

Scalable, Robust, and "Regression-Free" Loop Optimizations for Scientific Fortran and Modern C++

Michael Kruse, Tobias Grosser

Albert Cohen, Sven Verdoolaege, Oleksandre Zinenko Polly Labs, ENS Paris

Johannes Doerfert Uni. Saarbruecken

Siddharth Bhat IIIT Hydrabad (Intern at ETH)

Roman Gereev, Ural Federal University

Hongin Zheng, Alexandre Isonard Xilinx

Swiss Universities / PASC Qualcomm, ARM, Xilinx

... many others

LLVM Developers Meeting, San Jose, October 2017

Physics Simulations

Graphics

COSMO: Weather and Climate Model

COSMO – Climate Modeling

Piz Daint, Lugano, Switzerland

Rank	System	Cores	Rmax (TFlop/s)	Rpeak (TFlop/s)	Power (kW)
1	Sunway TaihuLight - Sunway MPP, Sunway SW26010 260C 1.450Hz, Sunway , NRCPC National Supercomputing Center in Wuxi China	10,649,600	93,014.6	125,435.9	15,371
2	Tianhe-2 [MilkyWay-2] - TH-IVB-FEP Cluster, Intel Xeon E5-2692 12C 2:2006Hz, TH Express-2, Intel Xeon Phi 31STP , NUDT National Super Computer Center in Guangzhou China	3,120,000	33,862.7	54,902.4	17,808
3	Piz Daint - Cray XC50, Xeon E5-26/90/3 12C 2.6GHz, Aries interconnect, NVIDIA Tesla P100 , Cray Inc. Swiss National Supercomputing Centre (CSCS) Switzerland	361,760	19,590.0	25,326.3	2,272
4	Titan - Cray XK7, Opteron 6274 16U 2.2000Hz, Cray Gemini	560,640	17,590.0	27,112.5	8,209

- Global (low-resolution Model)
- Up to 5000 Nodes
- Run ~monthly

COSMO – Weather Forecast

- · Regional model
- High-resolution
- Runs hourly (20 instances in parallel)
- Today: 40 Nodes * 8 GPU
- Manual Translation to GPUs
- 3 year multi-person project

Can LLVM do this automatically?

Polyhedral Model - In a nutshell

Program Code

Iteration Space

Statistics - COSMO

Number of Loops

- 18,093 Total
- 9,760 Static Control Loops
- 15,245 Non-Affine Memory Accesses

(Modeled precisely by Polly)

(Approximated by Polly)

Siddharth Bhat

- 11.154 Loops after precise modeling, less e.g. due to:
 - Infeasible assumptions taken, or modeling timeouts
- Largest set of loops: 72 loops
- Reasons why loops cannot be modeled
 - Function calls with side-effects
 - Uncomputable loops bounds (data-dependent loop bounds?)

Interprocedural Loop Interchange for GPU Execution

Optical Effect on Solar Layer

```
Outer loop is sequential
DO i3 = ki3sc+1, ki3ec
  CALL coe th (j3) {
 Determine effect of the layer in *coe th*
 ! Optical depth of gases
 Inner loop is parallel
 DO j1 = ki1sc, ki1ec
 IF (kco2 /- 0) THEN
 zodgf zodgf + pduco2(i1
 .i3)* (cobi(kco2,kspec.2)* EXP ( coali(kco2,kspec.2) *
 palogp(i1
 ,j3) -cobti(kco2,kspec,2) * palogt(j1
 ENDTE
 Sequential Dependences
 zeps=SQRT(zodgf*zodgf)
 ENDDO
 Inner loop is parallel
  DO i1 = ki1sc, ki1ec ! Set RHS
 ENDDO
 Inner loop is parallel
  DO j1 = ki1sc, ki1ec ! Elimination and storage of utility variables
 ENDDO
 ENDDO
 ! End of vertical loop over layers
```


Optical Effect on Solar Layer – After interchange


```
!> Turn loop structure with multiple in loops inside a
!> single k loop into perfectly pested k-in loop on GPU
#ifdef OPENACC
 Outer loop is parallel
 !$acc parallel
 !$acc loop gang vector
 Inner loop is sequential
 DO i1 = ki1sc, ki1ec
 !$acc loop seq
 DO i3 = ki3sc+1, ki3ec
 ! Loop over vertical
 ! Determine effects of layer in *coe so*
 CALL coe so gpu(pduh2oc (j1,j3) , pduh2of (j1,j3) , ..., pa4c(j1), pa4f(j1), pa5c(j1), pa5f(j1))
 | Flimination
 ztd1 = 1.0 dp/(1.0 dp-pa5f(j1)*(pca2(j1,j3)*ztu6(j1,j3-1)+pcc2(j1,j3)*ztu8(j1,j3-1)))
 ztu9(i1.i3) = pa5c(i1)*pcd1(i1.i3)+ztd6*ztu3(i1.i3) + ztd7*ztu5(i1.i3)
 ENDDO
END DO
 ! Vertical loop
 !$acc end parallel
```


