

Measuring instruction latencies with Ilvm

Guillaume Chatelet

C. Courbet, B. De Backer, O. Sykora

Google Compiler Research

Why?

- Scheduling needs latencies and μOp decomposition
 - This talk is about latency measurement only
- Vendors release some information
 - May be incomplete / not be in a machine readable format
- Updating LLVM td files
 - o is tedious / requires careful guesswork and analysis.
- Consequences
 - o scheduling information is <u>incomplete</u> for most X86 models

How it works

∀ processor, ∀ instruction:

start_measure

.rept 10000

add rax, rax

.endr

end_measure

How it works - actually subtler than this...

∀ processor, ∀ instruction:

```
start_measure
.rept 10000
andn eax, ebx, edx # processor can execute these in parallel
.endr
end_measure
```

We need a way to make the execution sequential

Sequential execution: Create Dependency

Current instruction must use an output of previous instruction

Implicit self cycle

Possible cycle:

Possible instance: **AAA**

Implicit self cycle - through register aliasing

Possible cycle:

Possible instance: **AAA**

Possible explicit self cycle

Possible cycle:

Possible instance: AND32ri EAX, EAX, 1

Possible cycle through another instruction

Possible cycle:

Possible instance:

MMX_PMOVMSKBrr R10D, MM1 MMX MOVD64rr MM1, R10D

10

Possible cycle through another instruction

Possible cycle:

Possible instance:

VCMPPSZ256rri
K5, YMM31, YMM31, 1
VFMSUBADD213PDZrk
ZMM31, ZMM25, K5, ZMM29, ZMM9

Keep in mind:This process is fully automated

Results

```
> llvm-exegesis -opcode-name IMUL16rri8 -benchmark-mode latency
asm template:
 latency IMUL16rri8
name:
cpu name: sandybridge
llvm triple: x86 64-grtev4-linux-gnu
num repetitions: 10000
measurements:
  - { key: latency, value: 4.0115, debug_string: '' }
error:
. . .
```

Identified discrepancies between TD files and measurements

What's next?

- Extend to memory operands
- Automate fixing of TD files
- Measure the effect of
 - o immediate: ± 0 , 1, ~1, $2^{8,16,32,64}$, $\pm \infty$, nan, denorm
 - o register values: SUB EAX, EAX, EAX vs SUB EAX, EAX, EBX
- Make it work on other CPUs (ARM under way, Power?)

Try It Out!

https://llvm.org/docs/CommandGuide/llvm-exegesis.html

