COMP4611: Design and Analysis of Computer Architectures

Software Techniques and Compiler Support for Computer Architectures

Loop-Level Parallelism (LLP) Analysis

 Loop-Level Parallelism (LLP) analysis focuses on whether data accesses in later iterations of a loop are data dependent on data values produced in earlier iterations.

```
e.g. in for (i=1; i<=1000; i++)
x[i] = x[i] + s;
```

The computation in each iteration is independent of the previous iterations and the loop is thus parallel. The use of x[i] twice is within a single iteration.

- ⇒Thus loop iterations are independent from each other
- Loop-carried Dependence: A data dependence between different loop iterations (data produced in earlier iteration used in a later one) – limits parallelism.
- Instruction level parallelism (ILP) analysis, on the other hand, is usually done when instructions are generated by the compiler.

LLP Analysis Example 1

In the loop:

```
for (i=1; i<=100; i=i+1) {
 A[i+1] = A[i] + C[i]; /* S1 */
 B[i+1] = B[i] + A[i+1];} /* S2 */
}
(Where A, B, C are distinct non-overlapping arrays)</pre>
```

- S2 uses the value A[i+1], computed by S1 in the same iteration. This data dependence is within the same iteration (not a loop-carried dependence).
 - \Rightarrow does not prevent loop iteration from being parallelized.
- S1 uses a value computed by S1 in an earlier iteration, since iteration i computes
 A[i+1] read in iteration i+1 This is thus loop-carried dependence, and limits
 parallelism. The same applies for S2 for B[i] and B[i+1]
 - ⇒These two dependences are loop-carried spanning more than one iteration

LLP Analysis Example 2

In the loop:

```
for (i=1; i<=100; i=i+1) {

A[i] = A[i] + B[i];  /* S1 */

B[i+1] = C[i] + D[i];  /* S2 */
}
```

- S1 uses the value B[i] computed by S2 in the previous iteration (loop-carried dependence)
- This dependence is not circular:
 - S1 depends on S2 but S2 does not depend on S1.
- Can be made parallel by replacing the code with the following:

```
A[1] = A[1] + B[1]; Loop Start-up code

for (i=1; i<=99; i=i+1) {
 B[i+1] = C[i] + D[i];
 A[i+1] = A[i+1] + B[i+1];
}

B[101] = C[100] + D[100]; Loop Completion code
```

LLP Analysis Example 2

```
for (i=1; i<=100; i=i+1) {
 A[i] = A[i] + B[i];
 /* S1 */
  Original Loop:
 B[i+1] = C[i] + D[i]; /* S2 */
 Iteration 99
 Iteration 100
  Iteration 1
 Iteration 2
A[1] = A[1] + B[1];
 A[99] = A[99] + B[99];
 A[2] = A[2] + B[2];
 A[100] = A[100] + B[100];
 Loop-carried
B[2] = C[1] + D[1];
 B[100] = C[99] + D[99];
 B[3] = C[2] + D[2];
 B[101] = C[100] + D[100];
 Dependence
 A[1] = A[1] + B[1];
 for (i=1; i<=99; i=i+1) {
 B[i+1] = C[i] + D[i];
 Modified Parallel Loop:
 A[i+1] = A[i+1] + B[i+1];
 B[101] = C[100] + D[100];
 Iteration 98
 Iteration 99
 Iteration 1
Loop Start-up code
A[1] = A[1] + B[1];
 A[99] = A[99] + B[99];
 A[2] = A[2] + B[2];
 A[100] = A[100] + B[100];
 Not Loop
 B[100] = C[99] + D[99];
B[2] = C[1] + D[1];
 B[3] = C[2] + D[2];
 B[101] = C[100] + D[100];
 Carried
 Dependence
 Loop Completion code
```

The Role of Compilers

Compiler and ISA

- ISA decisions are no longer just for programming in assembly languages (AL) easily
- With HLLs, ISA is a compiler target today
- Performance of a computer will be significantly affected by compilers
- Understanding the compiler technology today is critical to designing and efficiently implementing an instruction set
- Architectural choices affect the code quality and the complexity of building a compiler for it

