

LLVM Greedy Register Allocator – Improving Region Split Decisions

Marina Yatsina

Intel Corporation, Israel

April 16-17, 2018 European Developers Meeting

Bristol, United Kingdom

```
%ecx, %ebp
movl
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
movl
 %ebx, %edi
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
movl
 4(%esp), %esi
idivl
 %esi
movl
 %edi, %edx
movl
 %ebx, %edi
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```

```
%ecx, %ebp
movl
movl
 %ebx, %ecx
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
movl
 %ebx, %edi
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


^{*} idiv implicitly clobbers %edx

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


^{*} idiv implicitly clobbers %edx

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
mov1
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


^{*} idiv implicitly clobbers %edx

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
mov1
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
movl
 %ebp, %ecx
```


^{*} idiv implicitly clobbers %edx

```
%ecx, %ebp
movl
movl
 %ebx, %ecx
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
movl
 %esi
idivl
movl
 %edi, %edx
movl
 %ebx, %edi
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


^{*} idiv implicitly clobbers %edx


```
movl %edx, %ebp

cltd

movl 4(%esp), %esi

idivl %esi

movl %ebp, %edx
```


^{*} idiv implicitly clobbers %edx

Greedy Register Allocator

- Greedy Register Allocator Overview
- Region Split
- Encountered Issues
- Performance Impact

Greedy Register Allocator

- Greedy Register Allocator Overview
- Region Split
- Encountered Issues
- Performance Impact

High Level Design of Code Generator

General flow

General flow

Earlier pass named SlotIndexes added numbering to the instructions

Analyze x's live interval

Look for uses and defs

Connect them into intervals

Represented x's liveness as a collection of segments

General flow

General flow

Spill Weight Calculation

Intervals calculated by Live Interval Analysis

Spill Weight Calculation

- Estimate spill weight of each interval based on interval characteristics
 - w has uses in a hot loop
 - Higher spill weight
 - x is cheaply rematerializable
 - Lower spill weight

General flow

X

У

Z

Calculate interval allocation priority and insert into the queue
 w

- Calculate interval allocation priority and insert into the queue
 - w is local in one basic block
 - Lower allocation priority

- Calculate interval allocation priority and insert into the queue
 - x is global and spans across a lot of instructions
 - Higher allocation priority

Calculate interval allocation priority and insert into the queue

Z

Priority Queue Construction

Calculate interval allocation priority and insert into the queue

Priority Queue Construction

The Priority Queue will always dequeue the interval with the highest priority

• R0, R1 are the physical registers in the system

Dequeue interval with highest priority

Assign to available register if possible

Dequeue interval with highest priority

Assign to available register if possible

Dequeue interval with highest priority

Interference with x in R0

Interference with z in R1

Compare spill weights of interfering intervals

x cheaper than w

Evict x

Assign w

- Enqueue x back to the queue
 - Usually receives the same allocation priority

Dequeue interval with highest priority

Interference with w in R0

Interference with z in R1

Compare spill weights of interfering intervals

Compare spill weights of interfering intervals

Mark x to be split

- Enqueue x* back to the queue
 - Intervals marked to be split receive lower allocation priority

Dequeue interval with highest priority

Assign to available register if possible

Dequeue interval with highest priority

• x is marked to be split

Greedy Register Allocator Overview

General flow

Is split beneficial?

Is split beneficial?

Is split beneficial?

Do the split

- Calculate spill weights
 - Split artifacts may receive higher weight than the original interval

Priority Queue

- Enqueue x1, x2 into the queue
 - This will also calculate their allocation priority

Dequeue interval with highest priority

Assign to available register if possible

Dequeue interval with highest priority

Interference with y in R0

Interference with z in R1

Compare spill weights of interfering intervals

y cheaper than x2

Evict y

A split artifact can evict original interval

Assign x2

• Enqueue y back to the queue

Dequeue interval with highest priority

Interference with x2 in R0

Interference with z in R1

Eviction

Compare spill weights of interfering intervals

Eviction

Compare spill weights of interfering intervals

Can we Evict? No!

