Polyhedral model

What is Polyhedral model?

The polyhedral model is a compilation technique which

- treats each loop iteration within nested loops as <u>lattice points</u> inside mathematical objects called <u>polyhedra</u>
- performs <u>affine transformations</u> or more general non-affine transformations such as <u>tiling</u> on the polytopes
- converts the transformed polytopes into equivalent, but optimized (depending on targeted optimization goal), loop nests through polyhedra scanning.
- Nested loop programs are the typical, but not the only example, and the most common use
 of the model is for <u>loop nest optimization</u> in <u>program optimization</u>

Introduction to Polyhedral Compilation

Why Polyhedral Model

The Polyhedral Model is a convenient alternative representation which combines analysis power, expressiveness and high flexibility" - OpenScop Specification and Library

- In contrast to Abstract Syntax Tree
- One solution for tackling the phase-ordering problem

- Good for performing a set of loop transformations
 - Loop permutation (interchange): stride access or offset access
 - Loop fusion/distribution:

```
for (i = 0; i < N; i++) {
 a[i] = b[i] + c[i];
 d[i] = a[i] + e[i];
}

Better temporal locality
 on CPUs

Distributed

for (i = 0; i < N; i++) {
 a[i] = b[i] + c[i];
}
for (i = 0; i < N; i++) {
 d[i] = a[i] + e[i];
}


Good for Vectorization
 on CPUs

PICE

Depending on the loop size "N"

Loop tiling
```

Schedules

- s denotes a statement, \vec{i} denotes the iteration vector
- Function *T*: return the logical state of each statement

An Example: Loop permutation

Loop transformations with schedules:

Loop Permutation

Original schedule $T_S1(i, j) = (i, j);$

$$T_{S1}(i, j) = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \begin{pmatrix} i \\ j \end{pmatrix} = \begin{pmatrix} New \\ Schedule \\ j \end{pmatrix}$$

```
New schedule 
T_S1(i, j) = (j, i);
```

```
for (i = 0; i < 2; i++) {
 for (j = 0; j < 3; j++) {
 b[i][j] = ...; // S1
 }
}

for (j = 0; j < 3; j++) {
 for (i = 0; i < 2; i++)
 b[i][j] = ...; // S1
 }
}</pre>
```

3 important things

- Domain: a set of instances for a statement
- Scattering (Scheduling): an instance -> time stamp (function *T*)
- Access: an instance -> array elements

Limitation

• Only applicable for Static Control Part (SCoP) in general -> Loop bounds and conditions are affine function of the surroundings the loop iterators.

Iteration Domain

Iteration Domain

$$D^{S1} = \begin{pmatrix} 1 & 0 & -1 \\ -1 & 0 & 5 \\ 0 & 1 & -1 \\ 0 & -1 & 6 \end{pmatrix} \begin{pmatrix} i \\ j \\ 1 \end{pmatrix} \ge 0$$

$$1 \le i \le 5, 1 \le j \le 6;$$

- A set of constraints to represent instances of a statement
 - Using iteration vectors (i,j);
 - If those constraints are affine -> Polyhedron

Legality

Dependence polyhedron

- \square Dependence polyhedron: P_{e}
- Legality:
 - $\forall \langle s,t \rangle \in P_e, (s \in D^{Si}, t \in D^{Sj}), T_{Si}(s) \prec T_{Sj}(t)$
 - If "source" instance must happen before "target" instance in the original program, the transformed program must preserve this property (must satisfy the dependence)