Parallel GCC: Status and Expectations

Giuliano Belinassi

giulianob

September 13, 2019

GNU Cauldron 2019

FLUSP

Computer Science Department Institute of Mathematics and Statistics University of São Paulo (USP)

- FLUSP Floss at USP
 - ► Student extension group
 - Aims to Contribute to FLOSS
 - ▶ Projects we currently contribute: Linux Kernel, GCC, Git, Debian
 - ► Promote Contribution Events, such as the KernelDevDay

Overview

- Introduction
- Where to Start?
- Parallel Architecture
- Results

- TODOs
- References

Overview

- **1** Introduction
- Where to Start?
- Parallel Architecture
- 4 Results

- **5** TODOs
- **6** References

• How many of you have seen a compiler running in parallel?

- Parallelization of GCC Internals
 - Exploring parallelism in a single file

- Main objectives
 - ► Reduction of compilation time
 - ► Highlight GCC global states

- Compilers are really complex programs
 - ► GCC dates from 1987
 - ► Still sequential
- Automatic Generation of big files
 - ▶ gimple-match.c: 100358 lines of C++ (GCC 10.0.0)
- Exponencial growth in number of cores of a CPU

Growth of Computational Power (RUPP, 2018)

Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2017 by K. Rupp

• Where can we use these parallel processors in a compiler?

• How much the improvement is?

• Is there projects that can be benefited from this?

• Experiment 1

- ▶ GCC compilation on a machine with $4 \times$ AMD Opteron 6376
 - $4 \times 16 = 64$ cores
- ► No *bootstrap* (--disable-bootstrap)
- ▶ \$ make -j64
- ► Collected Compilation Time of each file
- ► Collected Consumed Energy of all CPUs

How about LTO?

- Experiment 2
 - ▶ GCC compilation on a machine with $4 \times$ AMD Opteron 6376
 - » $4 \times 16 = 64$ cores
 - ► No *bootstrap* (--disable-bootstrap)
 - ► Enabled LTO (CFLAGS=-flto=64 CXXFLAGS=-flto=64)
 - ▶ \$ make -j64
 - Collected Compilation Time of each file
 - ► Collected Consumed Energy of all CPUs

- There is a parallelism bottleneck in GCC project
 - ► And the compilation uses more electrical power as a consequence

Could we improve it by parallelizing GCC?

Overview

- Introduction
- **2** Where to Start?
- Parallel Architecture
- 4 Results

- **5** TODOs
- **6** References

Where to Start?

GCC structure is divided in three parts.

- Front End
 - Parsing
- Middle End
 - ► Hardware-Independent Optimization
- Back End
 - Hardware-Dependent Optimization
 - Code Generation

Where to Start?

- Selected Part: Middle End
 - ► Applies Hardware-Independent Optimizations in the code
 - ▶ Why? Because it looked easier to start rather than RTL

- Optimization can be broken into two disjoint sets
 - ► Intra Procedural
 - » Can be applied into a function without observing the interactions with other functions
 - Inter Procedural
 - » Interaction with other functions must be considered
 - » GCC calls this Inter Process Analysis (IPA)

GCC Profile

- We used gimple-match.c to profile the compiler
 - ► Intel Core i5-8250U (4 cores)
 - ► 5400RPM 1TB Hard Drive

GCC Profile

- We used gimple-match.c to profile the compiler
 - ▶ 48s is spent compiling this file
 - ▶ 63% is spent in Intra Procedural Optimization
 - ► This can be parallelized
 - lacktriangle Maximum speedup: 2.7 imes according to Amdahl's Law

Overview

- Introduction
- **2** Where to Start?
- **3** Parallel Architecture
- 4 Results

- **6** TODOs
- **6** References

Parallel Architecture

- Parallelize Intra Procedural Optimizations
 - ► By per-function
 - Similarly to Wortman and Junkin (1992)
 - ► With arbitrary number of threads

