Keystone Architecture **Code Optimization**

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Software Architecture Considerations

- Follow appropriate Multicore design guidelines
- Use Peripherals to offload CPU Tasks
 - EDMA
 - Multicore Navigator
- Cache Behavior
 - Avoid Conflict Misses by ensuring that parent/child functions don't share cache lines
 - Avoid Capacity Misses by ensuring that the cache is large enough
 - Ensure that parent/child functions don't share cache lines (Conflict Miss)
 - Ensure that Cache is large enough (Capacity Miss)
- Some Assembly Required? Use Linear Assembly!
- DON'T USE PRINTF

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Development Flow

- 1. Always compile with: -s, -mw
 - > Adds extra information to the resulting assembly file
 - > -s: show source code after high level optimization
 - -mw: provide extra information on software pipelined loops
 - > Safe for production code No performance impact
- 2. Select the "best" build options
 - ➤ More than just "turn on -o3"!
- 3. Make sure the trip counters are signed integers
- 4. Provide as much information as possible to the compiler
 - Restrict keywords, MUST_ITERATE pragmas, nasserts
- 5. DO NOT use –g
- 6. Analyze the information in the generated assembly file. Identify bottlenecks.

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Choosing the "Right" build options

- -mv6600 enables 6600 ISA
 - Enables 64+ instruction selection
- −o[2|3]. Optimization level. Critical!
 - -o2/-o3 enables SPLOOP (c66 hardware loop buffer). -o3, file-level optimization is performed. -o2, function-level optimization is performed. -o1, high-level optimization is minimal
- -ms[0-3]. If codesize is a concern...
 - Use in conjunction with -o2 or -o3. Try -ms0 or -ms1 with performance critical code. Consider -ms2 or -ms3 for seldom executed code
 - Note that improved codesize may mean better cache performance
- -mi[N]
 - -mi100 tells the compiler it cannot generate code that turns interrupts off for more than (approximately) 100 cycles.
 - For loops that do not SPLOOP, choose 'balanced' N (i.e. large enough to get best performance, small enough to keep system latency low)

The -mt Compiler Option

- —mt. Assume no pointer-based parameter writes to a memory location that is read by any other pointer-based parameter to the same function.
 - generally safe except for in place transforms
 - E.g. consider the following function:

```
selective_copy(int *input, int *output, int n)
{
 int i;
 for (i=0; i<n; i++)
 if (myglobal[i]) output[i] = input[i];
}</pre>
```

- —mt is safe when memory ranges pointed to by "input" and "output" don't overlap.
- *limitations of -mt:* applies *only* to pointer-based function parameters. It says nothing about:
 - relationship between parameters and other pointers (for example, "myglobal" and "output").
 - non-parameter pointers used in the function.
 - pointers that are members of structures, even when the structures are parameters.
 - pointers dereferenced via multiple levels of indirection.
- NOTE: -mt is **not** a substitute for restrict-qualifiers which are key to achieving good performance

The -mh Compiler Option

-mh<num>. Speculative loads. Permit compiler to fetch (but not store) array elements beyond either end of an array by <num> bytes. Can lead to:

- better performance, especially for "while" loops.
- smaller code size for both "while" loops and "for" loops.

Software-pipelined loop information in the compiler-generated assembly file suggests the value of <num>

```
;* Minimum required memory pad : 0 bytes
;*
;* For further improvement on this loop, try option -mh56
```

Indicates compiler is fetching 0 bytes beyond the end of an array.

- If loop is rebuilt with –mh56 (or greater), there might be better performance and/or smaller code size.
- NOTE: need to pad buffer of <num> bytes on both ends of sections that contain array data

```
MEMORY {
 /* pad (reserved): origin = 1000, length = 56 */
 myregion: origin = 1056, length = 3888
 /* pad (reserved): origin = 3944, length = 56 */
}
```

Alternatively, can use other memory areas (code or independent data) as pad regions

Build options to <u>avoid</u>

- –g. full symbolic debug. Great for debugging. Do not use in production code.
 - inhibits code reordering across source line boundaries
 - limits optimizations around function boundaries.
 - Can cause a 30-50% performance degradation for control code
 - basic function-level profiling support now provided by default.
- –ss. Interlist source code into assembly file.
 - As with –g, this option can negatively impact performance.

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Reducing Loop Overhead

- If the compiler does not know that a loop will execute at least once, it will need to:
 - insert code to check if the trip count is <= zero
 - 2. conditionally branch around the loop.
- This adds overhead to loops.
- If loop is guaranteed to execute at least once, insert pragma immediately before loop to tell the compiler this:

```
#pragma MUST_ITERATE(1,,);
or, more generally,
#pragma MUST_ITERATE(min, max, mult);
```

```
myfunc:
 compute trip count
 if (trip count <= 0)</pre>
 branch to postloop
 for (...)
 load input
 compute
 store output
postloop:
```

If trip count not known to be less than zero, compiler inserts code In yellow.

