%r14), %ecx
 testb %cl, %cl
 jne .LBB1 10
 -56(%rbp), %r14
 movq
 .LBB1 8:
 -48(%rbp), %rax
 mova
```


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Fint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction
	.LBB1_2:	movb (%r14), %cl
		testb %cl, %cl
		je .LBB1_8
		movq -64(%rbp), %rdx
		leaq (%rdx,%r15), %r13
		jmp .LBB1_4
	.LBB1_10:	movzbl (%r12), %eax
		incq %r14
	.LBB1_4:	cmpb %al, %c
		jne .LBB1_6
		movq %r14, %rdi
		movq %r13, %rsi
		callq set@PLT
		incl %ebx
	.LBB1_6:	movzbl 1(%r14), %ecx
		testb %cl, %cl
		jne .LBB1_10
		movq -56(%rbp), %r14
	.LBB1_8:	movq -48(%rbp), %rax


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


-48(%rbp), %rax


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


.LBB1 8:

mova


```
Heat Map
 Instruction
 .LBB1 2:
 movb (%r14), %cl
 testb %cl, %cl
 je .LBB1 8
 movq -64(%rbp), %rdx
 leaq (%rdx,%r15), %r13
 jmp .LBB1 4
 .LBB1 10:
 movzbl (%r12), %eax
 incq %r14
 .LBB1 4:
 cmpb
 %al, %c
 .LBB1_6
 jne
 movq %r14, %rdi
 movq %r13, %rsi
 callq set@PLT
 incl %ebx
 .LBB1 6:
 movzbl 1(%r14), %ecx
 testb %cl, %cl
 jne .LBB1 10
 -56(%rbp), %r14
 movq
 .LBB1 8:
 -48(%rbp), %rax
 mova
```


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	16:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	15:0
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	16:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	15:0
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j] &new[i])
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j] / &new[i])
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Fint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Heat Map		Instruction	Debug Line
	.LBB1_2:	movb (%r14), %cl	14:0
		testb %cl, %cl	
		je .LBB1_8	
		movq -64(%rbp), %rdx	0:0
		leaq (%rdx,%r15), %r13	
		jmp .LBB1_4	
	.LBB1_10:	movzbl (%r12), %eax	
		incq %r14	14:0
	.LBB1_4:	cmpb %al, %c	15:0
		jne .LBB1_6	
		movq %r14, %rdi	16:0
		movq %r13, %rsi	
		callq set@PLT	
		incl %ebx	
	.LBB1_6:	movzbl 1(%r14), %ecx	14:0
		testb %cl, %cl	
		jne .LBB1_10	
		movq -56(%rbp), %r14	
	.LBB1_8:	movq -48(%rbp), %rax	


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


```
10
 int replace(char *str, char *old, char *new) {
 491006
 int r = 0;
11
12
 for(int i = 0; old[i]; i++)
13
 2022452
 for(int j = 0; str[j]; j++)
14
 8052510
15
 if(str[j] == old[i])
 8042125
 2002778
16
 r += set(&str[j], &new[i]);
17
18
 return r;
 519684
19
```


```
10
 int replace(char *str, char *old, char *new) {
 451903
11
 int r = 0;
12
 for(int i = 0; old[i]; i++)
13
 1873885
 for(int j = 0; str[j]; j++)
14
 7449646
15
 if(str[j] == old[i])
 7437374
16
 r += set(&str[j], &new[i]);
17
18
 return r;
 485259
19
```


Heat Map	Instr	ruction	Debug Line
	popq	%rbx	
	popq	%r12	
	popq	%r13	
	popq	%r14	
	popq	%r15	
	popq	%rbp	
	retq		
.LB	B1_5: movq	%rdi, -56(%rbp)	
	movq	%r12, %rdi	
	movl	%eax, -44(%rbp)	
	movq	%rsi, %rbx	
	movq	%rdx, -64(%rbp)	
	callo	g set@PLT	
	movl	-44(%rbp), %eax	
	movq	-56(%rbp), %rdi	
	movq	-64(%rbp), %rdx	
	movq	%rbx, %rsi	
	incl	%eax	
	jmp	.LBB1_6	

-02 -g -fprofile-sample-use


```
__attribute__((__noinline__))
⊡int set(char *found, char *new) {
  *found = *new;
  return 1;
 attribute (( noinline ))
Eint replace(char *str, char *old, char *new)
 int r = 0;
 for(int i = 0; old[i]; i++)
 for(int j = 0; str[j]; j++)
 if(str[j] == old[i])
 r += set(&str[j], &new[i]);
 return r;
⊡int main() {
 int r = 0;
 for(int i = 0; i < 100000000; i++)
 r += replace("abcd", "efgh", "ijkl");
 return r;
```


Example 3

Rematerialization


```
1
 2
 3 typedef float vec4 __attribute__((ext_vector_type(4)));
 4
 __attribute__((__noinline_ ))
 6 vec4 do something(vec4 X) {
 return X * X;
 8 }
 9
10 attribute (( noinline ))
11 vec4 hot function(vec4 X, int i) {
12 const vec4 V = \{0.5f, 0.5f, 0.5f, 0.5f\};
13
 if(i)
14
 X += V;
15
16
 return V - do_something(X);
18 }
19
20 int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
21
22
 for(int i = 0; i < 100000000; i++)
23
 r += hot function(r, 0);
24
25
26
 return r[0] > 10.0f;
27 }
```


