Alocação de Registradores

Sandro Rigo sandro@ic.unicamp.br

Introdução

 A IR e a seleção de instruções assumiram que o número de registradores era infinito

Objetivo:

- Atribuir registradores físicos (da máquina) para os temporários usados nas instruções
- Se possível, atribuir a fonte e o destino de MOVES para o mesmo registrador
 - Eliminando os MOVES inúteis

Introdução

- Grafo de Interferência (IG):
 - Temos arestas entre t1 e t2 se eles não podem ocupar o mesmo registrador
 - Live ranges têm intersecção
 - Restrições da arquitetura
 - a = a + b não pode ser atribuido ao r12
- O problema se transforma em um problema de coloração de grafos

Coloração do IG

- Queremos colorir o IG com o mínimo de cores possíveis, de maneira que nenhum par de nós conectados por uma aresta tenham a mesma cor
 - Coloração de vértices
 - As cores representam os registradores
 - Considerando que a máquina tem k registradores
 - Se encontrarmos uma k-coloração para o IG
 - Essa coloração é uma alocação válida dos registradores

Coloração do IG

- E se não existir uma k-coloração?
 - Então teremos que colocar alguns dos temporários ou variáveis na memória
 - Operação conhecida como spilling
- Coloração de vértices é um problema **NP-Completo**
 - Logo, alocação de registradores também é
- Existe uma aproximação linear que traz bons resultados

Dividida em 4 fases:

1. Build:

- Construir o IG
- Usa a análise de longevidade

2. Simplify:

- Heurística
- Suponha que o grafo G tenha um nó m com menos de k vizinhos
- K é o número de registradores
- Faça G' = G {m}
- Se G' pode ser colorido com k cores, G também pode

2. Simplify:

- Leva a um algoritmo recursivo (pilha)
 - Repetidamente:
 - Remova nós de grau menor que K
 - Coloque na pilha
 - Cada remoção diminui o grau dos nós em G, dando oportunidades para novas remoções

3. Spill:

- Em algum momento n\u00e3o temos um n\u00f3 com grau < k
- A heurística falha
- Temos que marcar algum nó para spill
- A escolha desse nó é também uma heurística
 - Nó que reduza o grau do maior número de outros nós
 - Nó com menor custo relacionado as operações de memória

4. Select:

- Atribui as cores
- Reconstrói o grafo G adicionando os nós na ordem determinada pela pilha
- Quando adicionamos um nó, devemos ter uma cor para ele dado o critério de seleção usado para remover
- Isso n\u00e3o vale para os n\u00f3s empilhados marcados como spill
 - Se todos os vizinhos já usarem k cores, não adicionamos no grafo
 - Continua o processo

5. Start Over:

- Pode ser que o Select n\u00e3o consiga atribuir uma cor a algum n\u00f3
- Reescreve o programa para pegar esse valor da memória antes de cada uso e armazená-lo de volta após o uso
- Isso gera novos temporários
 - Com live ranges mais curtas
- O algoritmo é repetido desde a construção do IG
- O processo acaba quando Select tiver sucesso para todos os vértices

Suponha que temos 4 registradores

```
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
```


Removendo h, g, k

Final

m	1
c	3
b	2
f	2
e	4
j	3
d	4
k	1
h	2
g	4
(a) stack	(b) assignment

- Eliminar MOVES redundantes usando o IG
 - Se não existirem arestas entre os nós de uma instrução MOVE ela pode ser eliminada
- Os nós fonte e destino do MOVE são unidos (coalesced) em um só
- A aresta do novo nó é a união das arestas dos dois anteriores

- O efeito é sempre benéfico?
 - Qualquer instrução MOVE sem arestas no IG poderia ser eliminada
 - Pode tornar o processo de alocação mais complicado
 - Por que?
- O nó resultante é mais restritivo que os anteriores
 - Seu grau aumenta
 - Pode ser tornar >= K
- Um grafo k-colorível antes do coalescing pode ser tornar não k-colorível após uma operação de coalescing

Devemos tomar cuidados

- Executar coalescing somente quando for seguro
- Temos duas estratégias:

Briggs:

- a e b podem ser unidos se o nó resultante ab tiver menos do que K vizinhos com grau significativo (>=K)
- Garante que o grafo continua k-colorível. Por que?
- Após a simplificação remover todos os nós não-significativos, sobram menos do que K vizinhos para o nó ab
- Logo, ele pode ser removido

George:

- a e b podem ser unidos se para cada vizinho t de a:
 - t interfere com b
 - ou t tem grau insignificante (<K)
- Por que é segura?
- Seja S o conjunto de vizinhos insignificantes de a em G
- Sem o coalescing, todos poderiam ser removidos, gerando um grafo G1
- Fazendo o coalescing, todos os nós de S também poderão ser removidos, criando G2
- G2 é um subgrafo de G1, onde o nó ab corresponde ao b
- G2 é no mímino tão fácil para colorir quanto G1

- São estratégias conservativas
- Podem sobrar MOVES que poderiam ser removidos
- Ainda assim, é melhor do que fazer spill!

Fases da Alocação com Coalescing

Build:

- Construir o IG
- Categorizar os nós em move-related e move-unrelated

Simplify:

Remover os n\u00e3os n\u00e3o significativos (grau < K), um de cada vez

Coalesce:

- Faça o coalesce conservativo no grafo resultante do passo anterior
- Com a redução dos graus, é provável que apareça mais oportunidades para o coalescing
- Quando um nó resultante não é mais move-related ele fica disponível para a próxima simplificação

Fases da Alocação com Coalescing

Freeze:

- Executado quando nem o simplify nem o coalescing podem ser aplicados
- Procura nós move-related de grau baixo.
- Congela os moves desses nós. Eles passam a ser candidatos para simplificação

Spill:

- Se não houver nós de grau baixo, selecionamos um nó com grau significativo para spill
- Coloca-se esse nó na pilha

Select:

Desempilhar todos os nós e atribuir cores

Fluxo com Coalescing

 Simplify, coalesce e spill são intercalados até que o grafo esteja vazio.

