New PM: taming a custom pipeline of Falcon JIT

Fedor Sergeev

Azul Systems
Compiler team

AGENDA

- Intro to Falcon JIT
- Legacy Pass Manager
 - Falcon-specific problems
- New Pass Manager
 - Design & current status
- Falcon port to New Pass Manager
 - Individual passes
 - Current pipeline
 - Numbers
- TODOs

Falcon JIT

- Optimizing LLVM-based Java JIT compiler
- Default Top-Tier compiler in the Azul Zing VM
- Custom "opt" pipeline, -O3 codegen pipeline
 - always runs with profile from Tier-1
- Upstream (TOT) based!
- More details on how and why:
 - see US LLVM Dev 2017 keynote talk by Philip Reames: "Falcon: an optimizing Java JIT"
 - see EuroLLVM Dev 2017 talk by Artur Pilipenko, <u>"Expressing high level optimizations within LLVM"</u>

Falcon pipeline

- Codegen pipeline ~ stock -O3
- Optimization pipeline is fully custom and ... HUGE
 - on a small 200-lines IR
 - ~700 lines in -debug-pass=Structure output (52 PassManagers)
 (vs <300 in stock opt -O3; 18 PassManagers)
 - 2100 individual runs in -debug-pass=Execution trace
 (vs 500 in stock opt -O3)
- Why?
 - Multiple stages of Java semantics lowerings
 - Separate custom devirtualization iteration
 - Obsessive attention to loop performance

Falcon pipeline, contd...

- Upstream passes contributed by Azul, not in stock pipelines:
 - Inductive Range Check Elimination
 - Loop Predication
 - Rewrite Statepoints For GC
- ~20 downstream passes
 - Either utility/experimental or Java/VM-specific

LLVM Pass Manager

- Pass : IR unit → IR unit
- Pass Manager:
 - structure of the pipeline
 - dependencies
 - execution walk through the pipeline graph
- pipeline structure is "nested" similar to IR units (nested Pass Managers)
 - Module ← CGSCC← Function ←Loop←BasicBlock
- Graph structure determines Pass execution order

Legacy Pass Manager

hierarchy of classes: llvm::Pass

```
class Pass {
  virtual bool doInitialization(Module &) = 0;
  virtual bool doFinalization(Module &) = 0;
  virtual Pass *createPrinterPass() = 0;
};
class ModulePass :  public Pass {  virtual bool runOnModule(Module &M) = 0; };
class FunctionPass : public Pass {  virtual bool runOnFunction(Function &F) = 0; };
```

hierarchy of classes: llvm::legacy::PassManagerBase

```
class PassManager : public PassManagerBase {
  void add(Pass *P) override;
  bool run(Module &M);
};
```

Analyses are Passes, managed by Pass Manager

```
class DominatorTreeWrapperPass : public FunctionPass {
  bool runOnFunction(Function &F) override;
};
```

Legacy PM: **features**/issues

- Passes are registered prior to being added
- Passes have their dependencies encoded at Pass registration time
- Dependencies read from Passes as they are added to the Pass Manager
- Static pipeline schedule is created
- Static pipeline structure is kept immutable
 - There is no way to dynamically modify the schedule :(
- it works! :)

Legacy Pass Manager: features/issues

- nested nature of pipeline is not explicit in source code
- BarrierNoOpPass is a hack created to control nesting:

```
MPM.add(Inliner);
// FIXME: The BarrierNoopPass is a HACK! The inliner pass above implicitly
// creates a CGSCC pass manager, but we don't want to add extensions into
// that pass manager.
MPM.add(createBarrierNoopPass());
MPM.add(SomePass()); // goes WHERE?
```

!! Implicit nesting makes order of execution unobvious !!

- Arbitrary limitations on how passes can depend on an analysis
 - Module passes have a hack to depend on Function pass analyses
 - But not SCC passes...
- No conditional invalidation of analyses
 - It is all decided by the static structure

Falcon Issues with Legacy Pass Managers

- Giant pipeline, lots of Passes/Analyses
- Eats CPU time massively, small methods take 10+ms to compile
- Always with Profile Info:
 - but Inliner can't use BranchProbabilityInformation :-O
- Would use even more analyses in Inliner: DomTree/LoopInfo/MemorySSA
- Falcon pipeline de-facto contains groups of passes:
 - Worker pass + Cleanup passes
 - ... no need for cleanup if worker does nothing
 - ... no way to efficiently implement that in Legacy PM