У

y is the cheapest one

Priority Queue

Eviction

Mark y to be split

Enqueue y* back to the queue

Dequeue interval with highest priority

Register Assignment

Split

• Is split beneficial?

Split

Is split beneficial?

Greedy Register Allocator Overview

General flow

- Spill around uses
 - Spill after def
 - · Reload before use

y*

Create new intervals for spills and reloads

Calculate spill weights

• Spill

Enqueue y1, y2 into the queue

Dequeue interval with highest priority

Assign to available register if possible

Dequeue interval with highest priority

Assign to available register if possible

Greedy Register Allocator

- Greedy Register Allocator Overview
- Region Split
- Encountered Issues
- Performance Impact

Motivation

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
 %ebp, %ecx
movl
```


Exploration

Why did the register allocator create these redundant mov instructions?

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
movl
 %edx, %edi
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
movl
 %ebp, %ecx
```

Exploration

- Why did the register allocator create these redundant mov instructions?
 - Artifacts of split

Exploration

- Why did the register allocator create these redundant mov instructions?
 - Artifacts of split
 - If we would have chosen to do the split differently we could have avoided the redundant mov instructions
 - Why was this way to split was chosen?

Greedy Register Allocator Overview

General flow

Region Split

How to find the best way to split?

Find Best Split

Find Best Split

The registers already have assigned intervals

Find Best Split

The registers already have assigned intervals

- The registers already have assigned intervals
 - These intervals impose allocation constraints

Do the split of x for each one of the registers

• Do the split of x for each one of the registers

Do the split of x for each one of the registers

Do the split of x for each one of the registers

- Do the split of x for each one of the registers
 - Estimate split cost, e.g. the amount of spill code this split may cause

- Do the split of x for each one of the registers
 - Choose the cheapest one

Do the split of x for each one of the registers

How do we do the best split for a given register R1?

• The region split is usually divided into 2 intervals

- The region split is usually divided into 2 intervals
 - ByReg
 - Parts of x that pass on R1 register
 - Should comply with current allocation constraints provided by intervals already assigned to R1
 - ByStack
 - Parts of x that pass on or on the stack
 - Usually where the already allocated R1 intervals interfere with x

A good split

- A good split
 - Reduces the transitions between ByReg and ByStack
 - Each such transitions is potentially a spill/reload
 - In case ByStack is not allocated to another register
 - Places the transitions in blocks less frequently executed

- A good split
 - Reduces the transitions between ByReg and ByStack
 - Each such transitions is potentially a spill/reload
 - In case ByStack is not allocated to another register
 - Places the transitions in blocks less frequently executed
 - Use Hopfield neural network
 - Converges to a result that satisfies the above characteristics

 Split reduces the amount of spills compared to spilling around uses

- Split reduces the amount of spills compared to spilling around uses
 - Use/def blocks must have x in a register at some point

- Split reduces the amount of spills compared to spilling around uses
 - Use/def blocks must have x in a register at some point
 - If the split can create "regions" of several basic blocks where x is passed by register this will reduce the amount of spills
 - Only if constraints allow it

- Split reduces the amount of spills compared to spilling around uses
 - Use/def blocks must have x in a register at some point
 - If the split can create "regions" of several basic blocks where x is passed by register this will reduce the amount of spills
 - Only if constraints allow it

Greedy Register Allocator

- Greedy Register Allocator Overview
- Region Split
- Encountered Issues
- Performance Impact

Region Split Cost Issues

- Inaccurate split cost calculation
 - Root cause of the following encountered issues
- Does not model the affect of local interference caused by the split
 - Makes the split cost inaccurate
 - The "cheapest" split may actually be more expensive than other splits
 - Can choose suboptimal split

- Find best split of interval x for R1
 - Using Hopfield neural network

- Find best split of interval x for R1
 - Using Hopfield neural network
 - The network determines how x will be passed on the CFG edges

- Find best split of interval x for R1
 - Using Hopfield neural network
 - The network determines how x will be passed on the CFG edges
 - "ByReg" interval or "By stack" interval

