MILEPOST GCC: machine learning based research compiler

Nilang Shah IIT Bombay, *Mumbai*, **shahnilang@cse.iitb.ac.in**

September 29, 2013

Abstract

Tuning hardwired compiler optimizations for rapidly evolving hardware makes porting an optimizing compiler for each new platform extremely challenging. Our radical approach is to develop a modular, extensible, self-optimizing compiler that automatically learns the best optimization[10] heuristics based on the behavior of the platform. In this paper we describe MILEPOST1 GCC, a machine-learning-based compiler that automatically adjusts its optimization heuristics to improve the exe- cution time, code size, or compilation time of specific programs on different architectures. Our preliminary experimental results show that it is possible to considerably reduce execution time of the MiBench benchmark suite on a range of platforms entirely automatically.

Contents

1	Introduction	3
2	Structure	4
3	MILEPOST Framework	4
4	Interactive Compilation Interface 4.1 Internal structure	5
	4.2 Dynamic Manipulation of GCC Passes	7
5	Using Machine Learning to Select Good Optimization Passes	7
	5.1 The Machine Learning Model	8

1 Introduction

Current architectures and compilers continue to evolve bringing higher performance, lower power and smaller size while attempting to keep time to market as short as possible.[2] Typical systems may now have multiple heterogeneous reconfigurable cores and a great number of compiler optimizations available, making manual compiler tuning increasingly infeasible. Furthermore, static compilers often fail to produce high-quality code due to a simplistic model of the underlying hardware.

A key goal of the project is to make machine learning based compilation a realistic technology for general-purpose compilation. Current approaches are highly preliminary limited to global compiler flags or simple transformations considered in isolation. GCC was selected as the compiler infrastructure for MILEPOST as it is currently the most stable and ro- bust open-source compiler.[3] It supports multiple archi- tectures and has multiple aggressive optimizations mak- ing it a natural vehicle for our research. In addition, each new version usually features new transformations demonstrating the need for a system to automatically re- tune its optimization heuristics.

2 Structure

Current architectures and compilers continue to evolve bringing higher performance, lower power and smaller size while attempting[9] to keep time to market as short as possible. Typical systems may now have multiple het-erogeneous reconfigurable cores and a great number of compiler optimizations available, making manual compiler tuning increasingly infeasible. Furthermore, static compilers often fail to produce high-quality code due to a simplistic model of the underlying hardware.

In this paper we present early experimental results showing that it is possible to improve the performance of the well-known MiBench [4] benchmark suite on a range of platforms including x86 and IA64. We ported our tools to the new ARC GCC 4.2.1 that targets ARC Internationals configurable core family. Using MILE- POST GCC, after a few weeks training, we were able to learn a model that automatically improves the execution time of MiBench benchmark by 11% demonstrating the use of our machine learning based compiler.

This paper is organized as follows: the next section de-scribes the overall MILEPOST framework and is, it-self, followed by a section detailing our implementation of the Interactive Compilation Interface for GCC that enables dynamic manipulation of optimization passes. Section 4 describes machine learning techniques used to predict [5] good optimization passes for programs us- ing static program features and optimization knowledge reuse. Section 5 provides experimental results and is followed by concluding remarks.

3 MILEPOST Framework

The MILEPOST project uses a number of components, at the heart of which is the machine learning enabled MILE-POST GCC, shown in Fig. 1. MILEPOST GCC currently proceeds in two distinct phases, in ac- cordance with typical machine learning practice: train- ing and deployment.

Training During the training phase we need to gather information about the structure of programs and record how they behave when compiled under different op-timization settings.[1] Such information allows machine learning tools to correlate aspects of program structure, or *features*, with optimizations, building a strategy that predicts a good combination of optimizations.

In order to learn a good strategy, machine learning tools need a large number of compilations and executions as training examples. These training examples are gener- ated by a tool, the Continuous Collective Compilation Framework [8](CCC), which evaluates different compilation optimizations, storing execution time, code size and other metrics in a database. The features of the program are extracted from MILEPOST GCC via a plugin and are also stored in the database. Plugins allow fine grained control and examination of the compiler, driven externally through shared libraries.

Deployment Once sufficient training data is gathered, a model is created using machine learning modeling. The model is able to predict good optimization strate- gies for a given set of program features and is built as a plugin so that it can be re-inserted into MILEPOST GCC. On encountering a new program the plugin determines the programs features, passing them to the model which determines the optimizations to be applied.

Framework In this paper we use a new version of the Interactive Compilation Interface (ICI) for GCC which controls the internal optimization decisions and their pa- rameters using external plugins. It now allows the complete substitution of default internal optimization heuris- tics as well as the order of transformations.