New Pass Manager

- Effort started ... 2012/2013, by Chandler Carruth
 - Jul 11, 2012; "RFC: Pass Manager Redux"
 - Sep 15, 2013; "Heads up: Pass Manager changes will be starting shortly".
- After all these years it is still New!
 - May 05, 2016; "Status of new pass manager work"
 - Oct 18, 2017; "RFC: Switching to the new pass manager by default"
- dependencies tracked here: (?)
 - https://bugs.llvm.org/showdependencytree.cgi?id=28315
 - still quite a few (~5 non-umbrella PRs)

New Pass Manager: easy!

- no single Pass hierarchy:
 - inherit PassInfoMixin<> boilerplate helper
 - simply define method:

```
PreservedAnalyses run (IRUnitT &IR, AnalysisManagerT &AM ...);
```

- o llvm::PreservedAnalyses
 - a set of analyses preserved after a transformation
 - replaces bool result of legacy runXXX methods
- register your Pass for PassBuilder in PassRegistry.def
- Templatized llvm::PassManager, llvm::AnalysisManager
- PassManager iterates through passes over a single IR unit
 - analyses are requested through AnalysisManagers
- Pipeline construction is very explicit

New PM: Adaptors, pipeline beauty

- FunctionPass → ModulePassManager
- Explicit use of adaptors:
 - ModuleToFunctionPassAdaptor
 - runs function pass(es) over every Function in a Module
 - ModuleToPostOrderCGSCCPassAdaptor
 - runs CallGraph SCC pass(es) over every SCC in a CallGraph of a Module
 - CGSCCToFunctionPassAdaptor
 - runs function pass(es) over every Function in SCC
- Canonicalization passes dedicated pipelines:

```
FunctionToLoopPassAdaptor::FunctionToLoopPassAdaptor(LoopPassT Pass) {
  LoopCanonicalizationFPM.addPass(LoopSimplifyPass());
  LoopCanonicalizationFPM.addPass(LCSSAPass());
}
```

New PM: Analyses & Passes

Analysis : IR → result

```
DominatorTree DominatorTreeAnalysis::run(Function &F, FunctionAnalysisManager&) {
 DominatorTree DT;
 DT.recalculate(F);
 return DT;
}
```

result may actually be lazy

Pass has a direct access to the AnalysisManager corresponding to its IRUnit

```
PreservedAnalyses InstCombinePass::run(Function &F, FunctionAnalysisManager &AM) {
```

Gets analysis result through queries to AnalysisManager

```
auto &DT = AM.getResult<DominatorTreeAnalysis>(F);
auto *LI = AM.getCachedResult<LoopAnalysis>(*F);
```

Analysis managers do caching and invalidation of results

New PM: Proxies

- Proxy analysis that caches result of outer or inner analysis
- Module Pass needs Function Analysis?

```
PreservedAnalyses RewriteStatepointsForGC::run(Module &M, ModuleAnalysisManager &AM) {
 // getting "inner" FunctionAnalysisManager from a ModuleAnalysisManager
 FunctionAnalysisManager &FAM =
 AM.getResult<FunctionAnalysisManagerModuleProxy>(M).getManager();
 auto &DT = FAM.getResult<DominatorTreeAnalysis>(F);
}
```

Function Pass needs Module Analysis?

```
PreservedAnalyses LoopUnrollPass::run(Function &F,FunctionAnalysisManager &AM) {
 const ModuleAnalysisManager &MAM =
 AM.getResult<ModuleAnalysisManagerFunctionProxy>(F).getManager();
 ProfileSummaryInfo *PSI = MAM.getCachedResult<ProfileSummaryAnalysis>(*F.getParent());
}
```

- Reasonable restriction can't do getResult() from a readonly proxy
- Can't force a run of outer analysis from within an inner unit transform

Falcon port to New Pass Manager

- All the required passes were ported:
 - 20 downstream passes
 - InductiveRangeCheckElimination
 - RewriteStatepointsForGC
- NoUnwind inference added to PostOrderFunctionAttrs
 - Replacement for PruneEH
- Patches to fix a few minor issues (AA usage in InstCombine etc)
- Single command-line flag to switch between NewPM and OldPM
- <3 man-months</p>