Goal of the Compiler

- Primary goal is correctness
- Second goal is speed of the object code
- Others:
 - Speed of the compilation
 - Ease of providing debug support
 - Inter-operability among languages
 - Flexibility of the implementation languages may not change much but they do evolve - e. g. Fortran 66 ===> HPF

Typical Modern Compiler Structure

Optimization Types

- High level done at source code level
 - E.g., procedure called only once so put it in-line and save CALL
- Local done on a basic block (straight-line code)
 - Common sub-expressions produce same value
 - Constant propagation replace constant valued variable with the constant - saves multiple variable accesses with same value
- Global same as local but done across branches
 - Code motion remove code from loops that compute same value on each pass and put it before the loop
 - Simplify or eliminate array addressing calculations in loop

Optimization Types (Cont.)

Register allocation

- Use graph coloring (graph theory) to allocate registers
 - NP-complete
 - Heuristic algorithm works best when there are at least 16 (and preferably more) registers

Processor-dependent optimization

- Strength reduction: replace multiply with shift and add sequence
- Pipeline scheduling: reorder instructions to minimize pipeline stalls
- Branch offset optimization: Reorder code to minimize branch offsets

Strength reduction

Example:

```
for (j = 0; j = n; ++j)
 A[j] = 2*j;

for (i = 0; 4*i <= n; ++i)
 A[4*i] = 0;</pre>
```

An optimizing compiler can replace multiplication by 4 by addition of 4.

Constant propagation

```
a = 5;
...
// no change to a so far.
if (a > b)
{
 . . .
}
```

The statement (a > b) can be replaced by (5 > b). This could free a register when the comparison is executed.

When applied systematically, constant propagation can improve the code significantly.

Register Allocation

- One the most important optimizations
- Based on graph coloring techniques
 - Construct graph based on the liveness of registers
 - Use a vertex to represent a variable,
 - Add an edge between two vertices if the two corresponding variables are live at the same time
 - If there are k registers, use k-coloring to allocate registers
 - Goal is to achieve 100% register allocation for all active variables.
 - Graph coloring works best when there are at least 16 general-purpose registers available for integers and more for floating-point variables.

Major Types of Optimizations and Examples

Optimization name	Explanation	Percentage of the total number of optimizing transforms			
High-level	At or near the source level; processor- independent				
Procedure integration	Replace procedure call by procedure body	N.M.			
Local	Within straight-line code				
Common subexpression elimination	Replace two instances of the same computation by single copy	18%			
Constant propagation	Replace all instances of a variable that is assigned a constant with the constant	22%			
Stack height reduction	Rearrange expression tree to minimize resources needed for expression evaluation	N.M.			
Global	Across a branch				
Global common subexpression elimination	Same as local, but this version crosses branches	13%			
Copy propagation	Replace all instances of a variable A that has been assigned X (i.e., $A = X$) with X	11%			
Code motion	Remove code from a loop that computes same value each iteration of the loop	16%			
Induction variable elimination	Simplify/eliminate array addressing calculations within loops	2%			
Processor-dependent	Depends on processor knowledge				
Strength reduction	Many examples, such as replace multiply by a constant with adds and shifts	N.M.			
Pipeline scheduling	Reorder instructions to improve pipeline performance	N.M.			
Branch offset optimization	Choose the shortest branch displacement that reaches target	N.M.			

Practice Makes Perfection

- gcc optimization flags "-O1, -O2, -O3"
 - "-00" turns off optimization
 - Example: gcc –O3 –o <out_file> <in_file>
- Examine the binary
 - objdump –D <executable or obj file>
 - View the output: "less <file>"
- Write a program, and see the difference with different optimization flags

Change in IC Due to Optimization

- Level 1: local optimizations, code scheduling, and local register allocation
- Level 2: global optimization, loop transformation (software pipelining), global register allocation
- Level 3: + procedure integration

How can Architects Help Compiler Writers

Provide Regularity

- Addressing modes, operations, and data types should be orthogonal (independent) of each other
 - Simplify code generation especially multi-pass
 - Counterexample: restrict what registers can be used for a certain class of instructions
- Provide primitives not solutions
 - Special features that match an HLL construct are often unusable
 - What works in one language may be detrimental to others

How can Architects Help Compiler Writers (Cont.)