Parallel Architecture

Architecture of Parallel GCC

- ▶ The Inter Process Analysis inserts functions into a Producer Consumer Queue
- Each thread is responsible to remove their work from the Queue
- ▶ When Queue is empty, threads are blocked until work is inserted into it
- ▶ The threads die when the EMPTY token is inserted
- ► Measured overhead: 0.1s for 2000 functions

Parallel Architecture

- Advantages
 - Best candidate to Linear speedup
 - ► Worst case: A single big function
- Disadvantage
 - ► Map per-pass global states in the compiler

- Split cgraph_node::expand into three methods:
 - one expand_ipa_gimple
 - 2 expand_gimple ← Parallelization effort in GSoC 2019
 - 3 expand_rtl
- Serialized the Garbage Collector
- Serialized memory related structures

Memory Pools:

- Problems:
 - Linked List of several object instances
 - Can be allocated/released upon request
 - Most race conditions were there
- Solution:
 - Create an instance for every thread
 - Merge the memory pools when all threads join
 - Implementing merge feature: Just append the two Linked List

Garbage Collection:

- Problem:
 - GCC implements a garbage collector
 - Variables can be marked to be watched by it
 - Collection can also be done upon request
- Partial Solution:
 - Serialize the entire Garbage Collector
 - Disable collection between passes
- Research is needed to:
 - ► Map the race conditions in the Garbage Collector
 - Make it thread safe

rtl_data Structure:

- Problem:
 - ► This class represents the current function being compiled in RTL
 - GCC only has a single instance of this class
 - ► GIMPLE uses it to decide optimization related to instruction costs
- Solution
 - Have one copy of this structure for each thread
 - ► Make GIMPLE not rely on this?

tree-ssa.address.c: mem_addr_template_list

- Problem:
 - ► Race condition in this structure
- Partial Solution:
 - ► Serialize with a mutex
- Solution
 - ► Replicate for each thread?

Integer to Tree Node hash

- Problem:
 - ► Race condition in this structure
- Partial Solution:
 - ► Serialize with a mutex
- Solution
 - ► Replicate for each thread?

Overview

- Introduction
- Where to Start?
- Parallel Architecture
- **4** Results

- **5** TODOs
- **6** References

Results

- Results by parallelizing GIMPLE
- Mean of 30 samples

Results

- The same approach can be used to parallelize RTL
- Using the GIMPLE results

- Where can we use these parallel processors in a compiler?
 - Intra Process Analysis is a easy answer

- How much the improvement is?
 - \blacktriangleright Without much optimization, $1.6 \times$ using 4 threads
 - ► Better results will require more effort

- Is there projects that can be benefited from this?
 - ► GCC
 - ► ...What else?

Overview

- Introduction
- **2** Where to Start?
- Parallel Architecture
- 4 Results

- **5** TODOs
- **6** References

TODOs

- What is left to do:
 - ► Fix all race conditions in GIMPLE
 - ► Fix all C11 __thread occurrences
 - » Initialize Inter-Pass objects at :: execute time
 - » Per-thread attributes initialized at spawn time
 - ► Make this build pass the testsuite
 - ► Parallelize RTL
 - Parallelize IPA (useful for LTO?)
 - Communicate with Make for automatic threading

Overview

- Introduction
- Where to Start?
- Parallel Architecture
- 4 Results

- **5** TODOs
- **6** References

References i

- ► Karl Rupp (2018). 42 Years of Microprocessor Trend Data. URL: https://github.com/karlrupp/microprocessor-trend-data.
- ► D.B. Wortman and M.D. Junkin (Jan. 1992). "A Concurrent Compiler for Modula-2+". In: 27, pp. 68–81. DOI: 10.1145/143103.120025.

Repositories

- Introduction
- **2** Where to Start?
- **3** Parallel Architecture
- **4** Results

- **6** TODOs
- **6** References

https://github.com/giulianobelinassi/gcc-timer-analysis

https://gitlab.com/flusp/gcc/tree/giulianob_parallel

https://gcc.gnu.org/wiki/ParallelGcc

Thank you!