Lecture 9

Dynamic Compilation

- I. Motivation & Background
- II. Overview
- III. Compilation Policy
- IV. Partial Method Compilation
- V. Partial Dead Code Elimination
- VI. Escape Analysis
- VII. Results

"Partial Method Compilation Using Dynamic Profile Information", John Whaley, OOPSLA 01

Advanced Compilers

M. Lam & J. Whaley

I. Goals of This Lecture

- Beyond static compilation
- Example of a complete system
- Use of data flow techniques in a new context
- Experimental approach

Advanced Compilers

Static/Dynamic, HL/binary

- Compiler: high-level → binary, static
- Interpreter: high-level, emulate, dynamic
- Dynamic compilation: high-level → binary, dynamic
 - machine-independent, dynamic loading
 - cross-module optimization
 - Specialize program using runtime information (without profiling)
- Binary translator: mostly dynamic
 - Run "as-is"
 - Software migration (x86 → alpha, sun, transmeta; 68000 → powerPC → x86)
 - Virtualization (make hardware virtualizable)
 - Dynamic optimization (Dynamo Rio)
 - Security (execute out of code in a cache that is "protected")

Advanced Compilers 1.9. Dynamic Compilati

Closed-world vs. Open-world

- Closed-world assumption (most static compilers)
 - All code is available a priori for analysis and compilation.
- Open-world assumption (most dynamic compilers)
 - Code is not available; arbitrary code can be loaded at run time.
- Open-world assumption precludes many optimization opportunities.
 - Solution: Optimistically assume the best case, but provide a way out if necessary.

II. Overview in Dynamic Compilation

- Interpretation/Compilation policy decisions
 - Choosing what and how to compile
- Collecting runtime information
 - Instrumentation
 - Sampling
- Exploiting runtime information
 - frequently-executed code paths

Advanced Compilers 1.9. Dynamic Compilation

Speculative Inlining

- Virtual call sites are deadly.
 - Kill optimization opportunities
 - Virtual dispatch is expensive on modern CPUs
 - Very common in object-oriented code
- Speculatively inline the most likely call target based on class hierarchy or profile information.
 - Many virtual call sites have only one target, so this technique is very effective in practice.

III. Compilation Policy

- $\Delta T_{total} = T_{compile} (n_{executions} * T_{improvement})$
 - If ΔT_{total} is negative, our compilation policy decision was effective.
- We can try to:
 - $\ Reduce \ T_{compile} \ (faster \ compile \ times)$
 - Increase $T_{improvement}$ (generate better code)
 - Focus on large $\boldsymbol{n}_{executions}$ (compile hot spots)
- 80/20 rule: Pareto Principle
 - 20% of the work for 80% of the advantage

Advanced Compilers

Latency vs. Throughput

• Tradeoff: startup speed vs. execution performance

	Startup speed	Execution performance
Interpreter	Best	Poor
'Quick' compiler	Fair	Fair
Optimizing compiler	Poor	Best

Interpreter + Compiler Approach

- Interpreter plus optimizing compiler
 - Interpret methods by default.
 - When execution count hits some threshold, dynamically compile the method.
- Problems:
 - Interpreter is 10x to 100x slower than compiled code.
 - How to transition long-running methods?

Advanced Compilers L9. Dynamic Compilati

Compile-Only Approach

- Simple compiler plus optimizing compiler (Jalapeño, JUDO, Microsoft)
 - Initially compile each method using a simple compiler.
 - Recompile frequently-executed methods with optimizing compiler.
- Problems:
 - Code from simple compiler is still too slow. (30% to 100% slower than optimizing)
 - Memory footprint problems.

Multi-Stage Dynamic Compilation System

Granularity of Compilation

- Compilation takes time proportional to the amount of code being compiled.
- Many optimizations are not linear.
- Methods can be large, especially after inlining.
- Cutting inlining too much hurts performance considerably.
- Even "hot" methods typically contain some code that is rarely or never executed.

Advanced Compilers

Example: SpecJVM db


```
void read_db(String fn) {
 int n = 0, act = 0; byte buffer[] = null;
 try {
 FileInputStream sif = new FileInputStream(fn);
 buffer = new byte[n];


Hot while ((b = sif.read(buffer, act, n-act))>0) {
 act = act + b;
 }
 sif.close();
 if (act != n) {
 /* lots of error handling code, rare */
 }
 }
 catch (IOException ioe) {
 /* lots of error handling code, rare */
 }
 }
}
Advanced Compilers
```

Example: SpecJVM db

Hot "regions", not methods

- Compile only the most frequently executed segments within a method.
 - 1. Collect basic block level profile data for hot methods.
 - 2. Recompile using profile data, replacing rare code entry points with branches into the interpreter.
- Beneficial secondary effect of improving optimization opportunities on the common paths.

Identifying Rare Code

- Simple technique: any basic block executed during Stage 2 is said to be hot.
- Effectively ignores initialization.
- Add instrumentation to the targets of conditional forward branches.
- Enable/disable profiling is implicitly handled by stage transitions.

Advanced Compilers

Dynamic Code Transformations

- Compiling partial methods
- Partial dead code elimination
- Escape analysis

Advanced Compilers

L9. Dynamic Compilation

IV. Partial Method Compilation

- 1. Based on profile data, determine the set of rare blocks.
 - Use code coverage information from the first compiled version

Partial Method Compilation

- 2. Perform live variable analysis.
 - Determine the set of live variables at rare block entry points.

L9. Dynamic Compilation

Partial Method Compilation

3. Redirect the control flow edges that targeted rare blocks, and remove the rare blocks.

Partial Method Compilation

- 4. Perform compilation normally.
 - Analyses treat the interpreter transfer point as an unanalyzable method call.

L9. Dynamic Compilation

Partial Method Compilation

- 5. Record a map for each interpreter transfer point.
 - In code generation, generate a map that specifies the location, in registers or memory, of each of the live variables.
 - Maps are typically < 100 bytes

x: sp - 4 y: R1 z: sp - 8

Advanced Compilers

V. Partial Dead Code Elimination

• Move computation that is only live on a rare path into the rare block, saving computation in the common case.

Advanced Compilers 1.9. Dynamic Compilation

Partial Dead Code Example

```
x = 0;
if (rare branch 1) {
 x = 0;
 x = 0;
 x = 0;
 x = x + y;
 ...
}
if (rare branch 2) {
 x = 0;
 ...
 z = x + y;
 ...
}
if (rare branch 1) {
 x = 0;
 ...
 x = 0;
 ...
 a = x + z;
 ...
 a = x + z;
 ...
}
```


VI. Escape Analysis

- Escape analysis finds objects that do not escape a method or a thread.
 - "Captured" by method: can be allocated on the stack or in registers.
 - "Captured" by thread: can avoid synchronization operations.
- All Java objects are normally heap allocated, so this is a big win.

Advanced Compilers L9. Dynamic Compilation

Escape Analysis

- Stack allocate objects that don't escape in the common blocks.
- Eliminate synchronization on objects that don't escape the common blocks.
- If a branch to a rare block is taken:
 - Copy stack-allocated objects to the heap and update pointers.
 - Reapply eliminated synchronizations.

Summary

- Dynamic compilation
 - Runs as is: No accessibility to source program statically
 - Compilation time counted in the program performance
 - Use run-time information
- Multi-stage Compilation
 - Pareto Principle: compile where it makes a difference.
- Partial method compilation: reduce compile time by reducing granularity of compilation.
 - Partial dead code elimination
 - Escape analysis