Detecting Loop Overhead

myfunc.c:

```
myfunc(int *input1, int *input2, int *output,
 int n)
{
 int i;
 for (i=0; i<n; i++)
 output[i] = input1[i] - input2[i];
}</pre>
```


Extracted from myfunc.asm (generated using -o -mv6600 -s -mw):

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Restrict Qualifiers

- C6000 depends on overlapping loop iterations for good (software pipelining) performance.
- Loop iterations cannot be overlapped unless input and output are independent (do not reference the same memory locations).
- Most users write their loops so that loads and stores do not overlap.
- Compiler does not know this unless the compiler sees all callers or user tells compiler.
- Use restrict qualifiers to tell compiler:

Restrict Qualifiers (cont.) myfunc

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Restrict Qualifying Pointers in Structures

- At present, pointers that are structure elements cannot be directly restrict-qualified neither with -mt nor by using the restrict keyword.
 - Fixed in CGT 6.1.0
- Instead, create local pointers at top-level of function and restrict qualify pointers instead.
- Use local pointers in function instead of original pointers.

```
myfunc( str *s)
 str *t
 // declare local pointers at
 // top-level of function
 int * restrict p
 int * restrict v
 // assign to sp and tp
 = s->q->p
 v = t - > u - > v
 // use sp and tp instead
 // of s->q->p and t->u->v
```

Writing Efficient Code with Structure References

General Tips:

- Avoid dereferencing structure elements in loop control and loops.
- Instead create/use local copies of pointers and variables when possible.
- Non-restrict-qualified locals do not need to be declared at top-level of function.

Original Loop:

```
while (g->q->y < 25)
{
 g->p->a[i++] = ...
}
```

Hand-optimized Loop:

```
int y = g->q->y;
short *a = g->p->a;

while (y < 25)
{
 a[i++] = ...
}</pre>
```

Example: Restrict and Structures

```
myfunc(_str *restrict s)
{
 int i;
 #pragma MUST_ITERATE(2,,2);
 for (i=0; i<s->data->sz; i++)
 s->data->q[i] = s->data->p[i];
}
```

restrict does not help! Only applies to s, not to s→ data→ p or s→ data→ q -mt does not help! Only applies to s, not to s→data→p or s→data→q

cl6x –o –mw –s –mt –mv6600 Extracted from .asm file:

Note: Addresses of p, q, and sz are calculated during every loop iteration.

Bottom line: 12 cycles/result, 72 bytes

```
- g2:
 *(i*4+(*V$0).q) = *(i*4+(*V$0).p);
 if ( (*V$0).sz > (++i) ) goto g2;
; *
 SOFTWARE PIPELINE INFORMATION
; *
 Loop source line
 17
 Loop opening brace source line
 : 18
 Loop closing brace source line
 : 18
 Known Minimum Trip Count
; *
 Known Max Trip Count Factor
 Loop Carried Dependency Bound(^)
 : 11
; *
 ii = 12 Schedule found with 2 iterat...
; *
```

Example: Restrict and Structures (cont.)

```
myfunc(_str *s)
{
 int *restrict p, *restrict q;
 int sz;
 int i;
 ...
 p = s->data->p;
 q = s->data->q;
 sz = s->data->sz;

 #pragma MUST_ITERATE(2,,2);
 for (i=0; i < sz; i++)
 q[i] = p[i];
}
Hand-optimized source file
;</pre>
```

```
cl6x -o -s -mw -mv6600
```

Extracted from .asm file:

SOFTWARE PIPELINE INFORMATION

Observe: Now the compiler automatically unrolls loop and SIMDs memory accesses.

;*

Bottom line:

1 cycle/result, 44 bytes

```
Loop Unroll Multiple : 2x

Known Minimum Trip Count : 1

Known Max Trip Count Factor : 1

Loop Carried Dependency Bound(^): 0

ii = 2 chedule found with 3 iterati...
```

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Example: MUST_ITERATE, nassert and SIMD

2 cycles / result

-s comments (from .asm file):

```
;** - U$12 = input1;
;** - U$14 = input2;
;** - U$17 = output;
;** - L$1 = n;
...
;** - g2:
;** - *U$17++ = *U$12++ - *U$14++;
;** - if ( --L$1 ) goto g2;
```

```
cl6x –o –s –mw –mv6600 -mw comments (from .asm file):
```

```
SOFTWARE PIPELINE INFORMATION
  Known Max Trip Count Factor
 : 1
  Loop Carried Dependency Bound(^)
  Unpartitioned Resource Bound
  Partitioned Resource Bound(*)
  Resource Partition:
 A-side
 B-side
 .D units
 2*
 .T address paths
 2*
 ii = 2 Schedule found with 4 iter...
 SINGLE SCHEDULED ITERATION
 resources
 unbalanced
 $C$C24:
 .D1T1
 *A5++,A4
 LDW
 LDW
 .D2T2
 *B4++,B5
 NOP
 .L1X
 B5,A4,A3
 SUB
 A3,*A6++
 STW
 .D1T1
 $C$C24
 SPBR
 ; BRANCHCC OCCURS {$C$C24}
```