Privatization needed

Life Range Reordering (IMPACT'16 Verdoolaege)

Polly-ACC: Architecture

Polly-ACC: Architecture

Intrinsics to model Multi-dimensional strided arrays Better ways to link with NVIDIA libdevice

Expression Templates (in a nutshell)

```
class Vec : public VecExpression<Vec> {
 std::vector<double> elems;
 public:
 double operator[](size_t i) const { return elems[i]; }
 double &operator[](size t i) { return elems[i]; }
 size t size() const
 { return elems.size(): }
 Vec(size_t n) : elems(n) {}
 // A Vec can be constructed from any VecExpression, forcing its evaluation.
 template <typename E>
 Vec(VecExpression<E> const& vec) : elems(vec.size()) {
 for (size_t i = 0; i != vec.size(); ++i) {
 elems[i] = vec[i];
};
```


Expression Templates (in a nutshell)

```
class Vec : public VecExpression<Vec> {
 std::vector<double> elems;
 public:
 double operator[](size_t i) const { return elems[i]; }
 double &operator[](size t i) { return elems[i]; }
 size t size() const
 { return elems.size(): }
 Vec(size_t n) : elems(n) {}
 // A Vec can be constructed from any VecExpression, forcing its evaluation.
 template <typename E>
 Vec(VecExpression<E> const& vec) : elems(vec.size()) {
 for (size_t i = 0; i != vec.size(); ++i) {
 elems[i] = vec[i];
};
```


Expression Templates (in a nutshell) - II

```
template <typename E1, typename E2>
class VecSum: public VecExpression<VecSum<E1, E2>> {
  E1 const& u:
  E2 const& v:
public:
  VecSum(E1 const& u, E2 const& v): u(u), v(v) {
 assert(u.size() == v.size()):
  double operator[](size t i) const { return u[i] + v[i]; }
  size t size()
 const { return v.size(): }
};
template <typename E1, typename E2>
VecSum<E1.E2> const
operator+(E1 const& u, E2 const& v) {
  return VecSum<E1, E2>(u, v):
```

```
Vec a, b, c:
auto Sum = a + b + c:
assert(typeof(sum) ==
VecSum<VecSum<Vec, Vec>, Vec>)
// evaluation only happens on
// assignment to type Vec
Vec evaluate = Sum;
```


"Modern C++" -- boost::ublas and Expression Templates

- 1. Detect operations on tropical semi-rings
 - SGEMM/DGEMM (+, *)
 - Floyd-Warshall (min, +)
- 2. Apply GOTO Algorithm (1)
 - L2 Tiling
 - Cache Transposed Submatrices
 - Register Tiling
- 3. Chose optimal Cache and Register Tile Sizes (2)

Data-Layout Transformations in Polly

Roman Gareev

TargetData:

- L1/L2 Cache Sizes
- L2/L2 Cache Latencies

⁽¹⁾ High-performance implementation of the level-3 BLAS, Goto et al

⁽²⁾ A Analytical Modeling is Enough for High Performance BLIS, Tzem Low et al

DGEMM Performance

Thanks
@ARMHPC
(Florian Hahn)
for ARM codegen
improvements!

3MM Compile Time

"Provable" Correct Types for Loop Transformations

```
for (int32 i = 1; i < N; i++)
for (int32 j = 1; j <= M; j++)
A(i,j) = A(i-1,j) + A(i,j-1)
```


Maximilian Falkenstein

"Provable" Correct Types for Loop Transformations

```
for (int32 i = 1; i < N; i++)
for (int32 j = 1; j <= M; j++)
A(i,j) = A(i-1,j) + A(i,j-1)
```


```
for (intX c = 2; c < N+M; c++)
 #pragma simd
 for (intX i = max(1, c-M); i <= min(N, c-1); i++)
 A(i,c-i) = A(i-1,c-1) + A(i,c-i-1)</pre>
```