New PM: Converting Pass

- Process of single Pass conversion is rather mechanical
- Refactoring for passes with nontrivial dolnitialization()
- Separating get-analysis part from the actual transformation

```
bool RewriteStatepointsForGC::runOnModule(Module &M) {
  for (Function &F : M)
 runOnFunction(F);
}
bool RewriteStatepointsForGC::runOnFunction(Function &F) {
 DominatorTree &DT = getAnalysis<DominatorTreeWrapperPass>(F).getDomTree();
 // Do Rewrite using DT
}
```

New PM: Converting Pass

Separating get-analysis part from the actual transformation

```
bool RewriteStatepointsForGCLegacyPass::runOnModule(Module &M) {
 RewriteStatepointsforGC Impl;
 for (Function &F : M) {
 Transformation
 auto &DT = getAnalysis<DominatorTreeWrapperPass>(F).getDomTree();
 Impl.runOnFunction(F, DT);
bool RewriteStatepointsForGC::runOnFunction(Function &F, DominatorTree &DT) {
  // Do Rewrite using DT
PreservedAnalyses RewriteStatepointsForGC::run(Module &M, ModuleAnalysisManager &AM) {
 auto &FAM = AM.getResult<FunctionAnalysisManagerModuleProxy>(M).getManager();
 for (Function &F : M) {
 auto &DT = FAM.getResult<DominatorTreeAnalysis>(F);
 runOnFunction(F, DT);
 Get analysis
```

New PM Falcon pipeline

With Adaptors it looks quite "nesty", compare :

```
MPM.addPass(AlwaysInlinerPass())
FunctionPassManager FPM;
FPM.addPass(GVN());
  LoopPassManager LPM;
  LPM.addPass(LICMPass());
  LPM.addPass(LPM, SimpleLoopUnswitchPass(false));
  FPM.addPass(createLoopAdaptor(std::move(LPM));
FPM.addPass(InstCombinePass());
MPM.addPass(createFunctionAdaptor(std::move(FPM)));
```

```
PM.addPass(createAlwaysInlinerLegacyPass());
PM.addPass(createBarrierNoopPass());
{
 PM.addPass(createGVNPass());
 {
 PM.addPass(createLICMPass());
 PM.addPass(createLoopUnswitchPass(true));
 }
}
PM.addPass(createInstructionCombiningPass());
```


Functionally it is almost identical...

New PM migration: observations

- LoopUnswitch is a completely new code
 - some functionality is missing
 - thanks to parallel development? :-(
- Inliner is partially a new code, though uses a common InlineCost
 - Heuristics need to be tuned
 - Yes, it already uses BPI !! :-D
- Loop passes can not use BPI yet
 - even IRCE and LoopPredication, which already rely on it
 - There is a solution LoopStandardAnalyses
- -print-before/after-all not implemented at all
- -time-passes not implemented at all

Falcon: Produced code Performance

New PM vs 100% Old PM

Workloads

Why not 100% everywhere?

- LoopUnswitch is a completely new code
 - functionality is missing in Non-trivial unswitch
 - Bug in non-trivial unswitch <u>PR36379</u> (assert when modifying loop structure)
 - Non-trivial unswitch off → regressions in Java-specific benchmarks
- Inliner has not been tuned yet
- IRCE/LoopPredication are less effective w/o BPI

New PM: Compile Time

Compile Time (vs 100% Old PM)

New PM: Compile Time

- Compile-time reduction comes from an improved pass/analyses management
- Now only in Opt
- CodeGen is still not under New PM
- Imagine overall savings with
 CodeGen not redoing all the analyses

CodeGen Hero to save the World! :)

New Pass Manager

- Effort started ... 2012/2013, by Chandler Carruth
 - Jul 11, 2012; "RFC: Pass Manager Redux"
 - Sep 15, 2013; "Heads up: Pass Manager changes will be starting shortly"
- After all these years it is still New!
 - May 05, 2016; "Status of new pass manager work"
 - Oct 18, 2017; "RFC: Switching to the new pass manager by default"
- Still not default ??

New PM by default - TODOs

- Implement missing developer features:
 - -print-before/after, -time-passes, -opt-bisect
- Non-trivial LoopUnswitch
 - Fix <u>PR36379</u> (assert when modifying loop structure)
 - move functionality from legacy version
- Tune inlining heuristics
- Add BranchProbabilityInformation to LoopStandardAnalyses (as optional dep)
 - Needed for IRCE, LoopPredication

fedor.sergeev@azul.com

Questions?