- Find best split of interval x for R1
 - Using Hopfield neural network
 - The network determines how x will be passed on the CFG edges
 - "ByReg" interval or "By stack" interval
 - Determined which basic block will have a copy between these two intervals

- Find best split of interval x for R1
 - Using Hopfield neural network
 - The network determines how x will be passed on the CFG edges
 - "ByReg" interval or "By stack" interval
 - Determined which basic block will have a copy between these two intervals
 - The Hopfield neural network does not model what happens to x inside the basic block

• The Hopfield neural network does not model what happens to x inside the basic block

- The Hopfield neural network does not model what happens to x inside the basic block
 - x split for R1 determined x's ByReg interval should enter and leave BB#1

- The Hopfield neural network does not model what happens to x inside the basic block
 - x split for R1 determined x's ByReg interval should enter and leave BB#1
 - y in BB#1 is already assigned to R1

- The Hopfield neural network does not model what happens to x inside the basic block
 - x split for R1 determined x's ByReg interval should enter and leave BB#1
 - y in BB#1 is already assigned to R1
 - x is used in BB#1

- The Hopfield neural network does not model what happens to x inside the basic block
 - x split for R1 determined x's ByReg interval should enter and leave BB#1
 - y in BB#1 is already assigned to R1
 - x is used in BB#1
 - y interferes with assigning x to R1 locally in BB#1

- The Hopfield neural network does not model what happens to x inside the basic block
 - x split for R1 determined x's ByReg interval should enter and leave BB#1
 - y in BB#1 is already assigned to R1
 - x is used in BB#1
 - y interferes with assigning x to R1 locally in BB#1
 - The part of x that contains this local interference will be added to x's "ByStack" split artifact

- Local interferences may have very negative affects on assignment of the "ByStack" split artifact
 - Can cause bad eviction chains
 - Encountered issues #1, #2
 - Can cause a lot of reloads
 - Encountered issue #3
- This affect is not considered during split cost calculation

Encountered Issue

- Bad eviction chain
 - Cyclic eviction/split chain Issue #1
 - Domino effect eviction Issue #2
- Multiple reloads from the same location
 - Issue #3

Encountered Issue #1

- Bad eviction chain scenario 1
 - Ilvm/test/CodeGen/X86/ greedy_regalloc_bad_eviction_sequence.ll

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
movl
 %edx, %edi
cltd
 4(%esp), %esi
movl
idivl
 %esi
 %edi, %edx
movl
 %ebx, %edi
movl
movl
 %ecx, %ebx
mov1
 %ebp, %ecx
```

Encountered Issue #1

- Bad eviction chain scenario 1
 - Ilvm/test/CodeGen/X86/ greedy_regalloc_bad_eviction_sequence.ll


```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd.
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
movl
 %ecx, %ebx
 %ebp, %ecx
movl
```

Encountered Issue #1

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain

```
%ecx, %ebp
movl
 %ebx, %ecx
movl
 %edi, %ebx
movl
 %edx, %edi
movl
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
movl
 %ebx, %edi
 %ecx, %ebx
movl
movl
 %ebp, %ecx
```

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain


```
%ecx, %ebp
movl
movl
 %ebx, %ecx
 %edi, %ebx
movl
movl
 %edx, %edi
cltd
 4(%esp), %esi
movl
idivl
 %esi
movl
 %edi, %edx
 %ebx, %edi
movl
 %ecx, %ebx
movl
movl
 %ebp, %ecx
```

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi

У

edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi

edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2

edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2

edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2
 - x1 represent the part of the split that has local interference with y

movl	%ecx, %ebp
movl	%ebx, %ecx
movl	%edi, %ebx
movl	%edx, %edi
cltd	
movl	4(%esp), %esi
211.0	1,0002
idivl	%esi
idivl	%esi
idivl movl	%esi %edi, %edx
idivl movl movl	%esi %edi, %edx %ebx, %edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2
 - x1 represent the part of the split that has local interference with y

x1

y x
Interfering part Split

edi

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2
 - x1 represent the part of the split that has local interference with y
 - x1 evicts y from edi
 x1

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2
 - x1 represent the part of the split that has local interference with y
 - x1 evicts y from edi x1

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - y evicts x from edi
 - x is split into x1 and x2
 - x1 represent the part of the split that has local interference with y
 - x1 evicts y from edi

movl

%ecx, %ebp

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - Every such "movl" duo was created by cyclic eviction/split chain

movl	%ecx, %ebp
movl	%ebx, %ecx
movl	%edi, %ebx
movl	%edx, %edi
cltd	
mov1	4 (8) Seci
MOAT	4(%esp), %esi
idivl	%esi
idivl	%esi
idivl	%esi %edi, %edx

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - Every such "movl" duo was created by cyclic eviction/split chain

movl	%ecx, %ebp
movl	%ebx, %ecx
movl	%edi, %ebx
movl	%edx, %edi
cltd	
movl	4(% <mark>esp</mark>), %esi
idivl	%esi
movl	%edi, %edx
movl	%ebx, %edi
movl	%ecx, %ebx
movl	%ebp, %ecx

- Bad eviction chain scenario 1
 - Cyclic eviction/split chain
 - Every such "movl" duo was created by cyclic eviction/split chain

movl	%есх,	%ebp
movl	%ebx,	%ecx
movl	%edi,	%ebx
movl	%edx,	%edi
cltd		
movl	4 (%esp), %esi
idivl	%esi	
movl	%edi,	%edx
movl	%ebx,	%edi
movl	%ecx,	%ebx
movl	веbр,	весх

- Bad eviction chain scenario 1
 - The problem
 - x is split in such a way that creates local interference split artifact
 - That artifact causes cyclic eviction
 - The solution
 - Tailored for this case
 - Identify if a split will create a local interference artifact
 - Identify if that split artifact will cause a cyclic eviction
 - Increase split cost
 - Make this split le 20\$ ttractive compared to other splits
 - Commit: https://reviews.llvm.org/rL316295


```
movl %ecx, %ebp
movl %ebx, %ecx
movl %edi, %ebx
movl %edx, %edi
cltd
movl 4(%esp), %esi
idivl %esi
movl %edi, %edx
movl %ebx, %edi
movl %ecx, %ebx
movl %ebp, %ecx
```

- Bad eviction chain scenario 2
 - https://bugs.llvm.org/show_bug.cgi?id=26810

```
movapd
 %xmm3, %xmm4
 %xmm0, %xmm1
mulpd
 %xmm1, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd %xmm0, %xmm1
 32 (% sp) , % xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
movapd 16(%esp), %xmm1
movapd %xmm2, (%esp)
movapd %xmm3, %xmm2
movapd %xmm4, %xmm3
movapd %xmm5, %xmm4
movapd %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - https://bugs.llvm.org/show_bug.cgi?id=26810


```
movapd
 %xmm3, %xmm4
mulpd
 %xmm0, %xmm1
 %xmml, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32 (% sp) , %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
movapd %xmm2, (%esp)
 3×mm3, 3×mm2
movapd
 %xmm4, %xmm3
movapd
movapd
 %xmm5, %xmm4
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction

```
movapd
 %xmm3, %xmm4
 %xmm0, %xmm1
mulpd
 %xmml, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32 (% sp) , % xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
movapd 16(%esp), %xmm1
movapd %xmm2, (%esp)
 3×mm3, 3×mm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2

mulpd %xmm0, %xmm1 %xmml, %xmm2 addpd movapd 48 (%esp), %xmm1 movapd %xmm2, %xmm3 movapd (%esp), %xmm2 mulpd %xmmO, %xmm1 32 (% sp) , % xmm0 mulpd ₹xmml, ₹xmm2 subpd xmm2 movapd 16(%esp), %xmm1 movapd %xmm2, (%esp) 3×mm3, 3×mm2 movapd %xmm4, %xmm3 movapd movapd %xmm5, %xmm4 movapd %xmm7, %xmm5