```
1
 2
 3 typedef float vec4 __attribute__((ext_vector_type(4)));
 4
 attribute (( noinline ))
 6 vec4 do something(vec4 X) {
 return X * X;
8 }
9
10 attribute (( noinline ))
11 vec4 hot function(vec4 X, int i) {
12 const vec4 V = \{0.5f, 0.5f, 0.5f, 0.5f\};
13
 if(i)
14
 X += V;
15
16
 return V - do_something(X);
18 }
19
20 int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
21
22
23
 for(int i = 0; i < 100000000; i++)
24
 r += hot function(r, 0);
25
26 return r[0] > 10.0f;
27 }
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	
	retq	

11	<pre>vec4 hot_function(vec4 X, int i) {</pre>	
12	<pre>const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};</pre>	
13		
14	if(i)	48897
15	X += V;	49164
16		
17	<pre>return V - do_something(X);</pre>	49592, calls: do_something:49402
18	}	

	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7
		8


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7
		8 9 10 11 12
		13 14
		 15 16 17 18 19


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	17:0 3 4 5
	retq	
		7 8 9
		10 11
		12
		13 14
		→ 15 16
		17 18
		19


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X → i 0x00000000 =-
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	.4
	retq	
		17:0
		16
		11 12


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊟int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	→ 6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6
		8


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7
		8
		9 10
		11 12
		13 14
		→ 15
		16 17


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7
		8
		9 10
		11 12
		13 14
		→ 15
		16 17 18


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X → i 0x00000000 =-
 return V - do_something(X);
Eint main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4 5
	retq	6 7
		8
		9 10
		11 12
		13 14
		→ 15
		16 17


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	.4
	retq	6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊟int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	4
	retq	17:0 3 4 5


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	15:0
	vsubps %xmm0, %xmm1, %xmm0	17:0
	popq %rbp	
	retq	


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	3
	popq %rbp	2 3 4 5 6
	retq	6 7


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	3
	popq %rbp	2 3 4 5
	retq	6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	2
	popq %rbp	4 5
	retq	4 5 6 7


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	3
	popq %rbp	4 5


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 attribute (( noinline ))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


reta

	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	3
	popq %rbp	4 5
		· 6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 attribute (( noinline ))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


reta

	Total control	B.L. I.L.
	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	3
	popq %rbp	4 5
		6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 attribute (( noinline ))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


reta

	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	
	vsubps %xmm0, %xmm1, %xmm0	

%rbp

popq

reta


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 attribute (( noinline ))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	1
	vsubps %xmm0, %xmm1, %xmm0	2
	popq %rbp	4 5 6
	retq	6


```
typedef float vec4 __attribute__((ext_vector_type(4)));
 __attribute__((__noinline__))
Evec4 do_something(vec4 X) {
 return X * X;
 __attribute__((__noinline__))
Evec4 hot_function(vec4 X, int i) {
 const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};
 if(i)
 X += V;
 return V - do_something(X);
⊡int main() {
 vec4 r = (vec4)\{0, 0, 0, 0\};
 for(int i = 0; i < 100000000; i++)
 r += hot_function(r, 0);
 return r[0] > 10.0f;
```


	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	

vsubps %xmm0, %xmm1, %xmm0

popq %rbp

retq

11	<pre>vec4 hot_function(vec4 X, int i) {</pre>	
12	<pre>const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};</pre>	
13		
14	if(i)	48897
15	X += V;	49164
16		
17	<pre>return V - do_something(X);</pre>	49592, calls: do_something:49402
18	}	

	Instruction	Debug Line
hot_function:	testl %edi, %edi	11:0
	je .LBB1_2	14:0
	vaddps .LCPI1_0(%rip), %xmm0, %xmm0	15:0
.LBB1_2:	pushq %rbp	0:0
	movq %rsp, %rbp	
	callq do_something@PLT	17:0
	vmovups .LCPI1_0(%rip), %xmm1	

vsubps %xmm0, %xmm1, %xmm0

popq %rbp

retq

11	<pre>vec4 hot_function(vec4 X, int i) {</pre>	
12	<pre>const vec4 V = {0.5f, 0.5f, 0.5f, 0.5f};</pre>	
13		
14	<pre>if(i)</pre>	49064
15	X += V;	0
16		
17	<pre>return V - do_something(X);</pre>	49618, calls: do_something:49478
18	}	

Current Results

Frame time improvement (Game A)

Frame time improvement (Game A)

Frame time improvement (Game B)

Frame time improvement (Game B)

Current Summary

 Sample-based PGO is now comparable to Instrumentationbased PGO in terms of performance improvement

(and optimized debugging has improved too!)

- We now have two great technologies to offer our users
 - Sample-based PGO offers a lower barrier to entry and lower runtime intrusion when collecting profile data
 - Instrumentation-based PGO has an advantage in final performance
- Work is still ongoing
 - We think the gap can be closed further still

[side-note]

By tracking the runtime performance improvement of Samplebased PGO builds over time we can spot regressions in linetable data that affect the optimized debugging experience

(indirectly)

What we've learned

- When implementing new transformations:
 - Consider the impact on the debug line table
 - Especially when multiple basic blocks are involved
 - Is it appropriate to retain the existing debug location?
 - It's often better to set line zero than to propagate line numbers incorrectly
 - Use the getMergedLocation API when merging common instructions

