Sample Solution

a)

1. Test for dependences on S. Write down the subscripts. Which positions are separable, which are coupled? Which dependence test would you apply to each position?

for (k=0; k<100; k++) {

```
for (j=0; j<100; j++) {
 for (i=0; i<100; i++) {
 A[i+1,j+1,k+1] = A[i,j,1] + c;
 }
 }
 <i+1, i>: separable, strong SIV test
 <j+1, j>: separable, strong SIV test
 <k+1, 1>: separable, weak-zero SIV test
b)
 for (k=0; k<100; k++) {
 for (j=0; j<100; j++) {
 for (i=0; i<100; i++) {
 A[i+1,j+k+1,k+1] = A[i,j,k] + c;
 }
 }
 \langle i+1, i \rangle: separable, strong SIV test (\Delta i = 1 \rightarrow \text{direction vector "<"})
 \langle j+k+1, j \rangle, \langle k+1, k \rangle: coupled, Delta test:
 <k+1,k>: strong SIV test: k+1 = k + \Deltak \rightarrow \Deltak = 1 \rightarrow direction vector "<"
 \langle i+k+1,j \rangle: i+k+1=i+\Delta i \rightarrow \Delta i=k+1. k \geq 0 \rightarrow \Delta i \geq 0 \rightarrow \text{direction vec.} "<"
c)
 for (k=0; k<100; k++) {
 for (j=0; j<100; j++) {
 for (i=0; i<100; i++) {
 A[i+1,j+k+1,i] = A[i,j,2] + c;
 S
 }
 }
 \langle i+1,i\rangle,\langle i,2\rangle: coupled, Delta test:
 \langle i, 2 \rangle: weak-zero test: i = 2
 \langle i+1, i \rangle : \Delta i = 1
 \rightarrow dependence between i=2 and i' = i+ \Deltai = 3.
 \langle j+k+1, j \rangle: separate, solve as in (b) above.
 Note that k is unconstrained, i.e., the direction vector for k is (*)
```

2. Compute the entire set of direction vectors for all potential dependences in the loop. What type of dependence are we dealing with? What test would we apply to test for dependence?

```
for (k=0; k<100; k++) {
 for (j=0; j<100; j++) {
 for (i=0; i<100; i++) {
S1
 A[i+1,j+4,k+1] = B[i,j,k] + c;
 B[i+j,5,k+1] = A[2,k,k] + c;
S2
 }
  }
```

$S1 \rightarrow S2$ on A:

```
<i+1,2>, <i+4,k>, <k+1,k>
```

 $\langle i+1, 2 \rangle$: separable, the weak-zero test yields i = 1, direction unbound. $\langle j+4, k \rangle$, $\langle k+1, k \rangle$: coupled, applying Delta test: <k+1, k>: the strong SIV test yields a distance vector of d = 1. <i+4, k>: propagating the distance constraint for k yields $j + 4 = k + \Delta k = k + 1$ i = k - 3, direction unbound.

 \rightarrow D = (<, *, *). This is in any possible case a loop-carried level-1 true dependence.

```
S2 \rightarrow S1 \text{ on } B:
<i+j, i>, <5, j>, <k+1, k>
```

<k+1, k>: separable, the strong SIV test yields a distance of Δ k = 1. <i+j, i>, <5, j>: coupled, applying Delta test: <5, j>: the weak-zero SIV test yields 5 = j' (unconstrained direction) <i+i.i>: $i + j = i + \Delta i$ $\Delta i = i$. Since $i \ge 0$, the direction is either = or <.

- \rightarrow D = (<, *, =/<). Again, this is in any possible scenario a loop-carried level-1 true dep.
- 3. Construct valid breaking conditions for the following examples

```
a)
 for (i=0; i<100; i++) {
 S A[i+ix] = A[i] + c;
```

we have dependence if i + ix = i. Taking the loop bounds into consideration this is the case if -100 < ix < 100. This is the breaking condition, i.e.,


```
if ((-100 < ix) \&\& (ix < 100)) {
 // the dependence manifests
} else {
 // loop can be directly parallelized
}
```

Here, it is best to treat the breaking condition on k separately, and only test for jx if the breaking condition for k does not hold:

4. Construct the CFG for the following program. Which blocks are included in the dominance frontier of variable a defined at line 18?

```
01 procedure foo(n: integer): integer;
02 var i, sum: integer;
03 begin
04 a := 0;
05 b := 1;
06 sum := 0;
07 if (n < 0) then begin
08 a := 5
09 end;
 if (n = 1001) then begin
10
12
11
 Result := 0;
 Exit
13 end;
14 i := 0;
15 while (i < n) do begin
16 sum := sum + a;
17
 if (i < 5) then begin
 a := b + a;
18
19
 if (sum > 100) then begin
20
 b := 2
21
 end else begin
22
 b := 3
 end
23
24
 end;
25
 if (a > 20) then break;
26 i := i+1
27 end;
28 Result := sum;
29 end;
```


<u>CFG:</u> (number in round circles denote block numbers)


Block 8 (which contains the statement 18 a := b + a) only dominates blocks 9 and 10. The only successor of these blocks is block 11, the only block in the dominance frontier of block 8.

