Program Synthesis

CS242

Lecture 17

What is Program Synthesis?

- Automated programming
 - Programs for free!
- But not quite free ...
 - Provide a specification of the program
 - A synthesis tool produces a program that satisfies the specification
- Example specifications
 - Input/output examples ("Programming by example")
 - Logical specification
 - Another program

Today: A Program Synthesis Story

• The problem: Do a (much) better job of optimizing low-level code

The specification: A (slow) program.

- The synthesis problem
 - Come up with a much faster program that is semantically equivalent
 - And potentially completely different from the original

Example: Montgomery Multiply from SSH

IIvm -00 (100 LOC) gcc -03 (29 LOC)

```
.L0:
L0:
 movq rsi, r9
movq rdi, -8(rsp)
 mov1 ecx, ecx
movq rsi, -16(rsp)
 shrq 32, rsi
mov1 edx, -20(rsp)
 andl Oxffffffff, r9d
mov1 ecx, -24(rsp)
movq r8, -32(rsp)
 movq rcx, rax
movq -16(rsp), rsi
 mov1 edx, edx
movq rsi, -48(rsp)
 imulg r9, rax
movq -48(rsp), rsi
 imulq rdx, r9
movabsq 0xffffffff, rdi
 imulq rsi, rdx
andq rsi, rdi
 imulq rsi, rcx
movq rdi, -40(rsp)
 addq rdx, rax
movq - 48(rsp), rsi
 jae .L2
shrq 32, rsi
movabsq 0xffffffff, rdi
 movabsq 0x100000000, rdx
andq rsi, rdi
 addq rdx, rcx
movq rdi, -48(rsp)
 .L2:
movq -40(rsp), rsi
 movq rax, rsi
movq rsi, -72(rsp)
 movq rax, rdx
movq - 48(rsp), rsi
 shrq 32, rsi
movq rsi, -80(rsp)
 salq 32, rdx
movl -24(rsp), esi
imulq -72(rsp), rsi
 addq rsi, rcx
movq rsi, -56(rsp)
 addq r9, rdx
movl -20(rsp), esi
 adcq 0, rcx
imulq -72(rsp), rsi
 addq r8, rdx
movq rsi, -72(rsp)
 adcq 0, rcx
mov1 -20(rsp), esi
 addq rdi, rdx
. . .
 adcq 0, rcx
 movq rcx, r8
 Lecture 17
```

Notes

O3 is the highest level of optimization provided by gcc

- Does
 - Instruction scheduling
 - Register allocation
 - And many other optimizations/transformations ...

So how good is the code produced by gcc –O3?

Example: Montgomery Multiply from SSH

Ilvm -O0 (100 LOC) gcc -O3 (29 LOC)

.L0: L0: movq rsi, r9 movq rdi, -8(rsp) mov1 ecx, ecx movq rsi, -16(rsp) shrq 32, rsi mov1 edx, -20(rsp)andl Oxffffffff, r9d mov1 ecx, -24(rsp)movq r8, -32(rsp) movq rcx, rax movq -16(rsp), rsi mov1 edx, edx movq rsi, -48(rsp) imulg r9, rax movq -48(rsp), rsi imulq rdx, r9 movabsq 0xffffffff, rdi imulq rsi, rdx andq rsi, rdi imulq rsi, rcx movq rdi, -40(rsp) addq rdx, rax movq - 48(rsp), rsi jae .L2 shrq 32, rsi movabsq 0xffffffff, rdi movabsq 0x100000000, rdx andq rsi, rdi addq rdx, rcx movq rdi, -48(rsp) .L2: movq -40(rsp), rsi movq rax, rsi movq rsi, -72(rsp)movq rax, rdx movq - 48(rsp), rsi shrq 32, rsi movq rsi, -80(rsp)salq 32, rdx movl -24(rsp), esi imulq -72(rsp), rsi addq rsi, rcx movq rsi, -56(rsp) addq r9, rdx movl -20(rsp), esi adcq 0, rcx imulq -72(rsp), rsi addq r8, rdx movq rsi, -72(rsp)adcq 0, rcx mov1 -20(rsp), esi addq rdi, rdx . . . adcq 0, rcx movq rcx, r8 Lecture 17

STOKE (II LOC)


```
hlq 32, rcx
movl edx, edx
xorq rdx, rcx
movq rcx, rax
mulq rsi
addq r8, rdi
adcq 9, rdx
addq rdi, rax
adcq 0, rdx
movq rdx, r8
movq rdx, r8
```

A Picture

• Traditional Compilers: Consistently good, but not always great

Another Picture

What Happened?