movapd

%xmm3, %xmm4

X

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2

X 4 KG

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2


```
movapd
 %xmm3, %xmm4
mulpd
 %xmm0, %xmm1
 %xmml, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd
 %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32(% sp), %xmm0
mulpd
 ₹xmml, ₹xmm2
subpd
movapd
 16(%esp), %xmm1
movapd %xmm2, (%esp)
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd %xmm7, %xmm5
```

xmm2

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2


```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
 %xmml, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd
 %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32(% sp), %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
movapd %xmm2, (%esp)
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 %xmml, %xmm2
 addpd
 movapd 48 (%esp), %xmm1
 movapd
 %xmm2, %xmm3
 movapd (%esp), %xmm2
 mulpd
 %xmmO, %xmm1
 32(% sp), %xmm0
 mulpd
 subpd
 ₹xmml, ₹xmm2
xmm2
 16(%esp), %xmm1
 movand
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movapd
 %xmm7, %xmm5
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x


```
movapd
 %xmm3, %xmm4
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
 48 (%<mark>евр</mark>), 2xmm1
movapd
 -%xmm2, %xmm3
movapd
 (%esp), %xmm2
movapd
mulpd
 %xmm0, %xmm1
 32(% sp), %xmm0
mulpd
subpd
 Ranuml, Ranum2
 16(%esp), %xmm1
movapd
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x

y1


```
movapd
 %xmm3, %xmm4
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 48 (%esp), 2xmm1
 movapd
 -%xmm2, %xmm3
 movapd
 movapd (%esp), %xmm2
 mulpd
 %xmm0, %xmm1
 32(% sp), %xmm0
 mulpd
 subpd
 Ranuml, Ranum2
xmm2
 16(%esp), %xmm1
 movapd
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 movapd
 %xmm5, %xmm4
 movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
 y1


```
Evicts y
Split Interfering part
of y
```


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 48 (%esp) , 2xmm1
 movapd
 -%xmm2, %xmm3
 boravom
 (%esp), %xmm2
 movapd
 mulpd
 %xmm0, %xmm1
 32(% sp), %xmm0
 mulpd
 subod
 Ranuml, Ranum2
xmm2
 16(%esp), %xmm1
 movand
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movapd
 %xmm7, %xmm5
4 KG
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
 y1

```
Evicts y
Split Interfering part
of y
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
 y1

```
Evicts Interfering part of y
```

```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
movapd 48 (%esp), %xmm1
 -%xmm2, %xmm3
movapd
movapd (%esp), %xmm2
mulpd
 %xmm0, %xmm1
 32 (% sp) , %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
 %xmm7, %xmm5
movapd
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
 y1
- y1 evicts z from xmm3

 Split Interfering part
 of V

```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 movapd 48 (%esp), %xmm1
 -%xmm2, %xmm3
 movapd
 movapd (%esp), %xmm2
 mulpd
 %xmm0, %xmm1
 32 (% sp) , % xmm0
 mulpd
 subpd
 ₹xmml, ₹xmm2
xmm3
 16(%esp), %xmm1
 movand
 movapd
 %xmm2, (%esp)
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
 y1
- y1 evicts z from xmm3
 Split Interfering part


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 -48 (%евр), 2xmm1
 movapd
 -%xmm2, %xmm3
 movapd
 (%esp), %xmm2
 movapd
 mulpd
 %xmm0, %xmm1
 32(%asp), %xmm0
 mulpd
 subpd
 Ranuml, Ranum2
xmm3
 16(%esp), %xmm1
 movand
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movapd
 %xmm7, %xmm5
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2y1

• y1 evicts z from xmm3

Split Interfering part of y

Evicts

- Bad eviction chain scenario 2
 - Domino effect eviction
 - x evicts y from xmm2
 - y is split into y1 and y2 for xmm2
 - y1 represent the part of the split that has local interference with x
 - y1 cannot evict x from xmm2
- y 1 evicts z from xmm3

 Split Interfering part
 of y

 Evicts From xmm3


```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
movapd 48 (%esp), %xmm1
 %xmm2, %xmm3
movapd
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32 (% sp) , % xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movand
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3

Z

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3

Z

