arm

Code-Generation for the Arm M-profile Vector Extension

Sjoerd Meijer Sam Parker David Green

Sjoerd.meijer@arm.com, sam.parker@arm.com, david.green@arm.com

US LLVM Developer conference 2019

Major MVE Architecture Features

- Low-overhead branches, a.k.a. hardware-loops
 - Improved performance for the loop test, increment, branch
- Vectorisation
 - 128-bit vector size
 - 8 vector registers
 - 1 predicate register
- Predication:
 - Tail-loop predication
 - Lane-predication, a.k.a. VPT predication (like IF-THEN blocks)

The Challenge is....

All these features can be combined!

"Tail-predicated and vectorised hardware-loop"

1. What is it?

- 2. Why is it useful?
- 3. How should the transformation pipeline look like to achieve this?

Predication

- 1. Tail-loop predication
 - Removes the need for generating a scalar remainder loop.
- 2. Lane / VPT Predication

Scalar code example Vector pseudo code VPT Block for (i= 0; i < VL; i++) if (A[i] < B[i]) A[i] = B[i] + C[i] A[i] = B[i] + D[i] Vector pseudo code VPT Block VPTE.s32 lt, q0, q1 VADDT.i32 q0, q1, q2 VADDE.i32 q0, q1, q3

Tail-Predication: A Code Example

```
void foo(int *A, int *B, int *C, int N)
{
 for (int i = 0; i < N; i++)
 C[i] = A[i] + B[i];
}</pre>
```

- Loop is vectorisable
 - Assume restrict, or runtime checks
- Unknown trip count N:
 - Vector body
 - Scalar remainder

Tail-Predication: What Is It?

```
// Assume N = 10, VF = 4

// 1. vector body
for (int i = 0; i <= 8; i+=4)
 C[i:4] = A[i:4] + B[i:4];


// 2. scalar remainder: the tail
for (i = 0; i < 2; i++)
 C[i] = A[i] + B[i];</pre>
```


Tail-folding

```
// 3. tail-folded vector loop
for (int i = 0; i < 12; i+=4)
 M = get_mask(i:4, N);
 M: C[i:4] = A[i:4] + B[i:4];</pre>
```

vector loop iterations:

4 lanes:

Tail-Predicated Vector Hardware-Loop: Why is it useful?

```
wlstp.32 lr, r3, END
.LBB0 4:
 vldrw.u32 q0, [r0, #16]!
 q1, [r1, #16]!
 vldrw.u32
 vadd.i32 q0, q1, q0
 vstrw.32 q0, [r2, #16]!
 lr, .LBB0 4
END:
```

Tail-predicated vector hardware-loop:

- 4 instructions for the loop-body:
- 2 instructions for controlling the loop(s)

Benefits:

- 1. Code-size: important for microcontrollers.
- 2. **Performance**: data sets relatively small, overhead of the tail can be significant.

Typical Vectorisation Plan:

```
if (N == 0) goto END;
if (N < 4)
 goto REMAINDER LOOP;
else
 goto VEC LOOP;
VEC LOOP:
 for (..)
 C[i:4] = A[i:4] + B[i:4];
REMAINDER LOOP:
 for (..)
 C[i] = A[i] + B[i];
END:
  return;
```

Vectorisation and Predication:

 How do we create 1 vector loop that combines the vector and scalar code?

Hardware-loops:

- Do we create hwloops before, during, or after vectorisation?
- How is a hwloop represented in IR, and
- How is it lowered?

Optimisation Pipeline & Contributions

Optimisation Pipeline - Backend

Transformation Details

1. Vectorisation: Tail Folding

Pseudo code

```
vector.preheader:
 Vimax = (N, N, N, N)
vector.body:
 Vinit = (i, i, i, i)
 Vinc = (0, 1, 2, 3)
 Vi = Vinit + Vinc
 ActiveLaneMask = Vi < Vimax
 i += 4</pre>
```

Enabled in multiple ways

- #pragma clang loop vectorize predicate(enable)
- -prefer-predicate-over-epilog=true
- Optimise for size.
- Querying a TTI hook (in progress).

2. Hardware Loops

- A generic LLVM IR LoopPass which inserts intrinsics into loops, designating it as a 'hardware loop'.
- Transforms natural loops with a known trip count.
- Works on both vector and scalar loops.
- TargetTransformInfo hook to check support and profitability of the conversion.
 - Also conveys target details back to the pass which enables configurability.
- Based upon the PPCCTRLoops pass.
- Now used by both PPC and ARM backends.

2. Hardware Loop: Intrinsics

- void llvm.set.loop.iterations(anyint)
 - Set the counter.
- i1 llvm.test.set.loop.iterations(anyint)
 - Set and test that the given operand is not zero.
- i1 llvm.loop.decrement(anyint)
 - Signal whether to continue looping.
- anyint llvm.loop.decrement.reg(anyint, anyint)
 - A fancy sub for the iteration count.