5. Construct the SSA graph for the program shown in the previous problem.

Dominator tree:


```
Renaming variables (only considering a):
 count = 0; stack = \{\}
 search(entry);
 entry: no assignments, no \Phi nodes in successors, search children { exit, 1 }
 exit: no assigments, no successors, no children
 1: assignment to a (line 4): a \rightarrow a0, count = 1; stack = \{0\}
 \Phi node in successor 3: replace first operand by a0: a = \Phi(a0, a)
 search children { 2, 3 }
 2: assignment to a (line 8): a \rightarrow a1, count = 2; stack = \{0, 1\}
 \Phi node in successor 3: replace second operand by a1: a = \Phi(a0, a1)
 no children, pop stack = \{0\}
 3: \Phi node assignment: a \rightarrow a2 = \Phi(a0, a1), count = 3, stack = \{0, 2\}
 no \Phi nodes in successors, search children { 4, 5 }
 4: no assignments, no \Phi nodes in successors, no children
 5: no assignments
 \Phi node in successor 6: replace first operand by a2: a = \Phi(a2, a)
 search children (6)
 6: \Phi node assignment a \rightarrow a3 = \Phi(a2, a), count = 4; stack = {0, 2, 3}
 \Phi node in successor 13: replace first operand by a3: a = \Phi(a3, a)
 search children { 7, 13 }
 13: \Phi node assignment a \rightarrow a4 = \Phi(a3, a), count = 5, stack = { 0, 2, 3, 4 }
 no \Phi nodes in successors, no children, pop stack = { 0, 2, 3 }
 7: replace use of a (line 16) by a3: sum := sum + a3, no assignment to a,
 \Phi node in successor 11: replace first operand by a3: a = \Phi(a3, a, a)
 search children (8, 11)
 8: replace use of a (line 18) by a3: a := b + a3
 assignment to a (line 18): a \rightarrow a5, count = 6, stack = { 0, 2, 3, 5 }
 no \Phi nodes in successors, search children \{9, 10\}
 9: no uses of, assigments to a
 \Phi node in successor 11: replace 2<sup>nd</sup> operand by a5: a = \Phi(a3, a5, a)
 no children
 10: no uses of, assignments to a
 \Phi node in successor 11: replace 3<sup>rd</sup> operand by a5: a=\Phi(a3, a5, a5)
 pop stack = \{0, 2, 3\}
 11: \Phi node assignment: a \rightarrow a6, count = 7, stack = { 0, 2, 3, 6 }
 replace use of a (line 25) by a6: if (a6 > 20)
 \Phi node in successor 13: replace 2<sup>nd</sup> operand by a6: a4 = \Phi(a3, a6)
 search children { 12 }
 12: no uses of, assignments to a
 \Phi node in successor 6: replace 2<sup>nd</sup> operand by a6: a3 = \Phi(a2, a6)
 no children
 pop stack = \{0, 2, 3\}
 (node 6) pop stack = \{0, 2\}
 (node 3) pop stack = \{0\}
 (node 1) pop stack = \{\}
```

Final code (only variable a in SSA form):

```
01 procedure foo(n: integer): integer;
02 var i, sum: integer;
03 begin
04 a0 := 0;
05 b := 1;
06 \text{ sum } := 0;
07 if (n < 0) then begin
08 a1 := 5
09 end;
 a2 = \Phi(a0, a1)
10 if (n = 1001) then begin
11
 Result := 0;
12
 Exit
13 end;
14 i := 0;
15 a3 = \Phi(a2, a6);
 while (i < n) do begin
16 sum := sum + a3;
17 if (i < 5) then 1
 if (i < 5) then begin
18
 a5 := b + a3;
19
 if (sum > 100) then begin
20
 b := 2
 end else begin
21
22
 b := 3
23
 end
24
 end;
 a6 = \Phi(a3, a5, a5);
25
 if (a6 > 20) then break;
 i := i+1
26
27 end;
 a4 = \Phi(a3, a6);
28 Result := sum;
29 end;
```


6. Use the algorithm *vectorize* from chapter 4 to vectorize the following code:


```
for (k=0; k<100; k++) {
 for (j = 0; j<100; j++) {


S1 B[1,j,k] = A[1,j-1,k];
 for (i=0; i<100; i++) {

S2 A[i+1,j,k] = B[i,100-j,k] + c;
 }
}</pre>
```

1. construct dependence graph


2. call vectorize() for the whole loop nest

```
vectorize (loop nest, level=1, D) { S1, S2 } are strongly connected and the only such segment, hence \pi_1 = { S1,S2 } \pi_1 is cyclic:

"for (k=0; k<100; k++) {"
 vectorize(\pi_1, level=2, D)

"}"

vectorize(j,i-loop, level=2, D)

strip all dependences < 2 (none), so the only \pi block is still { S1, S2 } \pi_1 is still cyclic:

"for (j=0; j<100; j++) {"
 vectorize(\pi_1, level=3, D)

"}"
```

```
strip all dependences < 2, yielding the dependence graph
no stronly connected components, two π blocks: { S1}, { S2} topological sorting: \pi_1 = \{ S1 \}, \pi_2 = \{ S2 \}

\pi_1 not cyclic, enclosing loops: 2

vectorize in 2-3+1=0 dimensions (i.e., no dimension)
"B[1, j, k] = A[1, j-1, k];"

\pi_2 not cyclic, enclosing loops: 3

vectorize in 3-3+1=1 dimension:
"A[1:100, j, k] = B[0:99, 100-j, k] + c;"
```

complete code:

```
for (k=0; k<100; k++) {
 for (j = 0; j<100; j++) {

S1 B[1,j,k] = A[1,j-1,k];

S2 A[1:100,j,k] = B[9:99,100-j,k] + c;
}
}</pre>
```