We use the Continuous Collective Compilation Frame- work [6] to produce a training set for machine learn- ing models to learn how to optimize programs for the best performance, code size, power consumption and any other objective function needed by the end-user. This framework allows knowledge of the optimization space to be reused among different programs, architec- tures and data sets.

Together with additional routines needed for machine learning, such as program feature extraction, this forms the MILEPOST GCC. MILEPOST GCC transforms the compiler suite into a powerful research tool suitable for adaptive computing.

The next section describes the new ICI structure and ex- plains how program features can be extracted for later machine learning in Section 4.

Figure 1: Framework to automatically tune programs and improve default optimization heuristics using machine learning techniques, MILEPOST GCC with Interactive Compilation Interface (ICI) and program features extractor, and Continuous Collective Compilation Framework to train ML model and predict good optimization passes

4 Interactive Compilation Interface

This section describes the Interactive Compilation Inter- face (ICI). The ICI provides opportunities for external control and examination of the compiler. Optimization settings at a fine-grained level, beyond the capabilities of command line options or pragmas, can be managed through external shared libraries, leaving the compiler uncluttered.

The first version of ICI [21] was reactive and required minimal changes to GCC. It was, however, unable to modify the order of optimization passes within the com- piler and so large opportunities for speedup were closed to it. The new version of ICI [9] expands on the ca- pabilities of its predecessor permitting the pass order to be modified. This version of ICI is used in the MILE- POST GCC to automatically learn good sequences of optimization passes. In replacing default optimization heuristics, execution time, code size and compilation time can be improved.

- 1. **AMD-** a cluster with 16 AMD Athlon 64 3700+ processors running at 2.4GHz
- 2. IA32- a cluster with 4 Intel Xeon processors run- ning at 2.8GHz
- 3. **IA64** a server with Itanium2 processor running at 1.3GHz.
- 4. **ARC** FPGA implementation of the ARC 725D processor running GNU/Linux with a 2.4.29 ker- nel.

4.1 Internal structure

To avoid the drawbacks of the first version of the ICI, we designed a new version, as shown in Figure 2. This version can now transparently monitor execution of passes or replace the GCC Controller (Pass Manager), if desired. Passes can be selected by an external plugin which may choose to drive them in a very different order to that currently used in GCC, even choosing different pass orderings for each and every function in program being compiled. Furthermore, the plugin can provide its own passes, implemented entirely outside of GCC.

In an additional set of enhancements, a coherent event and data passing mechanism enables external plugins to discover the state of the compiler and to be informed as it changes. At various points in the compilation process events (IC Event) are raised indicating decisions about transformations. Auxiliary data (IC Data) is registered if needed.

Since plugins now extend GCC through external shared libraries, experiments can be built with no further modifications to the underlying compiler. Modifications for

Figure 2: GCC Interactive Compilation Interface: a) original GCC, b) GCC with ICI and plugins

different analysis, optimization and monitoring scenar- ios proceed in a tight engineering environment. These plugins communicate with external drivers and can al- low both high-level scripting and communication with machine learning frameworks such as MILEPOST GCC.

Note that it is not the goal of this project to develop fully fledged plugin system. Rather, we show the util- ity of such approaches for iterative compilation and machine learning in compilers. We may later utilize GCC plugin systems currently in development, for ex- ample [7].

4.2 Dynamic Manipulation of GCC Passes

Previous research shows a great potential to improve program execution time or reduce code size by carefully selecting global compiler flags or transformation parameters using iterative compilation. The quality of gener- ated code can also be improved by selecting different optimization orders. Our approach combine the selection of optimal optimization orders and tuning parameters of transformations at the same time.

Before we attempt to learn good optimization settings and pass orders we first confirmed that there is indeed performance to be gained within GCC from such actions otherwise there is no point in trying to learn. By using the Continuous Collective Compilation Framework to random search though the optimization flag space (50% probability of selecting each optimization flag) and MILEPOST GCC 4.2.2 on AMD Athlon64 3700+ and Intel Xeon 2800MHz we could improve execution time of susan_corners by around 16%, compile time by 22% and code size by 13% using Pareto optimal points as described in the previous work. Note, that the same combination of flags degrade execution time of this benchmark on Itanium-2 1.3GHz by 80 % thus demonstrating the importance of adapting compilers to each new architecture. Figure 4a shows the combina- tion of flags found for this benchmark on AMD platform while Figures 4b,c show the passes invoked and moni- tored by MILEPOST GCC for the default -O3 level and for the best combination of flags respectively.

