Compilation 2024 Register Allocation

Aslan Askarov

Based on slides by E. Ernst

Register Allocation

- Recall: Interference graph
 - Node: temporary
 - Edge: interference (cannot unify end points)
 - Undirected
- Unification of temporaries: graph coloring
 - Neighbors ⇒ different colors
 - K-coloring of interference graph = register allocation
 - If no K-coloring exists: spill and repeat
- Basic parameter: We have K registers
- Useful concept: Significant degree: degree(n) ≥ K
- Convenient words for it: A heavy node (vs light)

Graph Coloring

- The basic problem is NP-complete (polynomial to verify, exponential to compute)
- We are lucky: Good approximation linear!
- Algorithm:
 - build interference graph G
 - simplify G
 - spill some nodes
 - select colors

Graph Coloring: Build

Build the interference graph

- Recall how:
 - build data flow graph
 - compute use/def locally, then live-in/live-out via iteration
 - create interference graph node per temp, edge per pair of temps with overlapping live ranges

Register allocation

Graph Coloring: Simplify

- Reducing the graph G, preserving colorability
- Algorithm:
 - repeat { find light node n; remove n from G; push n }
- For each step we have: Graph K-colorable after removal ⇒ also K-colorable before removal
- Reason: Node n is light, i.e., at most K-1 colors used
- Stopping: Every node is heavy

Graph Coloring: Spill

 Remove one node from the graph G, marking it as a 'potential spill'

- Algorithm:
 - find heavy node n; remove n; mark n 'spill'; push n
- Got here because Simplify stopped
 - If G non-empty: all nodes heavy, proceed, go to Simplify
 - If G empty: go to Select

Graph Coloring: Select

- Pop and re-insert all nodes from the stack
- Algorithm:
 - repeat { n=pop; add n with edges to G; color n }
- Cases
 - n was light: reinsert/color always works
 - n was heavy (marked 'spill'): go ahead and try! ;-)
 - it worked continue
 - it failed insert w/o color, continue, noting failure
- Stopping: stack empty

Graph Coloring: Start over

Perform spills, if any

- Algorithm:
 - rewrite program: add load/store of temp at use/def, using new, short-lived temporaries
- Changed program ⇒ recompute all (go to build)

Note: entire algorithm typically repeats only 1-2 times

- Example program, similar to 3address assembly
- K = 4
- Build interference graph


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```

Simplify:

- g, h, c, f are *light*, less than *K* neighbors
- choose g, h, then k for removal


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```

Simplify:

- g, h, c, f are *light*, less than *K* neighbors
- choose g, h, then k for removal


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```

Simplify:

- g, h, c, f are *light*, less than *K* neighbors
- choose g, h, then k for removal


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```

Simplify:

- result after removal of g, h, k
- then continue to produce stack
- run Select for coloring

(no Spill)


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```

At end:

```
STACK:
 m c b f e j d k h g
COLORING:
 1 3 2 2 4 3 4 1 2 4
```

- Note important property:
 - choice required during Select
 - NP-completeness: it's hard!


```
live-in: k j
 g := mem[j+12]
 h := k - 1
 f := g * h
 e := mem[j+8]
 m := mem[j+16]
 b := mem[f]
 c := e + 8
 d := c
 k := m + 4
 j := b

live-out: d k j
```


At end:

```
STACK:
 m c b f e j d k h g
COLORING:
 1 3 2 2 4 3 4 1 2 4
```

Coalescing moves

 Basic idea: If two move-related nodes do not interfere, they could be the same color (register)

- Problem: Merging two nodes can add a heavy node from two light ones
- Problem: Making a heavy node heavier could prevent it becoming light enough during Simplify

Coalescing Criteria

Solution: Criterion that ensures
 K-colorability preservation

 Briggs: ensure merged node has <K heavy neighbors

George: ensure first node to merge has only light exclusive neighbors (i.e., not neighbors of second node to merge)

Briggs Correctness

 Briggs: ensure merged node has <K heavy neighbors

Let G K-colorable, j,b have K'<K heavy neighbors, G' is G with merged node jb. Then G' is Kcolorable

PROOF (sketch)

George Correctness

 George: ensure first node to merge has only light exclusive neighbors (i.e., not neighbors of second node to merge)

 Let G K-colorable, j,b merging, all exclusive neighbors of j light. Let G' be G with merged node jb. Then G' is K-colorable

PROOF (sketch)

- Extend previous algorithm with extra phases
- Simplify modified
- Core addition: coalesce
- Needed: freeze, to give up

