

Optimizing Dynamic Binary Translation for SIMD Instructions

Jianhui Li, Qi Zhang, Shu Xu, Bo Huang

Intel China Software Center


Outlines

- Introduction
- •Challenges and opportunity for SIMD instructions translation
- IA32 Execution Layer® background
- SIMD data type tracking algorithm
- Optimizing SIMD data type tracking algorithm
- Performance evaluation
- Conclusion and Acknowledgements


Introduction

- SIMD instruction could be divided into two categories: Scalar type (MOVSS, MULSS), Parallel type (MULPS, MOVAPS)
- Translation for SIMD instructions are becoming critical.
 - Intel MMX, SSE/SSE2/SSE3, HP MAX(*), IBM AltiVec(*), Sun Sparc VIS(*), etc
 - In SPEC2K compiled by Intel Compiler 8.1, average execution percentage for SSE/SSE2/SSE3 is 57.66%, for parallel SSE/SSE2/SSE3 instruction 10.06%
- A product Binary Translator has to support SIMD translation efficiently


* Other brands and names are the property of their respective owners


Challenges and opportunities for SIMD instruction translation


- Canonical register: SIMD register on source architecture; Mapping register: register on target architecture to simulate canonical register
- Probably, more mapping registers are needed to simulate one canonical register if mapping register supports less data type than canonical registers
- •One register written by previous SIMD inst is accessed by later SIMD inst in another data type will cause data type mismatch
- •Synchronization code is needed when data type mismatch happens (performance challenge)
- •Different SIMD instructions may have the same effect and can be interchanged (performance opportunities)


IA32 Execution Layer® background


Baseline algorithm: SIMD data type tracking algorithm

- Calculating Input/Output SIMD formats for a sequence (Block)
- Detecting and fixing intra-block data type mismatch.
- Detecting and fixing inter-block data type mismatch


Input/Output format for a block

a) Source SSE instruction:

S1: MOVAPD XMM1 xmmword ptr [mem0]

S2: PSUBD XMM1 XMM0

S3: MOVAPD xmmword ptr [mem0] XMM1

S1	XMM0	XMM1
Input	Ø	Ø
Output	Ø	PD

S2	XMM0	XMM1
Input	PINT	PINT
Output	PINT	PINT

S3	XMM0	XMM1
Input	Ø	PD
Output	Ø	PD

Input and output format for each inst

	XMM0	XMM1
Input	PINT	Ø
Output	PINT	PINT

Input and output format after merging s1 and s2


	XMM0	XMM1
Input	PINT	Ø
Output	PINT	PD

Input and output format of the sequence


Detecting and fixing intra-block mismatch


Detecting and fixing inter-block mismatch

RSF: 10,00 (xmm1 PS, xmm0 PD)

- A global RSF register is reserved to indicate current canonical register format during runtime
- Some guard code is generated at the beginning of the block
 - If type mismatch is detected by guard code, GSync code will be executed to fix them
- At the exit of one block, code is generated to update RSF to reflect correct canonical register format.

Guard code here (GSync)


S1:MOVAPD xmm1, xmmword ptr [mem0] xmm1 sync code here
S2:PSUBD xmm1, xmm0 xmm1 sync code here
S3:MOVAPD xmmword ptr [mem0], XMM1

Code to update RSF RSF: 11,00 (xmm1 PINT, xmm0 PD


Translation result of the example


Optimization 1: SIMD data type reassignment

- Utilizing the fact that different SIMD instructions may have the same semantics (multi-type SIMD instruction)
- Generating the lowest cost translation by "data type flow" analysis, which is an extension to the standard data flow analysis
- One cost based heuristics model


Optimization 2: translation time inter-block data type mismatch removal

- If CFG predecessor block's output format is known, take it as current block input format.
- •If CFG successor block's input format is known, convert current block's output format consistent with successor block
- •If multiple predecessors or successors are encountered, take the hottest one


Optimization 3: runtime inter-block data type mismatch removal

- Do instrumentation in GSyn code.
- Record the execution count and incoming format in one hashtable.
- If execution count reaches one tunable threshold, one piece of specialized data type synchronization code is generated, which only converted the incoming format to current block's expected format.
- •The specialized synchronization code is executed first (by code patching), if it fails to handle the incoming format, GSyn will be executed again.


Performance Evaluation

- Using SPEC2K compiled using Intel C/C++ 8.1 (Windows version)
- SSE3 optimization enabled
- Measured on Itanium2 machine (4 CPUs, 1.7GHz, 9M L3)
- Microsoft Windows 2003 Enterprise (version RTM 3790)
- For spec2k INT suite, only 175.vpr and 252.eon executes significant numbers of SIMD instruction


Effectiveness of the translate-time algorithm and the runtime algorithm

	Inter-block synchro-nization baseline (million)	Inter-block synchro-nizasion reduction ratio	exec time redu- ction (sec)	Speed-up ratio
175.vpr	1856.1	89.25%	55.9	22.1%
252.eon	867.6	99.99%	36.9	17.1%
168.wupwise	448.5	99.99%	59.1	22.8%
171.swim	0.9	98.69%	0.1	0.0%
172.mgrid	0.03	5.21%	0.0	0.0%
173.applu	269.6	100.00%	22.8	6.7%
177.mesa	290.0	99.99%	53.6	20.3%
178.galgel	7.7	95.73%	1.4	0.7%
179.art	541.1	99.97%	14.4	11.1%
183.equake	0.6	96.90%	0.0	0.0%
187.facerec	1408.7	99.99%	25.4	8.1%
188.ammp	47.8	99.88%	2.7	0.7%
189.lucas	13.2	99.96%	0.0	0.0%
191.fma3d	61.0	99.96%	5.0	1.4%
200.sixtrack	5.7	26.22%	0.3	0.1%
301.aspi	55.0	99.80%	18.6	4.4%


Effectiveness of the type re-assignment algorithm

	Reduced intra-block conversion count (million)	Transformed memory access count (million)	Actual speedup ratio
175.vpr	1.5	0.0	0.00%
252.eon	-545.3	16402.9	1.30%
168.wupwise	2213.3	7017.2	1.31%
171.swim	4281.0	4354.0	-1.22%
172.mgrid	-604.9	897.8	-1.44%
173.applu	-1782.1	11933.6	-0.33%
177.mesa	3247.6	1074.2	1.10%
178.galgel	40.4	177.3	0.16%
179.art	-0.1	975.7	-0.21%
183.equake	354.5	3091.9	1.27%
187.facerec	6398.0	1015.3	7.42%
188.ammp	-19.5	1250.7	-0.18%
189.lucas	-1686.3	3291.2	1.11%
191.fma3d	-880.6	16028.3	-0.50%
200.sixtrack	-2390.9	1592.5	-0.69%
301.aspi	-2324.7	10428.7	-1.71%


Overall speedup of SPEC2K


Conclusion and Acknowledgements

- This is the first paper describing how to support SIMD instructions on top of one product binary translator.
- A general baseline algorithm by performing both intra-block and inter-block data types synchronization.
- •Three optimizations are implemented further to reduce the overhead of synchronization and to generate the lowest cost code.
- Thanks Cliff Young for providing insightful suggestions on revising this paper. And also thanks to those anonymous reviewers.
- •Thanks to IA32-EL team, whose excellent work made our job possible


Q&A