Retomando o Exemplo

- Suponha que temos 4 registradores
- Agora somente nós não relacionados a MOVE podem ser candidatos no simplify

```
live-in: k j
 q := 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
```


- Removendo h, g, k
- Invocando coalescing ...

c e d podem ser unidos

– c&d tem 1 vizinho com grau significativo (>=K)

- b e j também podem ser unidos
 - j&b tem 1 vizinho com grau significativo (>=K)
- Agora simplify termina o trabalho ...

Alocação final:

e	1
m	2
f	3
j&b	4
c&d	1
k	2
h	2
g	1
stack	coloring

Spilling com Coalescing

Solução simples:

Descartar todos os coalescing feitos quando recomeçar o Build

Mais eficiente:

- Conservar os coalescing feitos antes do primeiro potencial spill
- Descarta os subsequentes

- Muitos registradores => poucos spills
- Poucos registradores => vários spills
 - Aumenta o tamanho dos registros de ativação (AR)
 - Ex. Pentium: 6 registradores
- Transformações/Otimizações
 - Podem gerar mais temporários
- O frame da função pode ficar grande

- Instruções MOVE envolvendo valores que sofreram spill
 - a ← b implica em:
 - t ← M[b]
 - M[a] ← t
 - Caro e ainda cria mais um valor temporário
- Muitos dos valores que sofrem spill não estão vivos simultaneamente
- Podemos usar a mesma técnica que para registradores!

- Coloração com coalescing para os spills
- Use o liveness para construir um IG para os spills
- 2. Enquanto houver spills sem interferência e com MOVE
 - Una esses nós (Coalescing)
- Use simplify e select para colorir o grafo

3. Use simplify e select para colorir o grafo

- Não existe spill nesta coloração
- Simplify vai retirando o nó de menor grau até o fim
- Select vai escolhendo a menor cor possível
 - Sem limite, pois não temos limite para o tamanho do frame
- 4. As cores correspondem a posições do frame da função
- Fazer antes da reescrita do código

Pré-coloração

Alguns nós do IG podem ser précoloridos

- Temporários associados ao FP, SP, registradores de passagem de argumentos
- Permanentemente associados aos registradores físicos
- Cores pré-definidas e únicas
- Podem ser reaproveitados no select e coalesce
 - Desde que n\u00e3o interfiram com o outro valor
 - Ex. Um registrador de passagem de parâmetro pode servir como temporário no corpo da função

Pré-coloração

- Podem ser unidos no coalescing com outros nós não pré-coloridos
- Simplify os trata como tendo grau "infinito"
 - Não devem ir para a pilha
 - Não devem sofrer spill
- O algoritmo executa simplify, select e spill até sobrarem somente nós précoloridos

Pré-coloração

Podem ser copiados para temporários

Suponha que r7 seja um callee-save register

enter:
$$def(r_7)$$

enter:
$$def(r_7)$$

$$t_{231} \leftarrow r_7$$

$$(a)$$
 :

$$r_7 \leftarrow t_{231}$$

exit:
$$use(r_7)$$

exit:
$$use(r_7)$$

Três registradores:

- R1 e r2 caller-save
- R3 callee-save

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

```
enter: c \leftarrow r_3

a \leftarrow r_1

b \leftarrow r_2

d \leftarrow 0

e \leftarrow a

loop: d \leftarrow d + b

e \leftarrow e - 1

if e > 0 goto loop


r_1 \leftarrow d

r_3 \leftarrow c


return (r_1, r_3 \ live \ out)

(b)
```

- IG para o programa em (b)
 - K = 3
 - Tem oportunidades para simplify e spill?

- Veja cálculo de prioridade para o spill na tabela do livro
 - C tem a menor prioridade

 Código após reescrita gerada pelo spill de c

```
enter: c_1 \leftarrow r_3
 M[c_{loc}] \leftarrow c_1
 a \leftarrow r_1
 b \leftarrow r_2
 d \leftarrow 0
 e \leftarrow a
loop: d \leftarrow d + b
 e \leftarrow e - 1
 if e > 0 goto loop
 r_1 \leftarrow d
 c_2 \leftarrow M[c_{loc}]
 r_3 \leftarrow c_2
 return
```


Novo IG

Código alocado

enter:
$$r_3 \leftarrow r_3$$

$$M[c_{loc}] \leftarrow r_3$$

$$r_1 \leftarrow r_1$$

$$r_2 \leftarrow r_2$$

$$r_3 \leftarrow 0$$

$$r_1 \leftarrow r_1$$
loop: $r_3 \leftarrow r_3 + r_2$

$$r_1 \leftarrow r_1 - 1$$
if $r_1 > 0$ goto loop
$$r_1 \leftarrow r_3$$

$$r_3 \leftarrow M[c_{loc}]$$

$$r_3 \leftarrow r_3$$
return

Código com MOVES eliminados

enter:
$$M[c_{loc}] \leftarrow r_3$$

 $r_3 \leftarrow 0$
loop: $r_3 \leftarrow r_3 + r_2$
 $r_1 \leftarrow r_1 - 1$
if $r_1 > 0$ goto loop
 $r_1 \leftarrow r_3$
 $r_3 \leftarrow M[c_{loc}]$
return