2. Hardware Loops: Example

```
preheader:
 call void @llvm.set.loop.iterations(i32 %num.iterations)
 br label %body
body:
 %count = phi i32 [ %num.iterations, %preheader ], [ %remaining, %body ]
 %remaining = call i32 @llvm.decrement.reg(i32 %count, i32 1)
 %not.finished = icmp ne i32 %remaining, 0
 br il %not.finished, label %body, label %exit
```


2. Hardware Loops: Guard entry

```
entry:
  %non.zero = call i1 @llvm.test.set.loop.iterations(i32 %num.iterations)
 br il %non.zero, label %preheader, label %exit
preheader:
 br label %body
body:
  %count = phi i32 [ %num.iterations, %preheader ], [ %remaining, %body ]
  %remaining = call i32 @llvm.decrement.reg(i32 %count, i32 1)
  %not.finished = icmp ne i32 %remaining, 0
 br il %not.finished, label %body, label %exit
```


3. MVE Tail Predication

- An IR LoopPass which inserts Arm specific intrinsics to perform vector predication.
- Find hardware loop intrinsics.
- Find masked load/store intrinsics.
- Masked load/store intrinsics take a lane predicate.
- Replace lane masking vector icmp sequence with an intrinsic.

3. VCTP 'Vector Create Tail Predicate'

- Vectorizer will generate a specific pattern for masking out inactive lanes.
- The loop invariant 'broadcast.splat.limit' gives us our total number of elements that we need to process.
- Given the number of elements to process and the effective vector width, generate a mask for the inactive lanes.

3. Replacing icmp sequence with vctp

```
preheader:
  call void @llvm.set.loop.iterations(i32 %num.iterations)
 br label %vector.body
vector.body:
 %count = phi i32 [ %num iterations %preheader ], [ %count.next, %vector.body ]
  %elems = phi i32 [ %total.elems, %preheader ], [ %elems.remaining, %vector.body ]
  \text{\%}tail.pred = call <4 x i1> @llvm.arm.vctp32(i32 \%elems)
  %elems.remaining = sub i32 %elems, 4
  . . .
  %count.next = call i32 @llvm.decrement.reg(i32 %count, i32 1)
  %not.finished = icmp ne i32 %count.next, 0
  br i1 %not.finished, label %vector.body, label %exit
```


4. Instruction Selection

```
llvm.set.loop.iterations
 DoLoopStart (Pseudo)
llvm.test.set.loop.iterations
 WhileLoopStart (Pseudo)
br
llvm.arm.vctp
 1-1 mapping with real instruction
llvm.loop.decrement.reg
 Separate the decrement from the
 control flow:
icmp ne/eq/uqt, etc...
 - LoopDec (Pseudo)
br
 - LoopEnd (Pseudo)
```

Need to check branch targets and conditions when combining nodes!

4. Pre-emission Finalisation

- Right at the end of the pipeline.
- Need to handle scalar and vector loops (predicated or not).
- Either generate special loop instructions or revert to sub, compare and branch.
 - DoLoopStart = DLS, DSLTP
 - WhileLoopStart = WLS, WLSTP
 - LoopDec, LoopEnd = LE, LETP
- Expand pseudo instructions.
 - Their sizes are large enough to compensate for extra instructions that maybe inserted.
- Convert explicit predication to implicit predication (which we haven't done yet...)

4. When do we revert to a 'normal' loop?

- If LoopDec is used by another instruction other than LoopEnd.
 - Loop counter is held in the link register (LR), which is available to the register allocator.
 - The 'LE' instruction will be performing the decrement and the branch, so the real value of LoopDec does not exist before the terminator!
- If we don't discover all the necessary pseudo instructions.
- Branch targets need to be in range:
 - LoopStart instructions can only branch forwards.
 - LoopEnd can only branch backwards.
- No calls within the loop.
 - Though this is not an architectural requirement.

4. When won't we convert to implicit tail predication?

- Finalising after VPT (predicated vector) blocks have been generated.
- We can't use implicit predication if we don't know how to remove the existing VPT blocks.
- If we don't understand the predicate dataflow:
 - VPT blocks can represent nested conditional statements.
 - We have ONE predicate register which can be written, spilled, reloaded, etc...
 - Need dataflow analysis.
- If we don't know how to tail predicate an instruction.
 - This is a temporary lack of semantic understanding on our part.

Where we are, where we want to be

Explicit: LR holds an iteration count while vctp operates on another register holding an element count.

```
wls lr,
.body:
 vctp.32 ; Generate Predicate
 vpstt ; VPT block
 vldrwt.u32 ; Predicated load
 vldrwt.u32 ; Predicated load
 vadd.i32
 vpst ; VPT block
 vstrwt.32 ; Predicated store
 le lr, .body
```

Implicit: LR holds the element count and predication is performed via the loop start/end instructions via a system register.

```
wlstp.32 lr, ; Generate Predicate
.body:

vldrw.u32 ; Predicated load
vldrw.u32 ; Predicated load
vadd.i32 ; Predicated add
vstrw.32 ; Predicated store
letp lr, .body ; Generate Predicate
```

Smaller, faster, better!

Conclusion

- Created a multi-stage optimisation pipeline to enable tail predicated vector loops.
- Code generation for MVE is in good shape and still improving.
- Development has been relatively quick because we were able to reuse existing code.
- Interested in talking to others who rely on analysis and transforms on post-RA machine code.
- Thank you for all your feedback and reviews!

arm

Thank You

Danke

Merci

射射 ありがとう

Gracias

Kiitos

감사합니다

धन्यवाद

شکرًا

תודה

© 2019 Arm Limited