

Google


Static Performance Analysis with LLVM

Clément Courbet

G. Chatelet, B. De Backer, O. Sykora,


Google Compiler Research


Low-precision matrix multiplication github.com/google/gemmlowp


Optimize this at (nearly) all costs!

Tools


Benchmarks

- Closer to real-life performance
- Slooooow
- Requires access to hardware

Static Analysis

- Fast
- Reproducible
- Hard to model input-dependent behaviour (branches, cache)

Our Static Performance Analyzer


Simulator API

Target-independent <u>Simulator</u> interface:

```
const vector<MCInst>& BasicBlock = ...;
auto Simulator = Target->createSimulator();
SimulationLog Log = Simulator.Run(BasicBlock);
```

http://www.realworldtech.com/haswell-cpu/6/


Simulator Internals: Components

Generic →
 Reuse LLVM's target-independent descriptions, e.g.

Scheduler: 11vm::MCSchedMode1

RegisterRenamer: 11vm::MCRegisterInfo

Target-specific, e.g. Intel <u>Fetcher</u>


analyzing 'libyuv_sumsquareerrorsse2.s'

ran 20 iterations in 132 cycles

Block Inverse Throughput: [5-6] cycles per iteration

Analysis: IACA-like frontend


Port Pressure (cycles per iteration):

Port Pressure (Cycles per Iteration):											
	Port	HWDivider	HWPort0	HWPort1	HWPort2	HWPort3	HWPort4	HWPort5	HWPort6	HWPort7	-
	Cycles		4.35	4.40	1.00	1.00		4.30	1.95		
_											
	#Uops	HWDivider	HWPort0	HWPort1	HWPort2	HWPort3	HWPort4	HWPort5	HWPort6	HWPort7	
- 	1 1	 	 	0.30	1.00	 	 	0.70			movdqu xmm1, xmmword ptr [rdi] lea rdi, [rdi + 0x10]
	1 1		 	0.55	 	1.00		0.45	 	 	movdqu xmm2, xmmword ptr [rsi] lea rsi, [rsi + 0x10]
	1 1		0.35 	0.65 0.70	 			0.30	 		movdqa xmm3, xmm1 psubusbxmm1, xmm2
į	1 1		 0.95	0.40 0.05	İ	į	İ	0.60	İ	į	psubusb xmm2, xmm3 por xmm1, xmm2
ļ	1		1.00	0.03				4 00		ļ	movdqa xmm2, xmm1
	1 1		 					1.00 1.00			punpcklbw xmm1, xmm5 punpckhbw xmm2, xmm5
	1 1		1.00 1.00		 						<pre>pmaddwd xmm1, xmm1 pmaddwd xmm2, xmm2</pre>
į	1 1		 	0.75 1.00	 	į	į	0.25	j 	į	paddd xmm0, xmm1 paddd xmm0, xmm2
ļ	1		0.05						0.95 1.00	į	sub ecx, 0x10 jg .Ltmp0
- 1	±		ı		ı				1.00	1	JB • F CIIIPO

Automatic Scheduling

Minimize the simulated latency (alternative to PostRAMachineSched)

- Random/Exhaustive Search (<u>CP Solver</u>) ~hours-days
- Genetic Algorithms (Biased Random-Key Genetic Algorithms) < seconds


Exhaustive Search

gemmlowp's SSE4_32_Kernel4x4Depth2:
 0-2% faster (vs. implementation contributed by Intel).

libwebp's FTransform():
 0-5% faster.

On benchmarks; no performance regressions

Genetic Algorithms

100 milliseconds

10% improvement (in theory)

```
Original: 9.5 Cycles/Iter
 Rescheduled: 8.5 Cycles/Iter
 movd mm0, dword ptr [r8]
 movd mm0, dword ptr [r8]
 punpcklbw mm0, mm7
 punpcklbw mm0, mm7
 movq mm1, mm0
 movq mm1, mm0
 pmullw
 movq mm2, mm0
 mm1, mm1
 pmullw
 mm1, mm1
 movq mm2, mm0
 paddw mm1, mm3
 pmullw
 mm2, mm6
 paddw mm1, mm3
 psrlw mm1, 0x8
 pmullw
 psrlw mm1, 0x8
 mm0, mm1
 paddw mm0, mm3
 pmullw
 mm0, mm1
 psrlw mm0, 0x8
 pmullw
 mm1, mm5
 pmullw
 mm0, mm4
 paddw mm0, mm3
 pmullw
 mm1, mm5
 psrlw mm0, 0x8
 pmullw
 mm2, mm6
 pmullw
 mm0, mm4
 paddw mm0, mm1
 paddw mm0, mm1
 paddw mm0, mm2
 paddw mm0, mm2
 psrlw mm0, 0x6
 psrlw mm0, 0x6
 packuswb mm0, mm7
 packuswb mm0, mm7
 movd dword ptr [r8], mm0
 movd dword ptr [r8], mm0
 add r8, 0x4
 add
 r8, 0x4
 dec
 ecx
 dec
 ecx
 ine
 .Ltmp0
 ine
 .Ltmp0
```

Future Work

- Integrating into <u>llvm-mca</u> (in particular frontend simulation)
- Genetic scheduler → MachineFunctionPass

Try It Out!

https://github.com/google/EXEgesis/tree/master/llvm_sim