- Compilers are complex systems
 - Must find ways to decompose the problem
- Standard design
 - Identify optimization subproblems that are tractable (phases)
 - Try to cover all aspects with some phase

Why Do We Care?

- There are many systems where code performance matters
 - Compute-bound
 - Repeatedly executed
- Scientific computing
- Graphics
- Low-latency server code
- Encryption/decryption

• ...

Montgomery Multiply, Revisited

SSH does not use Ilvm or gcc for the Montgomery Multipy kernel

SSH ships with a hand-written assembly MM kernel

Which is slightly worse than the code produced by STOKE ...

Superoptimization

 A family of program synthesis techniques for performance by searching over programs

- Why the awful name?
 - Because the term "optimization" was already taken
 - And we want to do better than "optimizing"

Synthesis Technique: Brute Force Enumeration

- Enumerate all programs, one at a time
 - Usually in order of increasing length
- [Massalin '87]
 - 10's of register instructions
 - could enumerate programs of length ~15
- [Bansal '06][Bansal '08]
 - Full x86 instruction set
 - Could enumerate programs of length ~3

Enumeration

Tradeoffs

Problems

- Most enumerated programs are worthless
- Not correct implementations of the program
- Enumeration is slow ...

Benefits

- Can't miss a solution
- Easy to reason about performance

Synthesis Technique: Solver-Based

- Expert-written equivalences between programs
 - [Joshi '02][Tate '09]
- A constraint solver uses the equivalences to search over programs
- Problems
 - Someone has to write down all the possible equivalences of interest
 - Are all the rules captured?
 - Doesn't reason about performance

Solvers

Write constraints, produce one correct implementation [gulwani I I][solar-lezama 06][liang I 0]

Randomized Search, Part I

- Begin at a random code
 - Somewhere in program space
- Make random moves
 - Looking for regions of correct implementation of the function of interest
 - The *target*

Synthesis Technique: Randomized Search

Randomized Search, Part II

Run optimization threads for each correct program found

- Try to find more correct programs that run faster
 - Again by making randomized moves

Stochastic Superoptimization

• **Result:** A superoptimization/synthesis technique that scales beyond all previous approaches to interesting real world kernels

What Do We Need?

- Search procedure
 - Program space too large for brute force enumeration
- Random search
 - Guaranteed not to get stuck
 - Might not find a nearby great program
- Hill climbing
 - Guaranteed to find the best program in the vicinity
 - Likely to get stuck in local minima

MCMC

- A compromise
 - Markov Chain Monte Carlo sampling
 - The only known tractable solution method for high dimensional irregular search spaces
- Best of both worlds
 - An intelligent hill climbing method
 - Sometimes takes random steps out of local minima

MCMC-Based Sampling Algorithm

1. Select an initial program

```
2. Repeat (billions of times)
i. Propose a random modification and evaluate cost
ii. If ( cost decreased )
{ accept }
i. If ( cost increased )
{ with some probability accept anyway }
```

Technical Details

Ergodicity

 Random transformations should be sufficient to cover entire search space.

Symmetry

Probability of transformation equals probability of undoing it

Throughput

Runtime cost to propose and evaluate should be minimal

Theoretical Properties

- Limiting behavior
 - Guaranteed in the limit to examine every point in the space at least once
 - Will spend the most time in and around the best points in the space

- Simple
 - No expert knowledge
- Balance between "coarse" and "fine" moves
 - Experience with MCMC suggests successful applications need both

original

```
movl ecx, ecx
shrq 32, rsi
apdl 0xfffffffff,
movq rcx, rax
movl edx, edx
imulq r9, rax
```

insert

movl ecx, ecx
shrq 32, rsi
andl 0xffffffff, r9d
movq rcx, rax
movl edx, edx
imulq r9, rax
imulq rsi, rdx

original

```
movl ecx, ecx
shrq 32, rsi
andl Oxfffffffff,
movq rcx, rax
movl edx, edx
imulq r9, rax
...
```

andl 0xfffffffff, r9d
movq rcx, rax
movl edx, edx
imulq r9, rax

. . .

original insert movl ecx, ecx shrq 32, rsi andl Oxffffffff, mov1 ecx, ecx movq rcx, rax shrq 32, rsi movl edx, edx andl Oxffffffff, r9d imulq r9, rax movq rcx, rax mov1 edx, edx imulq r9, rax imulq rsi, rdx delete mov1 ecx, ecx shrq 32, rsi

original insert movl ecx, ecx shrq 32, rsi andl Oxffffffff, mov1 ecx, ecx movq rcx, rax shrq 32, rsi movl edx, edx andl Oxffffffff, r9d imulq r9, rax movq rcx, rax movl edx, edx imulq r9, rax imulq rsi, rdx delete instruction mov1 ecx, ecx mov1 ecx, ecx shrq 32, rsi shrq 32, rsi salq 16, rcx andl Oxffffffff, r9d mova rex rax movq rcx, rax mov1 edx, edx mov1 edx, edx imulq r9, rax imulq r9, rax . . .