"Provable" Correct Types for Loop Transformations


```
for (int32 i = 1; i < N; i++)
for (int32 j = 1; j <= M; j++)
A(i,j) = A(i-1,j) + A(i,j-1)
```


for (intX c = 2; c < N+M; c++)

#pragma simd

for (intX i = max(1, c-M); i <= min(N, c-1); i++) A(i,c-i) = A(i-1,c-1) + A(i,c-i-1)

Precise Solution

```
for (intX c = 2; c < N+M; c++)
  # simd
  for (intX i = max(1, c-M); i <= min(N, c-1); i++)
 A(i, c-i) = A(i-1, c-1) + A(i, c-i-1)</pre>
```


$$f0() = c - i$$

 $f1() = c - i - 1$

- 1) calc: min(fX()), max(fX()) under Domain
- 2) choose type accordingly

- Do you still target 32 bit?
- GPUs are faster in 32 bit
- FPGA?!

ILP Solver

- Minimal Types
- Potentially Costly

Approximations*

- s(a+b) ≤ max(s(a), s(b)) + 1
- Good, if smaller than native type
- * Earlier uses in GCC and Polly

Preconditions

- Assume values fit into 32 bit
- Derive required pre-conditions

Type Distribution for LNT SCOPS

32 + epsilon is almost always enough!

Compile Time Overhead

Virtual Registers and PHI-Nodes

```
for (int i=0; i<N; i++) {
S: A[i] = ...;
T: ... = A[i];
}</pre>
```

■ T(i) depends on S(i)

- Read-After-Write/Flow-dependency
- S(0), S(1), ..., S(N-1), T(0), T(1), ... is a valid execution
- Parallel loop (OpenMP, OpenCL/PTX, tiling, vectorization, etc.)

Virtual Registers and PHI-Nodes

```
for (int i=0; i<N; i++) {
S: A[i] = ...;
T: ... = A[i];
}</pre>
```


```
for (int i=0; i<N; i++) {
S: tmp = ...;
T: ... = tmp;
}</pre>
```

"0-dimensional array"

Virtual Registers and PHI-Nodes

```
for (int i=0; i<N; i++) {
S: A[i] = ...;
T: ... = A[i];
```


```
for (int i=0; i<N; i++) {
S: tmp = ...;
T: ... = tmp;
```

"0-dimensional array"

- S(i) "depends" on S(i-1)
- S(i) "depends" on T(i-1)
- S(0), S(1), ..., T(0), ... is **no** valid execution

Write-After-Write/Output-dependency

Write-After-Read/Anti-dependency

Virtual Registers and PHI-Nodes

```
for (int i=0; i<N; i++) {
S: A[i] = ...;
T: ... = A[i];
}</pre>
```


```
for (int i=0; i<N; i++) {
S: tmp = ...;
T: ... = tmp;
```

"0-dimensional array"

- S(i) "depends" on S(i-1)
- S(i) "depends" on T(i-1)
- \blacksquare S(0), S(1), ..., T(0), ... is **no** valid execution

Write-After-Write/Output-dependency

Write-After-Read/Anti-dependency

Loop-Invariant Code Motion

```
for (int i = 0; i < N; i += 1)
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i] * B[k];</pre>
```


Loop-Invariant Code Motion

```
for (int i = 0; i < N; i += 1)
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i] * B[k]:
  for (int i = 0; i < N; i += 1) {
T: double tmp = A[i];
 for (int k = 0; k < K; k += 1)
S: C[i] += tmp * B[k];
```


Loop-Invariant Code Motion

```
for (int i = 0; i < N; i += 1)
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i] * B[k]:
 GVN/LICM
 for (int i = 0; i < N; i += 1) {
T: double tmp = A[i];
for (int k = 0; k < K; k += 1)
S: C[i] += tmp * B[k];
```


Scalar Promotion in Loops

```
for (int i = 0; i < N; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i][k];
}</pre>
```


Scalar Promotion in Loops

```
for (int i = 0; i < N; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i][k];
}</pre>
```


```
for (int i = 0; i < N; i += 1) {
T: double tmp = 0;
 for (int k = 0; k < K; k += 1)
S: tmp += A[i][k];
U: C[i] = tmp;</pre>
```


Scalar Promotion in Loops

```
for (int i = 0; i < N; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i][k];
}</pre>
```


```
for (int i = 0; i < N; i += 1) {
T: double tmp = 0;
 for (int k = 0; k < K; k += 1)
S: tmp += A[i][k];
U: C[i] = tmp;</pre>
```


spcl.inf.ethz.ch @spcl_eth

Speculative Execution

```
for (int i = 0; i < N; i += 1) {
 if (i > 5)
S1: C[i] = 5 + 2*x;
 else
S2: C[i] = 7 + 2*x;
}
```


