

Optimizations

- Compilation for Embedded Processors -

Peter Marwedel TU Dortmund Informatik 12 Germany

© Springer, 2010

2014年01月17日

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

Structure of this course

Numbers denote sequence of chapters

Task-level concurrency management

Book section 7.1

Granularity: size of tasks (e.g. in instructions)

Readable specifications and efficient implementations can possibly require different task structures.

Granularity changes

Merging of tasks

Reduced overhead of context switches, More global optimization of machine code, Reduced overhead for inter-process/task communication.

Splitting of tasks

No blocking of resources while waiting for input, more flexibility for scheduling, possibly improved result.

Merging and splitting of tasks

The most appropriate task graph granularity depends upon the context merging and splitting may be required.

Merging and splitting of tasks should be done automatically, depending upon the context.

Automated rewriting of the task system - Example -

Attributes of a system that needs rewriting

Tasks blocking after they have already started running

Work by Cortadella et al.

- 1. Transform each of the tasks into a Petri net,
- 2. Generate one global Petri net from the nets of the tasks,
- Partition global net into "sequences of transitions"
- 4. Generate one task from each such sequence

Mature, commercial approach not yet available

Result, as published by Cortadella

Reads only at the beginning

Initialization task

```
Init(){
 sum=0;i=0;c=1;j=0;
}

COEF
```

READ(COEF,c,1);

```
OUT
/Tin(){
 READ(IN,sample,1);
 sum+=sample; i++;
 DATA=sample, d=DATA;
 if (j==N) {j=0; d=d*c; WRITE(OUT,d,1);
 }else j++;
L0: if (i<N) return;
 DATA=sum/N; d=DATA;
 if (j==N) {j=0; d=d*c; WRITE(OUT,d,1);
 }else j++;
 sum=0; i=0; goto L0
```

Never true

Always true

Tcoef(){

Optimized version of Tin

Never true


```
OUT
 IN
Tin(){}
 READ(IN,sample,1);
 j==i-1
 sum+=sample; i++;
 DATA=sample; d=DATA;
 if (j==N) {j=0; d=d*c; WRITE(OUT,d,1);
 }else j++;
L0: if (i<N) return;
 DATA=sum/N; d=DATA;
 if (j==N) {j=0; d=d*c; WRITE(OUT,d,1);
 }else j++;
 sum=0; i=0; goto L0
```


```
Tin () {
 READ (IN, sample, 1);
 sum += sample; i++;
 DATA = sample; d = DATA;
 L0: if (i < N) return;
 DATA = sum/N; d = DATA;
 d = d*c; WRITE(OUT,d,1);
 sum = 0; i = 0;
 return;
}
```

Always true

High-level software transformations

Peter Marwedel TU Dortmund Informatik 12 Germany

© Springer, 2010

High-level optimizations

Book section 7.2

- Floating-point to fixed point conversion
- Simple loop transformations
- Loop tiling/blocking
- Loop (nest) splitting
- Array folding

Fixed-Point Data Format

- Floating-Point vs. Fixed-Point
- Integer vs. Fixed-Point

- exponent, mantissa
- Floating-Point
 - automatic computation and update of each exponent at run-time
- Fixed-Point
 - implicit exponent
 - determined off-line

(b) Fixed-Point

© Ki-II Kum, et al

Floating-point to fixed point conversion

Pros:

- Lower cost
- Faster
- Lower power consumption
- Sufficient SQNR, if properly scaled
- Suitable for portable applications

Cons:

- Decreased dynamic range
- Finite word-length effect, unless properly scaled
 - Overflow and excessive quantization noise
- Extra programming effort

© Ki-II Kum, et al. (Seoul National University): A Floating-point To Fixed-point C Converter For Fixed-point Digital Signal Processors, 2nd SUIF Workshop, 1996

Development Procedure

Range Estimator

Range Estimation C Program

```
float iir1(float x)
  static float s = 0;
  float y;
  y = 0.9 * s + x;
  range(y, 0);
  S = y;
 range(s, 1);
  return y;
```

Operations in fixed point program

Floating-Point to Fixed-Point Program Converter

Fixed-Point C Program

```
int iir1(int x)
{
  static int s = 0;
  int y;
  y=sll(mulh(29491,s)+ (x>> 5),1);
  s = y;
  return y;
}
```

mulh

- to access the upper half of the multiplied result
- target dependent implementation

sll

- to remove 2nd sign bit
- opt. overflow check

Performance Comparison - Machine Cycles -

Performance Comparison - Machine Cycles -

Performance Comparison - SNR -

High-level optimizations

Book section 7.2

Floating-point to fixed point conversion

- Simple loop transformations
- Loop tiling/blocking
- Loop (nest) splitting
- Array folding

Impact of memory allocation on efficiency

Array p[j][k]

Row major order (C)

Column major order (FORTRAN)

Best performance of innermost loop corresponds to rightmost array index

Two loops, assuming row major order (C):

Same behavior for homogeneous memory access, but:

For row major order

- ↑ Poor cache behavior Good cache behavior ↑
- memory architecture dependent optimization

Program transformation "Loop interchange"

```
Example:
 Improved locality
...#define iter 400000
int a[20][20][20];
void computeijk() {int i,j,k;
  for (i = 0; i < 20; i++) {
 for (j = 0; j < 20; j++) {
 for (k = 0; k < 20; k++) {
 a[i][j][k] += a[i][j][k];}}}
void computeikj() {int i,j,k;
  for (i = 0; i < 20; i++) {
 for (j = 0; j < 20; j++) {
 for (k = 0; k < 20; k++) {
 a[i][k][j] += a[i][k][j] ;}}}...
start=time(&start);for(z=0;z<iter;z++)computeijk();
  end=time(&end);
  printf("ijk=%16.9f\n",1.0*difftime(end,start));
(SUIF interchanges array indexes instead of loops)
```

Results: strong influence of the memory architecture

Loop structure: i j k

Dramatic impact of locality

20,00

15,00

10,00

5,00 0,00 ijk ikj jik jki

Not always the same impact ..

[Till Buchwald, Diploma thesis, Univ. Dortmund, Informatik 12, 12/2004]

kji

kij

Transformations "Loop fusion" (merging), "loop fission"

Loops small enough to allow zero overhead Loops

Better locality for access to p.
Better chances for parallel execution.

Which of the two versions is best?
Architecture-aware compiler should select best version.

Example: simple loops


```
#define size 30
#define iter 40000
int a[size][size];
float b[size][size];
```

```
void ss1() {int i,j;
for (i=0;i<size;i++) {
  for (j=0;j<size;j++) {
 a[i][j]+= 17;} }
for(i=0;i<size;i++) {
  for (j=0;j<size;j++) {
 b[i][j]-=13;}}</pre>
```

```
void ms1() {int i,j;
for (i=0;i< size;i++) {
  for (j=0;j<size;j++) {
 a[i][j]+=17; }
  for (j=0;j<size;j++) {
 b[i][j]-=13; }}</pre>
```

```
void mm1() {int i,j;
for(i=0;i<size;i++) {
  for(j=0;j<size;j++) {
 a[i][j] += 17;
 b[i][j] -= 13;}}</pre>
```

Results: simple loops

Merged loops superior; except Sparc with -03

Loop unrolling

factor = 2

Better locality for access to p. Less branches per execution of the loop. More opportunities for optimizations.

Tradeoff between code size and improvement.

Extreme case: completely unrolled loop (no branch).

Example: matrixmult

```
#define s 30
 extern void compute2()
#define iter 4000
 {int i, j, k;
 for (i = 0; i < 30; i++) {
int
 for (j = 0; j < 30; j++) {
a[s][s],b[s][s],c[s]
 for (k = 0; k \le 28; k += 2)
[s];
void compute() {int
 {{int *suif tmp;
i,j,k;
 suif tmp = \&c[i][k];
 for(i=0;i<s;i++){
 *suif tmp=
 *suif tmp+a[i][j]*b[j][k];}
  for(j=0;j<s;j++){
 for (k=0; k < s; k++) {
 {int *suif tmp;
 c[i][k]+=
 suif tmp=&c[i][k+1];
 a[i][j]*b[j][k];
 *suif tmp=*suif tmp
 +a[i][j]*b[j][k+1];
} } } }
 } } }
```


return; }

Results

Benefits quite small; penalties may be large

[Till Buchwald, Diploma thesis, Univ. Dortmund, Informatik 12, 12/2004]

Results: benefits for loop dependences

Processor Ti C6xx reduction to [%]

```
#define s 50
#define iter 150000
int a[s][s], b[s][s];
void compute() {
  int i,k;
  for (i = 0; i < s; i++) {
 for (k = 1; k < s; k++) {
 a[i][k] = b[i][k];
 b[i][k] = a[i][k-1];
}}</pre>
```


Small benefits;

[Till Buchwald, Diploma thesis, Univ. Dortmund, Informatik 12, 12/2004]

High-level optimizations

Book section 7.2

- Floating-point to fixed point conversion
- Simple loop transformations

- Loop tiling/blocking
- Loop (nest) splitting
- Array folding

Impact of caches on execution times?

 Execution time for traversal of linked list, stored in an array, each entry comprising NPAD*8 Bytes

- Pentium P4
- 16 kB L1 data cache, 4 cycles/access
- 1 MB L2 cache, 14 cycles/access
- Main memory, 200 cycles/access

U. Drepper: What every programmer should know about memory*, 2007, http://www.akkadia.org/drepper/cpumemory.pdf; Dank an Prof. Teubner (LS6) für Hinweis auf diese Quelle * In Anlehnung an das Papier "David Goldberg, What every programmer should know about floating point arithmetic, ACM Computing Surveys, 1991 (auch für diesen Kurs benutzt).

