Instruction Scheduling and Software Pipelining - 3

Y.N. Srikant

Department of Computer Science and Automation Indian Institute of Science Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Outline

- Instruction Scheduling
 - Simple Basic Block Scheduling
 - Trace, Superblock and Hyperblock scheduling
- Software pipelining

Global Acyclic Scheduling

- Average size of a basic block is quite small (5 to 20 instructions)
 - Effectiveness of instruction scheduling is limited
 - This is a serious concern in architectures supporting greater ILP
 - VLIW architectures with several function units
 - superscalar architectures (multiple instruction issue)
- Global scheduling is for a set of basic blocks
 - Overlaps execution of successive basic blocks
 - Trace scheduling, Superblock scheduling, Hyperblock scheduling, Software pipelining, etc.

Trace Scheduling

- A Trace is a frequently executed acyclic sequence of basic blocks in a CFG (part of a path)
- Identifying a trace
 - Identify the most frequently executed basic block
 - Extend the trace starting from this block, forward and backward, along most frequently executed edges
- Apply list scheduling on the trace (including the branch instructions)
- Execution time for the trace may reduce, but execution time for the other paths may increase
- However, overall performance will improve

Superblock Scheduling

- A Superblock is a trace without side entrances
 - Control can enter only from the top
 - Many exits are possible
 - Eliminates several book-keeping overheads
- Superblock formation
 - Trace formation as before
 - Tail duplication to avoid side entrances into a superblock
 - Code size increases

Superblock Example

• 5 cycles for the main trace and 6 cycles for the off-trace

(a)	Control	Flow	Graph
(4)	Concror	1 1011	Graph

Time	Int. Unit 1		Int. Unit 2		
0	i1:	$r2 \leftarrow load a(r1)$	i3:	$r3 \leftarrow load b(r1)$	
1					
2	i2:	if $(r2!=0)$ goto i7 b $(r1) \leftarrow r4$	i4:	$r4 \leftarrow r3 + r7$	
3	i5:		i10:	r1 ← r1 + 4	
4	i9:	r5 ← r5 + r4	i11:	if (r1 <r6) goto="" i1<="" th=""></r6)>	

3	i7:	r4 ← r2	i8:	b(r1)	← r2
4	i9':	$r5 \leftarrow r5 + r4$	i10':	r1	\leftarrow r1 + 4
5	i11':	$r5 \leftarrow r5 + r4$ if $(r1 < r6)$ goto i1			

(b) Superblock Schedule

Hyperblock Scheduling

- Superblock scheduling does not work well with control-intensive programs which have many control flow paths
- Hyperblock scheduling was proposed to handle such programs
- Here, the control flow graph is IF-converted to eliminate conditional branches
- IF-conversion replaces conditional branches with appropriate predicated instructions
- Now, control dependence is changed to a data dependence

IF-Conversion Example

```
for I = 1 to 100 do {
 if (A(I) <= 0) then contnue
 A(I) = B(I) + 3
}
```


```
for I = 1 to 100 do {
 p = (A(I) <= 0)
 (!p) A(I) = B(I) + 3
}
```


```
for I = 1 to N do {
S1: A(I) = D(I) + 1
S2: p = (B(I) > 0)
S3: (p) C(I) = C(I) + A(I)
S4: (!p) D(I+1) = D(I+1) + 1
}
```

Hyperblock Example Code

```
for (i=0: i < 100: i++)
 if (A[i] == 0)
 B[i] = B[i] + s;
 else
 B[i] = A[i]:
 sum = sum + B[i];
}
```

(a) High-Level Code

(b) Assembly Code

B4

B1

B3

B2

Hyperblock Example

- 6 cycles for the entire set of predicated instructions
- Instructions i3 and i4 can be executed speculatively and can be moved up, instead of being scheduled after cycle 2

ĺ	Time	Int. Unit 1			Int. Unit 2		
	0	i1:	r2	\leftarrow load a(r1)	i3:	r3	← load b(r1)
	1						
	2	i2':	p1	<pre>← (r2 == 0) ← r4, if p1</pre>	i4:	r4	\leftarrow r3 + r7
	3	i5:	b(r1)	\leftarrow r4, if p1	i8:	b(r1)	$\leftarrow \texttt{ r2, if !p1}$
	4	i10:	r1				$\leftarrow \texttt{ r2, if !p1}$
	5	i9:	r5	\leftarrow r5 + r4	i11:	if (r1	l <r6) goto="" i1<="" th=""></r6)>

(b) Hyperblock Schedule

(a) Control Flow Graph

Introduction to Software Pipelining

- Overlaps execution of instructions from multiple iterations of a loop
- Executes instructions from different iterations in the same pipeline, so that pipelines are kept busy without stalls
- Objective is to sustain a high initiation rate
 - Initiation of a subsequent iteration may start even before the previous iteration is complete
- Unrolling loops several times and performing global scheduling on the unrolled loop
 - Exploits greater ILP within unrolled iterations
 - Very little or no overlap across iterations of the loop

Introduction to Software Pipelining - contd.