- Build: as before, but mark endpoints of move edges as move related ('moving')
- Simplify: remove light nodes if not move related
- Coalesce: enforce Briggs or George criterion; repeat until all nodes heavy or moving

- Freeze: unmark one low degree moving node, enabling new simplifications
- Spill: preferring low degree node, select and push
- Select: pop all, assign colors for each reinsertion

- Do spill: change program as before
- When actual spill occurred, rebuild graph

 Extra corner case: constrained move, where pair has both move and interference (remove 'moving' mark)

Spilling — déjà vu

- When rerunning build, we can preserve coalescing nodes created before first spill was discovered
- Stack frame can grow wildly due to spilled temps
- May well have disjoint live ranges: Use graph coloring with coalescing!
- NB: no limit on stack frame size, as if $K = \infty$, just coalesce aggressively (no criteria)

Register allocation

Registers and graph coloring

- Not all registers are interchangeable: e.g., imull instruction
- Registers must exist in interference graph
- We add one "pre-colored" node per register
- Forced properties on register nodes
 - · all register nodes pairs interfere (full subgraph)
 - each register R has a unique color c
 - color c must map to R
 - other temps may have color c, too
 - cannot spill/freeze register nodes
 - cannot coalesce two register nodes
- Simple rule: "Treat register node as if they had infinite degree"
- Calling conventions (caller/ee-save registers) is relevant

Strategies for dealing w/ callee-save register nodes

- "Don't-spill-callee-save-register-nodes" rule is needed but it backfires by producing longliving registers (bad)
 - interferes with many temps
 - prevents many possibilities
- Can be avoided by tweaking the codegenerator:
 - copy callee-save register to fresh temp node and back before use
 - if low register pressure, coalesce will kick-in and eliminate redundant moves
 - OR: temp is just another register, not too bad either
 - OR: if high register pressure, temp will spill
 - Typical use case: callee-save registers

```
live-in: r7
enter:
 # save r7
 t<sub>231</sub> := r7
 . . .
 # restore r7
 r<sub>7</sub> := t<sub>231</sub>
exit:
live-out: r<sub>7</sub>
```

Treatment of caller-save registers

 call instruction (re)defines all caller-save registers

 means that temps that are (live across the call interfere with caller-save registers

 Register allocation w/ spilling tends to allocate shortlived temps to caller-save registers

Example: Graph Coloring w/precoloring

- Consider a C function f, with generated pseudo-assembly code
- Platform has K = 3
- r₁, r₂ caller-save; r₃ callee-save
- arguments passed in r₁, r₂
 (usual trick: copy to fresh temp)
- now compute interference graph (skip control flow graph, boring)

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```


Example: Graph Coloring w/ precoloring

Interference graph


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

 Cannot simplify, freeze, coalesce, must spill


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```


 Cannot simplify, freeze, coalesce, must spill — using (o+10i) / d

Node	use/def outside loop	use/def in loop	degree	spill priority
а	2	0	4	0,50
b	1	1	4	2,75
С	2	0	6	0,33
d	2	2	4	5,50
е	1	3	3	10,33

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

 Spilled c; now coalesce a&e, OK by Briggs


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```


Recall: Coalescing Criteria

Solution: Criterion that ensures
 K-colorability preservation

 Briggs: ensure merged node has <K heavy neighbors

 George: ensure first node to merge has only light exclusive neighbors (i.e., not neighbors of second node to merge)

- Coalesced a&e; now coalesce ae&r₁ or b&r₂, OK by George
- Q: Why not d&r₁?

```
r_2
r_2
d
```

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

- Coalesced b&r₂; now coalesce ae&r₁ or d&r₁, OK by George
- Q: Why is d&r₁ OK now?

```
r_1 br_2 ae d
```

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

- Coalesced ae&r₁; now simplify d
- Q: Why not d&aer₁?


```
br<sub>2</sub>

aer<sub>1</sub>

d
```

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```


- Graph now fully precolored, select:
- d can get color r₃,
- c an actual spill: change program!