Cycles/access as a function of the size of the list

Figure 3.10: Sequential Read Access, NPAD=0

* prefetching succeeds

§ prefetching fails

Impact of TLB misses and larger caches

Elements on different pages; run time increase when exceeding the size of the TLB

Larger caches are shifting the steps to the right

Figure 3.14: Advantage of Larger L2/L3 Caches

Program transformation Loop tiling/loop blocking: - Original version -

```
for (i=1; i<=N; i++)
  for(k=1; k<=N; k++){
 r=X[i,k]; /* to be allocated to a register*/
 for (j=1; j<=N; j++)
 Z[i,j] += r* Y[k,j]</pre>
```

We Never reusing information in the cache for Y and Z if N is large or cache is small (2 N³ references for Z).

Loop tiling/loop blocking - tiled version -

```
for (kk=1; kk<= N; kk+=B)
 Reuse factor of
 for (jj=1; jj<= N; jj+=B)
 B for Z, N for Y
  for (i=1; i<= N; i++)
 O(N^3/B)
 for (k=kk; k \le min(kk+B-1,N); k++){
 accesses to
 main memory
 r=X[i][k]; /* to be allocated to a register*/
 for (j=jj; j<= min(jj+B-1, N); j++)
 Compiler
 Z[i][i] += r^* Y[k][i]
 should select
 Same elements for
 best option
 next iteration of i
 Ζ
 Χ
 innermost
 k
 k++
 kk
 Χ
 İ++
 k++, j++
 kk outermost
 technische universität
```

© p. marwedel,

informatik 12, 2014

Monica Lam: The Cache Performance and Optimization

of Blocked Algorithms, ASPLOS, 1991

fakultät für

informatik

dortmund

Example

In practice, results by Buchwald are disappointing. One of the few cases where an improvement was achieved:
Source: similar to matrix mult.

High-level optimizations

Book section 7.2

- Floating-point to fixed point conversion
- Simple loop transformations
- Loop tiling/blocking

- Loop (nest) splitting
- Array folding

Transformation "Loop nest splitting"

Example: Separation of margin handling

Loop nest splitting at University of Dortmund

Loop nest from MPEG-4 full search motion estimation


```
for (z=0; z<20; z++)
for (x=0; x<36; x++) \{x1=4*x;
 for (y=0; y<49; y++) \{y1=4*y;
 for (k=0; k<9; k++) \{x2=x1+k-4;
  for (l=0; l<9; ) \{y2=y1+l-4;
 for (i=0; i<4; i++) \{x3=x1+i; x4=x2+i;
 for (j=0; j<4;j++) {y3=y1+j; y4=y2+j;
 if (x3<0 || 35<x3||v3<0||48<v3)
 then block 1; else else block 1;
 if (x4<0|| 35<x4||y4<0||48<y4)
 then block 2; else else block 2;
}}}}}
```


analysis of polyhedral domains, selection with genetic algorithm

```
for (z=0; z<20; z++)
for (x=0; x<36; x++) {x1=4*x;
for (y=0; y<49; y++)
```

```
if (x>=10||y>=14)
 for (; y<49; y++)
  for (k=0; k<9; k++)
 for (l=0; l<9; l++)
 for (i=0; i<4; i++)
 for (i=0; i<4; i++) {
 then_block_1; then_block_2}
else {v1=4*v;
 for (k=0; k<9; k++) \{x2=x1+k-4;
  for (l=0; l<9; ) \{y2=y1+l-4;
 for (i=0; i<4; i++) \{x3=x1+i; x4=x2+i;
 for (j=0; j<4;j++) {y3=y1+j; y4=y2+j;
 if (0 || 35<x3 ||0 || 48<y3)
 then-block-1; else else-block-1;
 if (x4<0|| 35<x4||y4<0||48<y4)
 then_block_2; else else_block_2;
}}}}}
 [H. Falk et al., Inf 12, UniDo, 2002]
```


Results for loop nest splitting - Execution times -

Results for loop nest splitting - Code sizes -

[Falk, 2002]

High-level optimizations

Book section 7.2

- Floating-point to fixed point conversion
- Simple loop transformations
- Loop tiling/blocking
- Loop (nest) splitting

Array folding

Array folding

Initial arrays

Array folding

Unfolded arrays

Intra-array folding

Inter-array folding

Application

- Array folding is implemented in the DTSE optimization proposed by IMEC. Array folding adds div and mod ops.
 Optimizations required to remove these costly operations.
- At IMEC, ADOPT address optimizations perform this task.
 For example, modulo operations are replaced by pointers (indexes) which are incremented and reset.

```
for(i=0; i<20; i++)
 B[i % 4];


tmp=0;
for(i=0; i<20; i++)
 if(tmp >= 4)
 tmp -=4;
 B[tmp];
 tmp ++;
```


Results (Mcycles for cavity benchmark)

Summary

- Task concurrency management
 - Re-partitioning of computations into tasks
- Floating-point to fixed point conversion
 - Range estimation
 - Conversion
 - Analysis of the results
- High-level loop transformations
 - Fusion
 - Unrolling
 - Tiling
 - Loop nest splitting
 - Array folding