Allocation de registres

Allocation des registres

Pablo Oliveira <pablo@sifflez.org>

UVSQ

Outline

Références

- ► Modern Compiler Implementation in Java/C/ML, A. Appel
- ► Cours de compilation de A.Demaille et R.Levillain.
- Cours de compilation de S.Tardieu
- Compilers Principles, Techniques and Tools, Aho, Lam, Sethi, Ullman

Exemple de fonction

```
int f(int c) {
 int a,b;

a = 0;
 while(a < N) {
 b=a+1;
 c=c+b;
 a=2*b;
 }
 return c;
}</pre>
```

- ▶ On pourrait mettre à jour les valeurs des variables sur la pile.
- Les registres sont plus rapides!
- ▶ Utiliser les registres comme variables temporaires.

Durée de vie

- c est vivant de l'entrée à la sortie de la fonction f.
- **b** est vivant entre : $2 \rightarrow 4$
- ▶ a est vivant entre : $1 \rightarrow 2$ et $4 \rightarrow 2$.
- Graphe d'interférence : deux noeuds sont connectés s'ils sont vivants en même temps.

Equations de flots

$$in(N) = use(N) \cup (out(N) - def(N))$$

$$out(N) = \bigcup_{S \in succ(N)} in(S)$$

- Les variables utilisées dans un noeud sont vivantes en entrée
- Les variables vivantes en sortie d'un noeud sont soit vivantes en entrée, soit définies dans le noeud.
- Les variables vivantes en entrée d'un noeud sont nécessairement vivantes en sortie des noeud précédents.

Equations de flots : example

Discussion

- ▶ Pourquoi y a-t-il toujours un point fixe? (au tableau)
- ▶ Proposition d'algorithme?
 - ▶ anti parcours du graphe plus efficace. Pourquoi?
- L'analyse de flots est un outil très puissant :
 - à la base de nombreuses optimisations
 - eg. propagation de constantes

Allocation de registres = Coloration de graphe

- Graphe d'interférence : deux noeuds connectés sont vivants en même temps.
- ▶ Règle de coloriage : les noeuds connectés doivent être affectés des registres différents.

Coloriage de graphe

- Si on dispose de k registres physiques, le problème d'allocation de registres est équivalent au problème de coloriage du graphe d'interférence avec k couleurs.
- ▶ NP-complet.
- ► Mais heuristique performante : coloriage par simplification.

Graphe d'interférence

▶ On dispose de 4 registres physiques : r1, r2, r3, r4

```
\begin{array}{l} \text{in} : k \ j \\ g = *(j+12) \\ h = k-1 \\ f = g * h \\ e = *(j+8) \\ m = *(j+16) \\ b = *(f) \\ c = e+8 \\ d = c \\ k = m+4 \\ j = b \\ \text{out} : d k \ j \end{array}
```


Les arcs en pointillées sont des copies.

Simplification

Lemma

Soit un graphe G et un de ses noeuds N. On veut colorier G avec K couleurs. Si le degré de N est strictement inférieur à K, alors si on peut colorier $G \setminus N$, on peut colorier G.

Soit K=3.

g

g h

ghk

ghkd

ghkdj

ghkdje

Simplification du graphe d'interférence : etc...

ghkdjefbcm

g h k d j e f b c m

ghkdjefbc

g h k d j e f <mark>b</mark>

ghkdjef

Coloriage : etc...

Allocation simple de registres

- \rightarrow Build \rightarrow Simplify \rightarrow Select
 - 1. Build : On construit le graphe d'interférence
 - 2. Simplify : On enlève un à un les noeuds de degré < K
 - 3. Select : On colorie les noeuds en reconstruisant le graphe
 - On choisit une couleur différente de celle de nos voisins.

A.B. Kempe. On the Geographical problem of the four Colors.

Problème

- L'heuristique ci-dessus peut ne pas fonctionner :
 - lacksquare Lors de la phase Simplify tous les noeuds sont de degré $\geq K$.
- ► Solution : Spilling de registres

Spilling

- ▶ Pas assez de registres.
- Il faut diminuer le degré d'une variable a dans le graphe d'interférence.
- ▶ On alloue une case sur la pile.
- ▶ Chaque fois que l'on veut utiliser a, on le charge depuis la pile.
- Après utilisation on le sauve sur la pile.

Simplification avec Spilling

- Si un noeud de degré supérieur à K apparait lors de la simplification. On enregistre un spill possible.
- Parfois lors de la coloration on peut tout de même colorier les spill possibles. Si ce n'est pas le cas, on a un vrai spill.
- ▶ Dans ce cas on "spill" le registre sur la pile et on recommence.

Quel noeud faut il spiller?

- ▶ Un noeud qui éliminera beaucoup d'arcs d'interférence.
- Un noeud utilisé peu fréquemment (le coût de passage par la pile est non négligeable). Éviter de spiller une variable d'induction dans une boucle!

Fusion de registres

```
\begin{array}{l} \text{in} : k \ j \\ g = *(j+12) \\ h = k-1 \\ f = g * h \\ e = *(j+8) \\ m = *(j+16) \\ b = *(f) \\ c = e+8 \\ d = c \\ k = m+4 \\ j = b \\ \text{out} : d \ k \ j \end{array}
```


Les arcs en pointillées sont des copies.

Fusion de registres

- ▶ Dans le graphe d'interférence on peut fusionner deux sommets :
 - ce sont des copies
 - ils n'interfèrent pas entre eux.
- Dans ce cas :
 - Les arcs du nouveau sommet sont l'union des arcs des anciens sommets.
 - On supprimme l'instruction de copie du programme initial.

Quand fusionner

- ▶ La fusion peut rendre le graphe non K-coloriable.
- ▶ Deux stratégies de fusion entre *a* et *b* :
 - ▶ Briggs : ab a moins de K voisins de degrée $\geq K$.
 - ► George : tous les voisins de *a* sont
 - ▶ de degré < K</p>
 - ou déjà en interférence avec b

g h k

g h k c&d

g h k c&d b&j

g h k c&d b&j cd

Simplification du graphe d'interférence : etc ...

Noeuds précoloriés

- Certains registres physiques sont utilisés pour des buts précis : retour d'une fonction, pointeur de pile, etc.
- Pour épargner ces registres on peut précolorier certains noeuds du graphe d'inférence.
- Un sommet précolorié ne sera jamais simplifié.

Registres et appels de fonctions

- Certains registres sont :
 - callee-save : à sauver par l'appelé
 - caller-save : à sauver par l'appelant
- Une instruction call redéfinit tous les caller-save
- ► On privilégiera :
 - les caller-save pour les variables temporaires éphémères.
 - pas besoin de faire un backup avant l'appel de fonction.
 - les callee-save pour les variables temporaires vivantes autour d'appels de sous programme.

Conclusion

- ▶ Allocation de registre = Coloriage de graphe
- ► Heuristique efficace : build / simplify / select
- ▶ De nombreuses optimisations peuvent être utilisés pour : éliminer les copies, préserver certains registres, éviter les spills, etc.