To verify that we can change the default optimization pass orders using ICI, we recompiled the same benchmark with the -O3 flag but selecting passes. However, note that the GCC internal function $execute_one_pass$ has gate control ($pass \rightarrow gate()$) to execute the pass only if the associate optimization flags is selected. To avoid this gate con- trol we use IC-Parameter " $gate_status$ " and IC-Event " $avoid_gate$ " so that we can set gate_status to TRUE

within plugins and thus force its execution. The exe- cution of the generated binary shows that we improve its execution time by 13% instead of 16% and the rea- son is that some compiler flags not only invoke associ- ated pass such as -funroll-loops but also select specific fine-grain transformation parameters and influence code generation in other passes. Thus, at this point we recom- pile programs with such flags always enabled, and in the future plan to add support for such cases explicitly.

5 Using Machine Learning to Select Good Optimization Passes

The previous sections have described the infrastructure necessary to build a learning compiler. In this section we describe how this infrastructure is used in building a model.

Our approach to selecting good passes for programs is based upon the construction of a *probabilistic model* on a set of M training programs and the use of this model in order to make predictions of good optimization passes on unseen programs.

Our specific machine learning method is similar to that of where a probability distribution over good so-lutions (i.e. optimization passes or compiler flags) is learnt across different programs. This approach has been referred in the literature to as Predictive Search Distributions (PSD). However, unlike where such a distribution is used to focus the search of compiler optimizations on a new program, we use the distribution learned to make one-shot predictions on un-seen programs. Thus we do not search for the best opti- mization, we automatically predict it.

Figure 3: plot1

5.1 The Machine Learning Model

Given a set of training programs T^1 ,..., T^M , which can be described by (vectors of) features t^1 ..., t^M , and for which we have evaluated different sequences of opti-mization passes (x) and their corresponding execution times (or speed-ups y) so that we have for each pro-j gram Mj an associated dataset $D_j = (x_i, y_i)_{i=1}^N$, with $j = 1, \ldots M$, our goal is to predict a good sequence of optimization passes x^* when a new program T^* is pre-sented.

We approach this problem by learning the mapping from the features of a program t to a distribution over good solutions $q(x|t,\theta)$, where are the parameters of the distribution. Once this distribution has been learnt, pre-dictions on a new program T is straightforward and it is achieved by sampling at the mode of the distribution. In other words, we obtain the predicted sequence of passes by computing:

$$P(x|T^j) = \prod_{l=1}^{L} P(x|T^j),$$

- (A) $dsu = \sqrt{x^2 + y^2}$ (B) $dsu = \sqrt{x^4 + y^4}$ (C) $dsu = \sqrt[3]{xy}$ (D) $dsu = \sqrt[3]{x^2 + y^2}$ (E) $dsu = \sqrt[3]{x^4 + y^4}$ (F) $u = \begin{cases} e^{\frac{-1}{x^2 + y^2}}; & x^2 + y^2 \neq 0\\ 0; & x^2 + y^2 = 0 \end{cases}$
- (G) $dsu = \sqrt[3]{x} \sin y$ (H) $dsu = \sqrt[3]{y} \tan x$

Figure 4: plot2

References

- [1] Continuous collective compilation framework.
- [2] Plugin project. http://libplugin.sourceforge.net.
- [3] QLogic PathScale EKOPath Compilers. http://www.pathscale.com.
- [4] Acovea, using natural selection to investigate software complexities. http://www.coyotegulch.com/products/acovea, 2009.
- [5] Esto: Expert system for tuning optimizations. January 2007.
- [6] Novel Author and Interesting Writer. *Experiences with Book Writing*. Random Mouse, Mumbai, 3 edition, 2008.
- [7] E. V. Bonilla, C. K. I. Williams, J. Thomson F. V. Agakov, J. Cavazos, and M. F. P. OBoyle. Predictive search distributions. in w. w. cohen and a. moore, editors, proceedings of the 23rd international conference on machine learning. http://www.coyotegulch.com/products/acovea, 2009.
- [8] G. Fursin, J. Cavazos, and M. OBoyle. Midatasets: Creating the conditions for a more realistic evaluation of iterative optimization. January 2007.
- [9] M. R. Guthaus, J. S. Ringenberg, D. Ernst, T. M. Austin, and T. Mudge. *Mibench: A free, commercially representative embedded benchmark suite. In IEEE 4th Annual Workshop on Workload Characterization*, December 2001.
- [10] P. Kulkarni, W. Zhao, H. Moon, K. Cho, and D. Whalley. *M Finding effective optimization phase sequences. In Proc. Languages, Compilers, and Tools for Embedded Systems (LCTES)*, page 1223, 2003.