Alex Aiken

CS 242 Lecture 17

Alex Aiken

CS 242 Lecture 17

imulq r9, rax

. . .

imulq r9, rax

imulq r9, rax

The Secret Sauce: The Cost Function

Measures the quality of a rewrite with respect to the target

```
• Synthesis: cost(r; t) = eq(r; t)
```

• Optimization: cost(r; t) = eq(r; t) + perf(r; t)

- Lower cost codes should be better codes
 - Better cost functions -> better results

Engineering Constraints

- The cost function needs to be inexpensive
 - Because we will be evaluating it billions of times
- Idea: Use test cases
 - Compare output of target and rewrite on small set of test inputs
 - Typically 16-128

Cost Function, Version One

- Hamming Distance
 - Of output of target and rewrite of test cases
 - # of bits where they disagree
 - Provides useful notion of partial correctness

Cost Function, Version Two

- Reward the right answer in the wrong place
- For each output value of the target, Hamming distance to closest matching output of the rewrite

Correctness and Optimization

- Measuring correctness
 - Hamming distance on outputs
 - Plus: Fast!
 - Minus: Matching a few test cases doesn't guarantee rewrite is correct

Next: Performance

Performance Metric

- Latency Approximation
 - Approximate the runtime of a program by summing the average latencies of its instructions
- Positive
 - Fast!
- Negative
 - Gross oversimplification
 - Ignores many architectural details of modern machines

Doing It Right

- Both the correctness and performance metrics are fast to compute
 - But both are also approximations
- Want to guarantee
 - We get a correct program
 - We get the fastest program we find
- Observation
 - These checks can be more expensive if we don't do them for every rewrite

Formal Correctness

- Prove formally that target = rewrite
 - For all inputs
 - Can be done using a theorem prover
- Encode target and rewrite as logical formulas
 - Compare the formulas for equality
 - Equal formulas => Equal programs
 - If formulas are not equal, theorem prover produces a counterexample input

Theorem Prover Example

Target:

neg %eax

Rewrite:

movq 0xffffffff, %eax

- Target negates register %eax
- Rewrite fills %eax with ones
- Why?
 - Maybe we only have a single testcase with %eax equal to zero

Theorem Prover Example

Target: Rewrite: neg %eax movq 0xffffffff, %eax eaxo[31] = \sim eaxi[31] & eax'o[31] = 1 & eaxo[30] = \sim eaxi[30] & eax'o[30] = 1 & ... & ... & eaxo[0] = \sim eaxi[0] eax'o[0] = 1

- Define variables for the bits of the machine state after every instruction executes
- Write formulae describing the effects produced by every instruction

Alex Aiken CS 242 Lecture 17

Counterexample

Target:

neg %eax

Rewrite:

movq 0xffffffff, %eax

```
eax_i = 0xfffffff

eax_0 = 0x00000000
```

```
eax'<sub>i</sub> = 0xffffffff
eax'<sub>o</sub> = 0xffffffff
```

- A theorem prover will discover these codes are different
- And produce an example input proving they are different

Theorem Prover Example

• If theorem prover succeeds, the two programs are guaranteed to be equivalent

- If the theorem prover fails, it produces a counterexample input
 - Can be added to the test suite and the search procedure repeated

Performance Guarantee

- Assemble and run rewrite on inputs
 - And measure the results
 - But this is too expensive to do all the time

- Idea: Preserve the top-n most performant results
 - rerank based on actual runtime behavior

Benchmarks

• Synthesis Kernels: 25 loop-free kernels taken from A Hacker's Delight [gulwani 11]

• **Real World:** OpenSSL 128-bit integer multiplication montgomery multiplication kernel

Vector Intrinsics: BLAS Level | SAXPY

• Heap Modifying: Linked List Traversal [bansal 06]

Benchmarks

• **Experiments:** Target codes compiled using Ilvm -O0, STOKE matches or outperforms gcc and icc with full optimizations

Limitations

• All of these experiments are on loop-free kernels

- What is the issue with loops?
 - Need to find loop invariants to prove equality of two programs

- All of these experiments are on fixed point values
 - Need to extend to floating point as well

Conclusions

• Program synthesis techniques can generate much better code!

Very different basis from current optimizing compilers

- Useful today on small codes
 - Or small parts of big codes

Thanks!