

Optimizations

- Compilation for Embedded Processors -

Peter Marwedel TU Dortmund Informatik 12 Germany

© Springer, 2010

2013年 01 月 22 日

These slides use Microsoft clip arts. Microsoft copyright restrictions apply.

Structure of this course

Numbers denote sequence of chapters

SPM+MMU (1)

How to use SPM in a system with virtual addressing?

- Virtual SPM
 - Typically accesses MMU
 - + SPM in parallel
 - not energy efficient
- Real SPM
 - suffers from potentially long VA translation
- Egger, Lee, Shin (Seoul Nat. U.):
 Introduction of small µTLB translating recent addresses fast.

[B. Egger, J. Lee, H. Shin: Scratchpad memory management for portable systems with a memory management unit, *CASES*, 2006, p. 321-330 (best paper)]

SPM+MMU (2)

- µTLB generates physical address in 1 cycle
- if address corresponds to SPM, it is used
- otherwise, mini-cache is accessed
- Mini-cache provides reasonable performance for non-optimized code
- µTLB miss triggers main TLB/MMU
- SPM is used only for instructions
- instructions are stored in pages
- pages are classified as cacheable, non-cacheable, and "pageable" (= suitable for SPM)

SPM+MMU (3)

- Application binaries are modified: frequently executed code put into pageable pages.
- Initially, page-table entries for pageable code are marked invalid
- If invalid page is accessed, a page table exception invokes SPM manager (SPMM).
- SPMM allocates space in SPM and sets page table entry
- If SPMM detects more requests than fit into SPM, SPM eviction is started
- Compiler does not need to know SPM size

Multi-processor ARM (MPARM) Framework

- Homogenous SMP ~ CELL processor
- Processing Unit : ARM7T processor
- Shared Coherent Main Memory
- Private Memory: Scratchpad Memory

Application Example:Multi-Processor Edge Detection

- Source, sink and n compute processors
- Each image is processed by an independent compute processor
 - Communication overhead is minimized.

Results: Scratchpad Overlay for Edge Detection

- 2 CPs are better than 1 CP, then energy consumption stabilizes
- Best scratchpad size: 4kB (1CP& 2CP) 8kB (3CP & 4CP)

Results DES-Encryption

DES-Encryption: 4 processors: 2 Controllers+2 Compute Engines

Energy values from ST Microelectronics

Result of ongoing cooperation between U. Bologna and U. Dortmund supported by ARTIST2 network of excellence.

Let's look at timing!

Definition of worst case execution time:

WCET_{EST} must be

- 1. safe (i.e. ≥ WCET) and
- 2. tight (WCET_{EST}-WCET≪WCET_{EST})

Current Trial-and-Error Based Development

- 1. Specification of CPS/ES system
- 2. Generation of Code (ANSI-C or similar)
- 3. Compilation of Code
- 4. Execution and/or simulation of code, using a (e.g. random) set of input data
- 5. Measurement-based computation of "estimated worst case execution time" (WCET_{meas})
- 6. Adding safety margin m on top of WCET_{meas}: WCET_{hypo} := $(1 + m)^*$ WCET_{meas}
- 7. If "WCET_{hypo}" > deadline: change some detail, go back to 1 or 2.

Problems with this Approach

Dependability

- Computed "WCET_{hypo}" not a safe approximation
- Time constraint may be violated

Design time

- How to find necessary changes?
- How many iterations until successful?

- Computer architecture and compiler techniques focus on average speed
- Circuit designers know it's wrong
- Compiler designers (typically) don't

"Optimizing" compilers unaware of cost functions other than code size

Integration of WCET estimation and compilation

Computing WCET_{EST} **after** code generation is too late.

Why not consider WCET_{EST} as an objective function already in the compiler?

Integration of aiT and compiler

Challenges for WCET_{EST}-Minimization

Worst-Case Execution Path (WCEP)

- WCET_{EST} of a program = Length of longest execution path (WCEP) in that program
- WCET_{EST}-Minimization:
 Reduction of the longest path
- Other optimizations do not result in a reduction of WCET_{EST}
- Optimizations need to know the WCEP