```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
 %xmm1, %xmm2
addpd
movapd 48 (%esp), %xmm1
movapd
 %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32(% sp), %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movand
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1


```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
 -48 (%esp), 2xmm1
movapd
 -%xmm2, %xmm3
movapd
 (%esp), %xmm2
movapd
mulpd
 %xmm0, %xmm1
 32(%asp), %xmm0
mulpd
subpd
 Ranuml, Ranum2
 16(%esp), %xmm1
movand
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with v1

z1

Interfering part Evicts -Interfering part


```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
 -48 (%<mark>евр</mark>), 2xmm1
 -%xmm2, %xmm3
movapd (%esp), %xmm2
 %xmm0, %xmm1
 32(%asp), %xmm0
 Ranuml, Ranum2
 16(%esp), %xmm1
 %xmm2, (%esp)
 %xmm3, %xmm2
 %xmm4, %xmm3
 %xmm5, %xmm4
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3

```
Split Interfering part of Y

Evicts Z

Split Interfering part of Z

Split Interfering part of Z
```


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 48 (%esp), 2xmm1
 movapd
 -%xmm2, %xmm3
 movapd
 (%esp), %xmm2
 movapd
 mulpd
 %xmm0, %xmm1
 32(%asp), %xmm0
 mulpd
 subpd
 Ranuml, Ranum2
xmm3
 16(%esp), %xmm1
 movand
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movapd
 %xmm7, %xmm5
```


3 KG

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3

```
Split Interfering part
of y

Evicts Z

Split Interfering part
of Z
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3

```
Split Interfering part
of y

Evicts Z

Split Spl
```

```
%xmm3, %xmm4
movapd
 %xmm0, %xmm1
mulpd
addpd
 %xmml, %xmm2
movapd 48 (%esp), %xmm1
 -%xmm2, %xmm3
movapd
movapd (%esp), %xmm2
 %xmm0, %xmm1
mulpd
 32 (% sp) , %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
movapd %xmm2, (%esp)
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
 %xmm7, %xmm5
movapd
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3

```
* z1 evicts w from xmm4

Split of y

Evicts Z

Split of Z
```


- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3

```
Split Interfering part of Y

Split S
```


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 movapd 48 (%esp), %xmm1
 -%xmm2, %xmm3
 movapd
 movapd (%esp), %xmm2
 mulpd
 %xmm0, %xmm1
 32(%asp), %xmm0
 mulpd
 subpd
 ₹xmml, ₹xmm2
xmm4
 16(%esp), %xmm1
 movand
 %xmm2, (%esp)
 movapd
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 movand
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3
 z1
 w

```
Split Split
```


```
%xmm3, %xmm4
 movapd
 %xmm0, %xmm1
 mulpd
 addpd
 %xmml, %xmm2
 movapd 48 (%esp), %xmm1
 %xmm2, %xmm3
 movapd
 movapd (%esp), %xmm2
 %xmm0, %xmm1
 mulpd
 32(%asp), %xmm0
 mulpd
 subpd
 Ranuml, Ranum2
xmm4
 16(%esp), %xmm1
 movand
 movapd
 %xmm2, (%esp)
 %xmm3, %xmm2
 movapd
 %xmm4, %xmm3
 movapd
 %xmm5, %xmm4
 movapd
 %xmm7, %xmm5
 movapd
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - y1 evicts z from xmm3
 - z is split into z1 and z2 for xmm3
 - z1 represent the part of the split that has local interference with y1
 - z1 cannot evict y1 from xmm3
- Split Interfering part of y

 Evicts Z

 Interfering part

 Interfering part

 Interfering part

W

movapd %xmm3, %xmm4 %xmm0, %xmm1 mulpd %xmml, %xmm2 addpd 48 (%esp) , 2xmm1 movapd -%xmm2, %xmm3 boravom (%esp), %xmm2 movapd mulpd %xmm0, %xmm1 32(%asp), %xmm0 mulpd subpd Ranuml, Ranum2 xmm4 16(%esp), %xmm1 movand movapd %xmm2, (%esp) %xmm3, %xmm2 movapd %xmm4, %xmm3 movapd %xmm5, %xmm4 movapd movapd %xmm7, %xmm5