Example: MUST_ITERATE, nassert and SIMD (cont)

Suppose we know that the trip count is a multiple of 4...

```
myfunc(int * restrict input1,
 int * restrict input2,
 int * restrict output,
 int n)
 int i;
 #pragma MUST_ITERATE(1,,4);
 for (i=0; i < n; i++)
 output[i] = input1[i] - input2[i];
```

Example: MUST_ITERATE, nassert and SIMD (cont)

```
-mw comments (from .asm file):
 cl6x -o -s -mw -mv6600
 SOFTWARE PIPELINE INFORMATION
-s comments (from .asm file):
 Loop Unroll Multiple
 : 2x
; * *
 // LOOP BELOW UNROLLED BY FACTOR(2)
 Loop Carried Dependency Bound(^)
 : 0
 U$12 = input1;
 Unpartitioned Resource Bound
 3
 U$14 = input2;
 Partitioned Resource Bound(*)
 U$23 = output;
 Resource Partition:
 L$1 = n >> 1;
 B-side
 A-side
 .D units
 3*
:** q2:
 .T address paths
 3*
 3*
. **
 memd8((void *)U$23) =
 _itod(*U$12[1]-*U$14[1],*U$12-*U$14);
 ii = 3 Schedule found with 3 iter...
 U$12 += 2;
 U$14 += 2;
 SINGLE SCHEDULED ITERATION
 U$23 += 2;
 $C$C24:
 if ( --L$1 ) goto g2;
 0
 LDW
 .D1T1
 *A6++(8),A3
 ;*
 LDW
 .D2T2
 *B6++(8),B4
 LDW
 *A8++(8),A3
 ;*
 .D1T1
 LDW
 .D2T2
 *B5++(8),B4
 1.5 cycles / result
 ; *
 ;*
 NOP
 (resource balance
 ; *
 SUB
 L1X
 B4,A3,A4
```

;*

; *

;*

6

8

NOP

SUB

STNDW

.L1X

.D1T1

better but not great)

A5:A4,*A7++(8)

B4,A3,A5

Example: MUST_ITERATE, _nassert, SIMD (cont)

Suppose we tell the compiler that input1, input2 and output are aligned on double-word boundaries...

* Note - must _nassert(x) before x is used

```
myfunc(int * restrict input1,
 int * restrict input2,
 int * restrict output,
 int n)
 int i;
 _nassert((int) input1 % 8 == 0);
 _nassert((int) input2 % 8 == 0);
 _nassert((int) output % 8 == 0);
 #pragma MUST_ITERATE(1,,4);
 for (i=0; i < n; i++)
 output[i] = input1[i] - input2[i];
```

Example: MUST_ITERATE, nassert and SIMD (cont)

-mw comments (from .asm file): cl6x -0 -s -mw -my64+ ;* SOFTWARE PIPELINE INFORMATION -s comments (from .asm file): Loop Unroll Multiple 4xLoop Carried Dependency Bound(^) : 0 // LOOP BELOW UNROLLED BY FACTOR(4) Unpartitioned Resource Bound U\$12 = (double * restrict)input1; Partitioned Resource Bound(*) U\$16 = (double * restrict)input2; Resource Partition: U\$27 = (double * restrict)output; A-side B-side L\$1 = n >> 2;.D units 3* 3* 0.75 cycles / result .T address paths 3* ;** g2: (resources balanced) = *U\$16; ii = 3 chedule found with 3 iter... = *U\$12; *U\$27 = itod((int) hi(C\$4)-SINGLE SCHEDULED ITERATION (int)_hi(C\$5), \$C\$C24: $(int)_lo(C$4)-$ LDDW .D2T2 *B18++(16,B9:B8 (int) lo(C\$5)); LDDW .D1T1 *A9++(16),A7:A6 C\$3 = *U\$16[1];*A3++(16),A5:A4 .D1T1 1 LDDW = *U\$12[1]; LDDW .D2T2 *B5++(16),B17:B16 $*U$27 = _itod((int)_hi(C$2) -$ NOP (int)_hi(C\$3), .L2X A7,B9,B7 SUB (int) lo(C\$2)-SUB .L2X A6,B8,B6 (int) lo(C\$3)); SUB .L1X B16,A4,A4 U\$12 += 2; .L1X B17, A5, A5 SUB U\$16 += 2;.D2T2 B7:B6,*B4++(16) STDW U\$27 += 2;

if (--L\$1)) goto g2;

A5:A4,*A8++(16)

.D1T1

STDW

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

If Statements

Compiler will if-convert short if statements:

Original C code:

if (p) then x = 5 else x = 7

Before if conversion:

[p] branch thenlabel x = 7goto postif thenlabel: x = 5postif:

After if conversion:

[p] x = 5 || [!p] x = 7

If Statements (cont.)