WCET-oriented optimizations

- Extended loop analysis (CGO 09)
- Instruction cache locking (CODES/ISSS 07, CGO 12)
- Cache partitioning (WCET-Workshop 09)
- Procedure cloning (WCET-WS 07, CODES 07, SCOPES 08)
- Procedure/code positioning (ECRTS 08, CASES 11 (2x))
- Function inlining (SMART 09, SMART 10)
- Loop unswitching/invariant paths (SCOPES 09)
- - Loop unrolling (ECRTS 09)
 - Register allocation (DAC 09, ECRTS 11))
 - Scratchpad optimization (DAC 09)
 - Extension towards multi-objective optimization (RTSS 08)
 - Superblock-based optimizations (ICESS 10)
 - Surveys (Springer 10, Springer 12)

Loop Unrolling as an Example

- Unrolling replaces the original loop with several instances of the loop body
- Positive Effects
 - Reduced overhead for loop control
 - Enables instruction level parallelism (ILP)
 - Offers potential for following optimizations
- Unroll early in optimization chain
- Negative Effects
 - Aggressive unrolling leads to I-cache overflows
 - Additional spill code instructions
 - Control code may cancel positive effects

Consequences of transformation hardly known

WCET_{EST}-aware Loop Unrolling via Backannotation

WCET_{EST}-information available at assembly level

Unrolling to be applied at internal representation

of source code

 Solution: Back-annotation: Experimental WCET_{EST}-aware compiler WCC allows copying information: assembly code source code

- WCET_{EST} data
- Assembly code size
- Amount of spill code
- Memory architecture info available

Mem.

Results for unrolling: WCET_{EST}

100%: Avg. WCET_{EST} for all benchmarks with -03 & no unrolling WCET_{EST} reduction between 10.2% and 15.4% WCET_{EST}-driven Unrolling outperforms standard unrolling by 13.7%

WCET_{EST}-aware superblock optimizations

WCET-aware superblock optimizations

- WCC's superblocks: proposed 1st time at ANSI-C code level, rely on WCET_{EST} timing data
- WCET_{EST}-aware superblock optimizations: Common Subexpression Elimination (CSE) and Dead Code Elimination (DCE) ported to WCC

Relative WCET_{EST} with I-Cache Locking 5 Benchmarks/ARM920T/Postpass-Opt

Results: Register allocation

- Registers = fastest level in the memory hierarchy
- Interest in good global register allocation techniques
- Frequently based on coloring of interference graph

lifetimes

Register Allocation

dortmund

Potential cache thrashing

[S. Plazar: Memory-based Optimization Techniques for Real-Time Systems, PhD thesis, TU Dortmund, June 2012]

Avoiding cache thrashing

S. Plazar: Memory-based Optimization Techniques for Real-Time Systems, PhD thesis, TU Dortmund, June 2012

Results

S. Plazar: Memory-based Optimization Techniques for Real-Time Systems, PhD thesis, TU Dortmund, June 2012

Improving predictability for caches

- Loop caches
- Mapping code to less used part(s) of the index space
- Cache locking/freezing
- Changing the memory allocation for code or data
- Mapping pieces of software to specific ways Methods:
 - Generating appropriate way in software
 - Allocation of certain parts of the address space to a specific way
 - Including way-identifiers in virtual to real-address translation
- "Caches behave almost like a scratch pad"

Code Layout Transformations (1)

Execution counts based approach:

- Sort the functions according to execution counts $f_4 > f_1 > f_2 > f_5 > f_3$
- Place functions in decreasing order of execution counts

(400)

(900)

(2000)

(700)

 f_1

 f_2

 f_3

 f_{Δ}

 f_5

[S. McFarling: Program optimization for instruction caches, 3rd International Conference on Architecture Support for Programming Languages and Operating Systems (ASPLOS), 1989]

Code Layout Transformations (2)

Execution counts based approach: (2000)Sort the functions according to execution counts $f_4 > f_1 > f_2 > f_5 > f_3$ (1100)Place functions in decreasing order of execution counts Transformation increases spatial locality. f_2 (900)Does not take in account calling order (700) f_2 (400)

Code Layout Transformations (3)

Call-Graph Based Algorithm:

- Create weighted call-graph.
- Place functions according to weighted depth-first traversal.

$$f_4 > f_2 > f_1 > f_3 > f_5$$

Increases spatial locality.