- Simplify trade-offs among alternatives
 - How to write good code? What is a good code?
 - Metric: IC or code size (no longer true) → caches and pipeline...
 - Anything that makes code's performance easier to estimate
 - How many times a variable should be referenced before it is cheaper to load it into a register
- Provide instructions that bind the quantities known at compile time as constants
 - Don't hide compile time constants
 - Instructions which work off of something that the compiler thinks could be a run-time determined value hand-cuff the optimizer

Short Summary -- Compilers

- ISA has at least 16 GPRs (not counting FP registers) to simplify allocation of registers using graph coloring
- Orthogonality suggests all supported addressing modes apply to all instructions that transfer data
- Simplicity understand that less is more in ISA design
 - Provide primitives instead of solutions
 - Simplify trade-offs between alternatives
 - Don't bind constants at runtime

A Summary of Pipelining

Recall from Pipelining

- Pipeline CPI = Ideal pipeline CPI + Structural Stalls + Data Hazard Stalls + Control Stalls
 - Ideal pipeline CPI: measure of the maximum performance attainable by the implementation
 - <u>Structural hazards</u>: HW cannot support this combination of instructions
 - <u>Data hazards</u>: Instruction depends on result of prior instruction still in the pipeline
 - <u>Control hazards</u>: Caused by delay between the fetching of instructions and decisions about changes in control flow (branches and jumps)

- Hardware Schemes to Reduce:
 - ☐ Structural hazards
 - ✓ Memory: Separate instruction and data memory
 - ✓ Registers: Write 1st half of cycle and read 2nd half of cycle

Techniques to Reduce Stalls

- Hardware Schemes to Reduce:
 - ☐ Data Hazards
 - √ Forwarding
 - ☐ Control Hazards
 - ✓ Moving the branch resolution earlier in the pipeline

- Hardware Schemes to increase ILP:
 - □ Scoreboarding
 - ✓ Allows out-of-order execution of instructions

- Hardware Schemes to increase ILP:
 - □ Scoreboarding
 - ✓ Allows out-of-order execution of instructions

Instruc	tion sta	<u>itus</u>			Read	Execution	Write
Instruc	tion	j	k	Issue	operands	complete	Result
L.D	F6	34+	R2	1	2	3	4
L.D	F2	45+	R3	5	6	7	8
MUL.D	F0	F2	F4	6	9	19	20
SUB.D	F8	F6	F2	7	9	11	12
DIV.D	F10	F0	F6	8	21	61	62
ADD.D	F6	F8	F2	13	14	16	22
•		have	_				
	•	n-oae	r issue	€,	↓		*

Out-of-order execute and "completion"

27

- Hardware Schemes to reduce stalls
 - ☐ The Tomasulo's Algorithm
 - √ Similar to scoreboarding but more advanced (e.g., register renaming)
 - ☐ Control Hazards
 - ✓ Dynamic branch prediction (using buffer lookup schemes)

- Software Schemes to Reduce:
 - □ Data Hazards
 - ✓ Compiler Scheduling: reduce load stalls

- Software Schemes to Reduce:
 - □ Data Hazards
 - ✓ Compiler Scheduling: register renaming to eliminate WAW and WAR hazards

 \sim

)										
MUL.D	F0,	F1, F2	IF	ID	M1	M2	M3	M4	M5	M6	M7 ⊀	MEM WB
ADD.D	F0,	F3, F4		IF	ID	A 1	A2	A3	A4	MEM	WB	
	·										l	

- Software Schemes to Reduce:
 - ☐ Control Hazards
 - ✓ Branch prediction
 - Example: choosing backward branches (loop) as taken and forward branches (if) as not taken
 - ✓ Tracing Program behaviour

- Software Schemes to Reduce:
 - ☐ Control Hazards
 - ✓ Loop unrolling

- Software Schemes to Reduce:
 - ☐ Control Hazards
 - ✓ Increase loop-level parallelism

```
for (i=1; i<=100; i=i+1) {
 A[i] = A[i] + B[i]; /* S1 */
 B[i+1] = C[i] + D[i]; /* S2 */
```

Can be made parallel by replacing the code with the following:

```
A[1] = A[1] + B[1];
for (i=1; i<=99; i=i+1) {
 B[i+1] = C[i] + D[i];
 A[i+1] = A[i+1] + B[i+1];
B[101] = C[100] + D[100];
```