- Bad eviction chain scenario 2
 - Domino effect eviction
 - Every such "movl" duo was created by the domino effect

```
Split Interfering part of y

Evicts Z

Split Spl
```

```
movapd
 %xmm3, %xmm4
mulpd
 %xmm0, %xmm1
addpd
 %xmml, %xmm2
 48 (%esp), 2xmm1
movapd
 %xmm2, %xmm3
movapd
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32(% sp), %xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - Every such "movl" duo was created by the domino effect

```
Split Interfering part
of y
Evicts Z
Split of Z

Evicts W
Split of W
Evicts A
```

```
movapd
 %xmm3, %xmm4
mulpd
 %xmm0, %xmm1
addpd
 %xmml, %xmm2
 48 (%esp), 2xmm1
movapd
movapd
 %xmm2, %xmm3
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32 (% sp) , % xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
movapd %xmm2, (%esp)
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```

- Bad eviction chain scenario 2
 - Domino effect eviction
 - Every such "movl" duo was created by the domino effect

```
Split Interfering part
of y

Evicts Z

Split of Z

Evicts W

Split of W

Evicts A

Split of A

Evicts A

Evicts A

Split of A

Evicts A
```

```
%xmm3, %xmm4
movapd
mulpd
 %xmm0, %xmm1
addpd
 %xmml, %xmm2
 48 (%eep), 2xmm1
movapd
 -%xmm2, %xmm3
boravom
movapd (%esp), %xmm2
mulpd
 %xmmO, %xmm1
 32 (% sp) , % xmm0
mulpd
subpd
 ₹xmml, ₹xmm2
 16(%esp), %xmm1
movapd
 %xmm2, (%esp)
movapd
 %xmm3, %xmm2
movapd
 %xmm4, %xmm3
movapd
 %xmm5, %xmm4
movapd
movapd
 %xmm7, %xmm5
```


- Bad eviction chain scenario 2
 - The problem
 - y is split to fit the register it was evicted from
 - This split creates local interference split artifact that causes domino effect eviction
 - The solution
 - Tailored for this case
 - Identify if a split for evicted register creates local interference artifac

Split Interfering part

Evicts --- W

Evicts

- Identify if that split artifact will cause domino effect eviction
- Increase split cost
 - Make this split le 20st tractive compared to other splits
- Commit: https://reviews.llvm.org/rL316295


```
movl 12(%esp), %ecx # 4-byte Reload
movzbl (%ecx,%ebp), %ecx
addl %edx, %edi
addl %edi, %eax
movl 12(%esp), %edi # 4-byte Reload
movl %ecx, %edx
shll $8, %edx
movzbl 1(%edi,%ebp), %edi
subl %cox, %edx
movl 12(%esp), %ecx # 4-byte Reload
movzbl -1(%ecx,%ebp), %ecx
```

- Multiple reloads from the same location
 - All the reloads are from the same location

```
movl
 12 (%esp), %ecx
 # 4-byte Roload
movzbl
 (%ecx,%ebp), %ecx
 %edx, %edi
addI
addl
 Redi, Reax
movl 12(%esp), %edi
 # 4-byte Relead
movl %ecx, %edx
shll $8, %edx
movzbl 1(%edi, %ebp), %edi
:sub1
 Renx, Redx
 # 4-byte Reload
 12 (%esp), %ecx
movl
movzbl -1(%ecx,%ebp), %ecx
```

- Multiple reloads from the same location
 - All the reloads are from the same location
 - Appeared in a hot loop after a higher level change

```
12 (%esp), %ecx
 # 4-byte Roload
movl
movzbl
 (%ecx,%ebp), %ecx
 %edx, %edi
addL
addl
 Redi, Reax
 # 4-byte Relead
movl
 12(%esp), %edi
movl
 %ecx, %edx
shll
 $8, %edx
movzbl
 1(%edi,%ebp), %edi
sub1
 Recx, Redx
 12 (%esp), %ecx
 # 4-byte Reload
movl
movzbl
 -1 (%ecx, %ebp), %ecx
```