Speculative Execution

```
for (int i = 0; i < N; i += 1) {
 if (i > 5)
S1: C[i] = 5 + 2*x;
 else
S2: C[i] = 7 + 2*x;
}
```

EarlyCSE/GVN/NewGVN/GVNHoist

```
for (int i = 0; i = N; i += 1) {
T: double tmp = 2*x;
 if (i > 5)
S1: C[i] = 5 + tmp;
 else
S2: C[i] = 7 + tmp;
```


(Partial) Redundancy Elimination

```
for (int i = 0; i < N; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i][k];
}</pre>
```


(Partial) Redundancy Elimination

```
for (int i = 0; i < N; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] += A[i][k];
}</pre>
```


```
for (int i = 0; i < N; i += 1) {
T: double tmp = 0;
 for (int k = 0; k < K; k += 1)
S: C[i] = (tmp += A[i][k]);
}</pre>
```


Loop Idiom "doitgen" – Multiresolution Kernel from MADNESS


```
for (int r = 0; r < R; r++)
  for (int q = 0; q < Q; q++) {
 for (int p = 0; p < P; p++) {
 sum[p] = 0;
 for (int s = 0; s < P; s++)
 sum[p] += A[r][q][s] * C4[s][p];
 }
 for (int p = 0; p < P; p++)
 A[r][q][p] = sum[p];
}</pre>
```


Loop Idiom "doitgen" – Multiresolution Kernel from MADNESS

```
for (int r = 0; r < R; r++)
  for (int q = 0; q < Q; q++) {
 for (int p = 0; p < P; p++) {
 sum[p] = 0;
 for (int s = 0: s < P: s++)
 sum[p] += A[r][q][s] * C4[s][p];
 for (int p = 0; p < P; p++)
 A[r][q][p] = sum[p];
  }
 Loopldiom
for (int r = 0; r < R; r++)
  for (int q = 0; q < Q; q++) {
 for (int p = 0; p < P; p++) {
 sum[p] = 0;
 for (int s = 0; s < P; s++)
 sum[p] += A[r][q][s] * C4[s][p];
 memcpy(A[r][q], sum, sizeof(sum[i]) * P);
```


```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


Jump Threading

```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


Jump Threading

```
for (int i = 0; i < 128; i += 1)
  for (int j = 0; j < i; j += 1)
 S(i,j);</pre>
```


Chapter Summary

- Semantically identical IR can be harder to optimize
- Possible causes:
 - Static Single Assignment form (e.g. mem2reg)
 - Non-Polyhedral transformation passes (e.g. GVN, LICM)
 - C++ abstraction layers (e.g. Boost uBLAS)
 - Manual source optimizations (e.g. loop hoisting)
 - Code generators (e.g. TensorFlow XLA)

LLVM Pass Pipeline -03

LLVM Pass Pipeline -O3 -polly -polly-position=early

LLVM Pass Pipeline -O3 -polly -polly-position=before-vectorizer

Effects of GVN, LICM, Loopldiom


```
double c;
  for (int i = 0; i < 3; i += 1) {
T: c = 0;
 for (int k = 0; k < 3; k += 1)
S: c += A[i] * B[k];
U: C[i] = c;
}</pre>
```


```
double c;
  for (int i = 0; i < 3; i += 1) {
T: C[2] = 0;
 for (int k = 0; k < 3; k += 1)
S: C[2] += A[i] * B[k];
U: C[i] = C[2];
}</pre>
```


```
double c;
  for (int i = 0; i < 3; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < 3; k += 1)
S: C[i] += A[i] * B[k];
U: C[i] = C[i];
}</pre>
```


```
double c;
  for (int i = 0; i < 3; i += 1) {
T: C[i] = 0;
 for (int k = 0; k < 3; k += 1)
S: C[i] += A[i] * B[k];
}</pre>
```


Experiments

Experiments

Chapter Summary

- LLVM mid-end canonicalization inhibits polyhedral optimization
- Can undo scalar optimizations on the polyhedral representation ("DeLICM")
- Reasons to run Polly after canonicalization:
 - More optimizations, especially the inliner
 - More canonicalized, less dependent on input code
 - Avoid running canonicalization passes redundantly
 - No IR-modification when no polyhedral transformation was done