- More complex than instruction scheduling
- NP-Complete
- Involves finding initiation interval for successive iterations
 - Trial and error procedure
 - Start with minimum II, schedule the body of the loop using one of the approaches below and check if schedule length is within bounds
 - Stop, if yes
 - Try next value of II, if no
- Requires a modulo reservation table (GRT with II columns and R rows)
- Schedule lengths are dependent on II, dependence distance between instructions and resource contentions

Software Pipelining Example-1

```
for (i=1; i<=n; i++) {
  a[i+1] = a[i] + 1;
 b[i] = a[i+1]/2;
 c[i] = b[i] + 3;
  d[i] = c[i]
 (1,1)
 (0,1)
 (dep.dist, delay)
 (0,1)
 (0,1)
```

Iterations S1 S2 S1 T 2 S3 S2 S1 S4 S3 S2 S1 Ι S3 S2 S1 5 M^6 S4 S3 S2 S1 S4 S3 S2 S1 S4 S3 S2 E S4 S3 10 **S4**

Software Pipelining Example-2.1

No. of tokens present on an arc indicates the dependence distance

(a) High-Level Code

(4) 11.811 20101 0040				
	% t0 ← 0 %			
	% t1 ← (n-1) %			
	% t2 ← s %			
i0:	t3 \leftarrow load a(t0)			
i1:	t4 ← t2 * t3			
i2:	a(t0) ← t4			
i3:	t0 ← t0 + 4			
i4:	t1 ← t1 - 1			
i5:	if $(t1 > 0)$ goto i0			

(b) Instruction Sequence

(c) Dependence graph

Software Pipelining Example

Software Pipelining Example-2.2

- Number of tokens present on an arc indicates the dependence distance
- Assume that the possible dependence from i2 to i0 can be disambiguated
- Assume 2 INT units (latency 1 cycle), 2 FP units (latency 2 cycles), and 1 LD/STR unit (latency 2 cycles/1 cycle)
- Branch can be executed by INT units
- Acyclic schedule takes 5 cycles (see figure)
- Corresponds to an initiation rate of 1/5 iteration per cycle
- Cyclic schedule takes 2 cycles (see figure)

Acyclic and Cyclic Schedules

Acyclic Schedule

0	i0: load
1	
2	i1: mult, i3: add, i4: sub
3	
4	i2: store, i5: bge

Cyclic Schedule

4	i4: sub	i1: mult	i0: load
5	i2: store	i3: add	
3	i5: bge	is. auu	

Software Pipelining Example-2.3

A Software Pipelined Schedule with II = 2

Software Pipelining Example-3

Automatic Parallelization - 1

Y.N. Srikant

Department of Computer Science Indian Institute of Science Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Automatic Parallelization

- Automatic conversion of sequential programs to parallel programs by a compiler
- Target may be a vector processor (vectorization), a multi-core processor (concurrentization), or a cluster of loosely coupled distributed memory processors (parallelization)
- Parallelism extraction process is normally a source-to-source transformation
- Requires dependence analysis to determine the dependence between statements
- Implementation of available parallelism is also a challenge
 - For example, can all the iterations of a 2-nested loop be run in parallel?

Example 1

```
for I = 1 to 100 do {
 X(I) = X(I) + Y(I)
}

can be converted to

X(1:100) = X(1:100) + Y(1:100)
```

The above code can be run on a vector processor in O(1) time. The vectors X and Y are fetched first and then the vector X is written into

Example 2

```
for I = 1 to 100 do {
 X(I) = X(I) + Y(I)
}

can be converted to

forall I = 1 to 100 do {
 X(I) = X(I) + Y(I)
```

The above code can be run on a multi-core processor with all the 100 iterations running as separate threads. Each thread "owns" a different I value

Example 3

```
for I = 1 to 100 do {
 X(I+1) = X(I) + Y(I)
cannot be converted to
X(2:101) = X(1:100) + Y(1:100)
because of dependence as shown below
X(2) = X(1) + Y(1)
X(3) = X(2) + Y(2)
X(4) = X(3) + Y(3)
```

Data Dependence Relations

Flow or true dependence

Antidependence

Output dependence

Data Dependence Direction Vector

- Data dependence relations are augmented with a direction of data dependence (direction vector)
- There is one direction vector component for each loop in a nest of loops
- The data dependence direction vector (or direction vector) is $\Psi = (\Psi_1, \Psi_2, ..., \Psi_d)$, where $\Psi_k \in \{<, =, >, \leq, \geq, \neq, *\}$
- Forward or "<" direction means dependence from iteration i
 to i + k (i.e., computed in iteration i and used in iteration
 i + k)
- Backward or ">" direction means dependence from iteration i to i - k (i.e., computed in iteration i and used in iteration i - k). This is not possible in single loops and possible in two or higher levels of nesting
- Equal or "=" direction means that dependence is in the same iteration (i.e., computed in iteration i and used in iteration i)

Direction Vector Example 1

$$\begin{array}{c} \text{for J = 1 to 100 do } \{ \\ \text{S: } & X(J) = X(J) + c \\ \} \\ \\ \hline \\ \text{for J = 1 to 99 do } \{ \\ \text{S: } & X(J+1) = X(J) + c \\ \} \\ \hline \\ \text{for J = 1 to 99 do } \{ \\ \text{S: } & X(J+1) = X(J) + c \\ \} \\ \hline \\ \text{for J = 1 to 99 do } \{ \\ \text{S: } & X(J) = X(J+1) + c \\ \} \\ \hline \\ \text{for J = 99 downto 1 do } \{ \\ \text{S: } & X(J) = X(J+1) + c \\ \} \\ \hline \\ \text{for J = 2 to 101 do } \{ \\ \text{S: } & X(J) = X(J+1) + c \\ \} \\ \hline \\ \text{for J = 2 to 101 do } \{ \\ \text{S: } & X(J) = X(J+1) + c \\ \} \\ \hline \end{array}$$