[W. W. Hwu et al.: Achieving high instruction cache performance with an optimizing compiler, 16th Annual International Symposium on Computer Architecture, 1989]

(2000)

Code Layout Transformations (3)

Call-Graph Based Algorithm:

- (2000)
- f_{Δ}

- Create weighted call-graph.
- Place functions according to weighted depth-first traversal.

$$f_4 > f_2 > f_1 > f_3 > f_5$$

Increases spatial locality.

f₂

Code Layout Transformations (4)

Call-Graph Based Algorithm:

- Create weighted call-graph.
- Place functions according to weighted depth-first traversal.

$$f_4 > f_2 > f_1 > f_3 > f_5$$

Increases spatial locality.

 f_{Δ}

(900)

 f_2

(1100)

f₁

Code Layout Transformations (5)

Call-Graph Based Algorithm:

- Create weighted call-graph.
- Place functions according to weighted depth-first traversal.

$$f_4 > f_2 > f_1 > f_3 > f_5$$

Increases spatial locality.

 f_{4}

(900)

 f_2

(1100)

f₁

(400)

 f_3

Code Layout Transformations (6)

Call-Graph Based Algorithm:

- Create weighted call-graph.
- Place functions according to weighted depth-first traversal.

$$f_4 > f_2 > f_1 > f_3 > f_5$$

 Combined with placing frequently executed traces at the top of the code space for functions.

Increases spatial locality.

(2000)

 f_4

(900)

 f_2

(1100)

 f_1

(400) *f*

(700)

Way prediction/selective direct mapping

[M. D. Powell, A. Agarwal, T. N. Vijaykumar, B. Falsafi, K. Roy: Reducing Set-Associative Cache Energy via Way-Prediction and Selective Direct-Mapping, *MICRO-34*, 2001]

Results for the paper on way prediction (2)

Prefetching

- Prefetch instructions load values into the cache
 Pipeline not stalled for prefetching
- Prefetching instructions introduced in ~1985-1995
- Potentially, all miss latencies can be avoided
- Disadvantages:
 - Increased # of instructions
 - Potential premature eviction of cache line
 - Potentially pre-loads lines that are never used
- Steps
 - Determination of references requiring prefetches
 - Insertion of prefetches (early enough!)

[R. Allen, K. Kennedy: Optimizing Compilers for Modern Architectures, Morgan-Kaufman, 2002]

Results for prefetching

[Mowry, as cited by R. Allen & K. Kennedy]

Memory Aware Compilation and Simulation Framework (for C) MACC

[M. Verma, L. Wehmeyer, R. Pyka, P. Marwedel, L. Benini: Compilation and Simulation Tool Chain for Memory Aware Energy Optimizations, *Workshop on Embedded Computer Systems: Architectures, Modeling, and Simulation (SAMOS VI)*, 2006].

Memory architecture description @ MACCv2

- Query can include address, time stamp, value, ...
- Query can request energy, delay, stored values
- Query processed along a chain of HW components, incl. busses, ports, address translations etc., each adding delay & energy
- API query to model simplifies integration into compiler
- External XML representation

[R. Pyka et al.: Versatile System level Memory Description Approach for embedded MPSoCs, *University of Dortmund, Informatik* 12, 2007]

Case study

MPEG4+TCP/IP transmission

Confidential

A. Mallik et al.:
Deliverable D 5.3:
Implementation of the optimization approach in the non-open source application domain and evaluation, 2011

Execution platforms

Flat

Hierarchical

Impact of parallelization

6 frames

11 frames

Significant contention limits usefulness of parallelization for the flat architecture.

Confidential

Impact of scratchpad optimization

Overall result

- Design time: -80%
- Memory bandwidth: reduction possible, but with increased footprint
- Memory footprint: -1%
- Execution time: -30%
- Energy: -30% (estimated)if DVS is added

Memory hierarchies beyond main memory

- Massive datasets are being collected everywhere
- Storage management software is billion-\$ industry

More New Information Over Next 2 Years Than in All Previous History 2002 12B. GIGABYTES 40,000 BCE cave paintings 2001 6B paper 105 2000 3B 93% electricity, telephone of new information born digital 1993 (DARPA) The web Source: UC Berkeley

Examples (2002):

Phone: AT&T 20TB phone call database, wireless tracking

Consumer: WalMart 70TB database, buying patterns

WEB: Web crawl of 200M pages and 2000M links, Akamai stores 7 billion clicks per day

Geography: NASA satellites generate 1.2TB per day

[© Larse Arge, I/O-Algorithms, http://www.daimi.au.dk/~large/ioS07/]

Example: LIDAR Terrain Data

COWI A/S (and others) is currently scanning Denmark

[© Larse Arge, I/O-Algorithms, http://www.daimi.au.dk/~large/ioS07/]

Application Example: Flooding Prediction