SPEC CPU 2006 456.hmmer

```
for (k = 1: k \le M: k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k] = sc;
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
 if (dc[k] < -INFTY) dc[k] = -INFTY:
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
}
```

SPEC CPU 2006 456.hmmer

```
for (k = 1: k \le M: k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k] = sc;
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
 if (dc[k] < -INFTY) dc[k] = -INFTY:
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
}
```


SPEC CPU 2006 456.hmmer

```
for (k = 1: k \le M: k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 Compute mc[k] (vectorizable)
 if ((sc = xmb + bp[k]) > mc[k] > mc[k] = sc:
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc; Compute dc[k] (not vectorizable)
 if (dc[k] < -INFTY) dc[k] = -INFTY:
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 Compute ic[k] (vectorizable)
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
}
```


LoopDistribution/LoopVectorizer -enable-loop-distribute

■ Gerolf Hoflehner, LLVM Performance Improvements and Headroom, LLVM DevMtg 2015

```
for (k = 1; k \le M; k++) {
  mc[k] = mpp[k-1] + tpmm[k-1];
  if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc; loop-vectorized
  if ((sc = xmb + bp[k]) > mc[k] = sc;
  mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;</pre>
for (k = 1: k \le M: k++)
 dc[k] = dc[k-1] + tpdd[k-1];
  if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
  if (dc[k] < -INFTY) dc[k] = -INFTY;</pre>
  if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 not vectorized
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k]:
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
```


LoopDistribution/LoopVectorizer

-loop-distribute-non-if-convertible

```
for (k = 1; k \le M; k++) {
  mc[k] = mpp[k-1] + tpmm[k-1];
  if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc; | loop-vectorized
  if ((sc = xmb + bp[k]) > mc[k] > mc[k] = sc;
  mc[k] += ms[k];
  if (mc[k] < -INFTY) mc[k] = -INFTY;</pre>
for (k = 1; k \le M; k++) {
  dc[k] = dc[k-1] + tpdd[k-1];
  if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc; not vectorized
  if (dc[k] < -INFTY) dc[k] = -INFTY;</pre>
for (k = 1; k \le M; k++) {
  if (k < M) {
 ic[k] = mpp[k] + tpmi[k]:
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 vectorized with if-conversion
 ic[k] += is[k]:
 if (ic[k] < -INFTY) ic[k] = -INFTY:</pre>
```


Polly -polly-stmt-granularity=bb

```
for (k = 1; k \le M; k++) {
Stmt1: mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k] = sc;
 mc[k] += ms[k]:
 if (mc[k] < -INFTY) mc[k] = -INFTY;</pre>
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
 if (dc[k] < -INFTY) dc[k] = -INFTY;
 if (k < M) {
Stmt2: ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k]:
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
```


Polly -polly-stmt-granularity=scalar-indep

```
for (k = 1; k \le M; k++) {
Stmt1: mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k] = sc;
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;</pre>
Stmt2: dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc:
 if (dc[k] < -INFTY) dc[k] = -INFTY:
 if (k < M) {
Stmt3: ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k]:
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
```


Loop Distribution by Polyhedral Scheduler

```
$ opt -polly-stmt-granularity=scalar-indep -polly-invariant-load-hoisting -polly-use-llvm-names \
 fast algorithms.ll -polly-opt-isl -polly-ast -analyze
Γ...
 for (int c0 = 0; c0 < lcssa; c0 += 1)
 Stmt_for_body72(c0);
 for (int c0 = 0; c0 < lcssa; c0 += 1)
 Stmt for body721(c0):
 for (int c0 = 0; c0 < lcssa - 1; c0 += 1)
 Stmt if then167(c0):
 if ( lcssa >= 1)
 Stmt for end204 loopexit();
```


Experiments

Chapter Summary

- Finer-grained statements
- One basic block => multiple statement if no computation is shared
- Enables loop distribution by Polly
- Speed-up of 80% in 456.hmmer
- With support from Nandini Singhal

Summary

- **1** COSMO weather forecasting on GPGPUs
- Life Range Reordering (Verdoolaege IMPACT'16)
- \blacksquare DGEMM detection also with C++ expression templates (Roman Gareev)
- Correct types for loop transformations (Maximilian Falkenstein)
- 5 Some LLVM passes make polyhedral optimization harder
- 6 -polly-position=early vs. -polly-position=before-vectorizer
- DeLICM: Avoiding scalar dependencies
- Polly-stmt-granularity and loop-distribution in 456.hmmer (with Nandini Singhal)