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

```
live-in: r<sub>1</sub> r<sub>2</sub> r<sub>3</sub>
enter: c<sub>1</sub> := r<sub>3</sub>
 M[c<sub>1oc</sub>] := c<sub>1</sub>
 a := r<sub>1</sub>
 b := r<sub>2</sub>
 d := 0
 e := a
loop: d := d + b
 e := e - 1
 if e>0 goto loop
 r<sub>1</sub> := d
 c<sub>2</sub> := M[c<sub>1oc</sub>]
 r<sub>3</sub> := c<sub>2</sub>
live-out: r<sub>1</sub> r<sub>3</sub>
```


New interference graph


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

```
live-in: r<sub>1</sub> r<sub>2</sub> r<sub>3</sub>
enter: c<sub>1</sub> := r<sub>3</sub>
 M[c<sub>loc</sub>] := c<sub>1</sub>
 a := r<sub>1</sub>
 b := r<sub>2</sub>
 d := 0
 e := a
loop: d := d + b
 e := e - 1
 if e>0 goto loop
 r<sub>1</sub> := d
 c<sub>2</sub> := M[c<sub>loc</sub>]
 r<sub>3</sub> := c<sub>2</sub>
live-out: r<sub>1</sub> r<sub>3</sub>
```


Coalesced c₁&r₃, c₂&r₃ (by ..?)


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

```
live-in: r<sub>1</sub> r<sub>2</sub> r<sub>3</sub>
enter: c<sub>1</sub> := r<sub>3</sub>
 M[c<sub>loc</sub>] := c<sub>1</sub>
 a := r<sub>1</sub>
 b := r<sub>2</sub>
 d := 0
 e := a
loop: d := d + b
 e := e - 1
 if e>0 goto loop
 r<sub>1</sub> := d
 c<sub>2</sub> := M[c<sub>loc</sub>]
 r<sub>3</sub> := c<sub>2</sub>
live-out: r<sub>1</sub> r<sub>3</sub>
```


Coalesced a&e, b&r₂ (as earlier)


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

```
live-in: r<sub>1</sub> r<sub>2</sub> r<sub>3</sub>
enter: c<sub>1</sub> := r<sub>3</sub>
 M[c<sub>loc</sub>] := c<sub>1</sub>
 a := r<sub>1</sub>
 b := r<sub>2</sub>
 d := 0
 e := a
loop: d := d + b
 e := e - 1
 if e>0 goto loop
 r<sub>1</sub> := d
 c<sub>2</sub> := M[c<sub>loc</sub>]
 r<sub>3</sub> := c<sub>2</sub>
live-out: r<sub>1</sub> r<sub>3</sub>
```

 Coalesced ae&r₁, simplified d (again, as earlier)


```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

- Graph precolored, start select:
- only d on stack, gets color r₃

Node/Temp	Color/Register
a	r ₁
b	r ₂
С	r ₃
d	r ₃
е	r ₁

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

```
live-in: r<sub>1</sub> r<sub>2</sub> r<sub>3</sub>
enter: r<sub>3</sub> := r<sub>3</sub>
 M[c<sub>loc</sub>] := r<sub>3</sub>
 r<sub>1</sub> := r<sub>1</sub>
 r<sub>2</sub> := r<sub>2</sub>
 r<sub>3</sub> := 0
 r<sub>1</sub> := r<sub>1</sub>

loop: r<sub>3</sub> := r<sub>3</sub> + r<sub>2</sub>
 r<sub>1</sub> := r<sub>1</sub> - 1
 if r<sub>1</sub>>0 goto loop
 r<sub>1</sub> := r<sub>3</sub>
 r<sub>3</sub> := M[c<sub>loc</sub>]
 r<sub>3</sub> := r<sub>3</sub>
```

Many no-ops detected

Node/Temp	Color/Register
а	r ₁
b	r ₂
С	r ₃
d	r ₃
е	r ₁

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

- Final program
- NB: This is a serious piece of optimization, including many ad-hoc techniques

```
int f(int a, int b) {
  int d = 0;
  int e = a;
  do {
 d = d+b;
 e = e-1;
  } while (e>0);
  return d;
}
```

Register Allocation for Trees

- Could ignore it just a special case of solution we already have obtained
- However, optimal solution within reach
- 'Sethi-Ullman' algorithm includes spilling
- Assumes reordering OK, must know side-effects

Summary 1/2

- Register allocation builds on interference graph
- Idea: colored nodes represent choice of registers
- Graph coloring NP-complete, but linear approx.
- Algorithm: build simplify spill select start_over
- Coalescing: merge two non-interfering nodes
- Problem: creates 'heavier' nodes
- Solution: criteria (Briggs, George)
- Enhanced algorithm: build simplify coalesce freeze may_spill select did_spill
- Can use aggressive coalescing on the stack

Summary 2/2

- Registers must exist in interference graph, pre-colored
- Special treatment gathered into 'infinite degree'
- Useful technique: copy to/from fresh temp
- Ex: allows flexible handling of callee-save register
- Ex: caller-save register gravitates toward short life
- (Example)
- Note special case: Register allocation for trees