•	
Before Change	After Change
Loop MBB is the same until Greedy	Loop MBB is the same until Greedy

```
movl 12(%esp), %ecx # 4-byte Reload
movzbl (%ecx,%ebp), %ecx
addl %edx, %edi
addl %edi, %eax

movl 12(%esp), %edi # 4-byte Reload
movl %ecx, %edx
shll $8, %edx
movzbl 1(%edi,%ebp), %edi
subl %ecx, %edx

movl 12(%esp), %ecx # 4-byte Reload
movzbl -1(%ecx,%ebp), %ecx
```

Before Change	After Change
Loop MBB is the same until Greedy	Loop MBB is the same until Greedy
x is split for R0	x is split for R1

movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	(%ecx,%ebp), %ecx			
addl	%edx, %edi			
addl	<pre>%edi, %eax</pre>			
movl	12(%esp), %edi	#	4-byte	Reload
movl	%ecx, %edx			
shll	\$8, %edx			
movzbl	l(% <mark>edi</mark> ,% <mark>ebp</mark>), %edi			
subl	%enx, %edx			
movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	-1(% ecx, % ebp), % ecx			

•	
Before Change	After Change
Loop MBB is the same until Greedy	Loop MBB is the same until Greedy
x is split for R0	x is split for R1
Split doesn't have local interferences	Split has local interference in Loop's MBB

movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	(%ecx,%ebp), %ecx			
addl	%edx, %edi			
addl	%edi, %eax			
movl	12(%esp), %edi	#	4-byte	Reload
movl	%ecx, %edx			
5hll	\$8, %edx			
movzbl	1(%edi,%ebp), %edi			
subl	%enx, %edx			
movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	-1(% ocx, % obp), % ecx			

Before Change	After Change			
Loop MBB is the same until Greedy	Loop MBB is the same until Greedy			
x is split for R0	x is split for R1			
Split doesn't have local interferences	Split has local interference in Loop's MBB			
	Local interference spilled & reloaded around uses			

movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	(%ecx,%ebp), %ecx			
addl	%edx, %edi			
addl	Redi, Reax			
movl	12(%esp), %edi	#	4-byte	Reload
movl	%ecx, %edx			
shll	\$8, %edx			
movzbl	l(% <mark>edi</mark> ,% <mark>ebp</mark>), %edi			
subl	%eex, %edx			
movl	12(%esp), %ecx	#	4-byte	Reload
movzbl	-1(% ocx, % obp), % ecx			

- Multiple reloads from the same location
 - The problem
 - Local interference interval has a lot of uses
 - This interval is spilled and reloaded
 - Solution
 - Identify if the created local interference interval will spill
 - Increase split cost
 - Make this split less a 20\$ ive compared to other splits
 - Commit: https://reviews.llvm.org/rL323870


```
movl
 12 (%esp), %ecx
 # 4-byte Roload
movzbl
 (%ecx,%ebp), %ecx
 %edx, %edi
addI
addl
 Redi, Reax
movl 12(%esp), %edi
 # 4-byte Relead
movl %ecx. %edx
shll $8. %edx
movzbl
 1(%edi,%ebp), %edi
sub1
 Reex, Redx
 12 (%esp), %ecx
 # 4-byte Reload
movl
movzbl
 -1 (%ecx, %ebp), %ecx
```

Greedy Register Allocator

- Greedy Register Allocator Overview
- Region Split
- Encountered Issues
- Performance Impact

Fix for Bad Eviction Chains - Issues #1, #2

- Fix affected mostly EEMBC workloads
- Regressions unrelated to this change
- No actual compile time impact on CTMark

Fix for Multiple Reloads - Issue #3

- Fix affected mostly EEMBC workloads
- No actual compile time impact on CTMark

Conclusions

- Local interference caused by split may have a negative affect
- Current split cost does not take this affect into account
- Committed solutions tailored to catch 3 specific scenarios
- Need a more holistic approach for quantifying the cost of local interferences caused by split

marina.yatsina@intel.com