- Compiler will not if convert long if statements.
- Compiler will not software pipeline loops with if statements that are not if-converted.

 For software "pipelinability", user must transform long if statements because compiler does not know if this is profitable.

Example of If Statement Reduction When No Else Block Exists

Original function:

```
largeif1(int *x, int *y)
 for (...)
 <u>if (*x++)</u>
 V++
```

Hand-optimized function:

```
largeif1(int *x, int *y)
 for (...)
 i1
 pulled out
 i2
 of if stmt
 if
 Y++
```

Note: Only assignment to y must be guarded for correctness. Profitability of if reduction depends on sparsity of x.

Or If Statement Can Be Eliminated Entirely

Original function:

```
large_if1(int *x, int *y)
 for (...)
 if (*x++)
 i2
```

Hand-optimized function:

```
large_if1(int *x, int *y)
 for (...)
 i1
 i2
 = (*x++ != 0)
 *y += p * (...)
 y++
```

Sometimes this works better....

If Reduction Via Common Code Consolidation

Original function:

```
large_if2(int *x, int *y, int *z)
 for (...)
 if (*x++)
 int t = *z++
 *y++ = t
 else
 int t = *z++
 *y++ = t
```

Hand-optimized function:

```
large_if2(int *x, int *y, int *z)
 for (...)
 int t = *z++
 <u>if</u> (*x++)
 *w++ = t
 *y++ = t
 Note: Makes loop body
 smaller. Eliminates 2nd
```

copy of:

Eliminating Nested If Statements

• Compiler will software pipeline nested if statements less efficiently, if at all.

Original function:

```
complex_if(int *x, int *y,
 int *z)
 for (...)
 // nested if stmt
 if (*z++)
 i1
 *y = c
 y++
 X++
```

Hand-optimized function:

```
complex_if(int *x, int *y,
 int *z)
 for (...)
 // nested if stmt removed
 <u>if</u> (*z++)
 i1
 p = (*x != 0)
 y++
 X++
```

- Software Architecture Considerations
- Development Flow
- Build Options
- Reducing Loop Overhead
- The restrict Keyword
- Optimizing Structure References
- MUST_ITERATE and _nassert pragmas
- Optimizing if Statements
- Benchmarking

Benchmarking

- C66x corepac has a 64-bit timer (Time Stamp Counter) incremented at the CPU speed.
- Simplest benchmarking approach is to use lower 32 bits (TSCL)

<u>Advantages</u>

- no need to worry about interrupts (as opposed to when reading both TSCL & TSCH)
- no assembly code
- no need for Chip Support Library (CSL) or other APIs
- fast

Benchmarking (2)

• If you need more than 32 bits for benchmarking (rare) ...

- Beware!
 - Not protected from interrupts between reading of TSCL and TSCH!
 - Fix by adding _disable_interrupts(), _restore_interrupts() intrinsics
- Similar code exists in many CSL implementations
 - it *does* provide interrupt protection (via assembly code branch delay slots)

Misc C66x User Advice

- Do not let loops get too large
 - SPLOOP limits:
 - single iteration (dynamic length) must be ≤ 48 cycles
 - # of cycles in loop body (ii) must be ≤ 14
 - Beware of unroll pragmas with respect to SPLOOP limits
- Leverage New C66x Intrinsics (Examples Below)
 - _dadd2 Four-way SIMD addition of signed 16-bit values producing four signed 32-bit results.
 - _ddotp4h Performs two dot-products between four sets of packed 16-bit values.
 - _qmpy32 Four-way SIMD multiply of signed 32-bit values producing four 32-bit results.

Summary: Tips for Developing Efficient Code

- Understand/exploit .asm file comments generated when compiling with –s and –mw.
- Get your CGT build options right
- Use restrict qualifiers, MUST_ITERATE pragmas and _nasserts.
 --- Remember, -mt does not cover pointers embedded in structures.
- Pull structure references out of loops and especially loop control.
- Reduce complexity/length of if statements.
- Don't let loops get too large

References

- spra666, "Hand-Tuning Loops and Control Code on the TMS320C6000" [link]
- spraa46, "Advanced Linker Techniques for Convenient and Efficient Memory Usage" [link]
- spru187, "TMS320C6000 Optimizing Compiler User's Guide"
 [link]