Assist Threads for Data Prefetching in IBM XL Compilers

Gennady Pekhimenko, Yaoging Gao, IBM Toronto, Zehra Sura, Tong Chen, John K. O'Brien, IBM Watson

Agenda

- Motivation and goals
- Compiler Infrastructure for Assist Threads
 - Delinquent load identification
 - Code region/Loop selection
 - Cloning
 - Back-slicing
 - Assist thread optimization: loop blocking, distance control
 - Speculation handling: version control and signal handling
- Performance Results
- Summary

Motivation and Goals

Motivation:

- Significant number of cache misses in HPC workloads
- Availability of multi-core and multi-threading for CMP (Chip MultiProcessors) and SMT (Simultaneous MultiThreading) exploitation
- Existing prefetch techniques have limitations:
 - hardware prefetch irregular data access patterns
 - software prefetch prefetch overhead on program execution

Goals:

 Deploy the available multiple SMT threads and cores to increase single thread and multiple thread performance

Compiler Infrastructure for Assist Threads

Assist Thread Generation

- Delinquent load identification (common to Memory Hierarchy Optimizations)
- Back-slicing for address computation and prefetch insertion
- Spawn assist threads once in MT (Main Thread)
- Notify AT (Assist Thread) to execute the slice function for delinquent loads

Example of AT Code Transformation

```
Original Code
// A and x are globals
 y = func1();
 i = func2();
// start of back-slice
while (i < condition) {
 x = func3();
 // delinquent load
 func4( A[i] );
 i += y;
 // end of back-slice
```

```
Main Thread (MT) Code
 y = func1();
 i = func2():
// start pre-fetching in assist thread
 func addr = &slice func 1;
 signal assist thread;
 // start of back-slice
 while (i < condition) {
 x = func3();
 func4( A[i] );
 i += y;
 // end of back-slice
```

```
Assist Thread (AT) Slice Function
  void slice func 1(int thd id) {
 int y_local = y;
 int i local = I;
 while (i_local < condition) {
 // pre-fetch request
 dcbt( &A[i_local] )
 i local += y local;
```


Delinquent Loop Identification

- Manual source change
 - Can be made by user using __mem_delay() function call

```
while (i < condition) {
 __mem_delay(&A[i]);
 A[i] += B[i];
 i += y;
}</pre>
```

- Automatic identification using Performance Counters, -qpdf suboptions
 - Still __mem_delay(), but inserted automatically
 - Needs filtering for __mem_delay(), otherwise too much overhead

Loop Selection

Why do we need it?

- Innermost, outermost or somewhere in the middle?
- What if we have several delinquents at different levels?
- Let's try to avoid overhead

What can we do?

- Try to keep as many delinquents together as possible
- Try to choose "hot" enough loops, but without intermediate computation
- Predict the amount to cache accesses based on the code in the loop

Back Slicing

- Algorithm
 - Start from the address expressions for all delinquent loads
 - Backward traversal of data and control dependence edges
 - Find all statements needed for address calculation
 - Remove un-needed statements from slice
 - Stores to global variables terminate traversal
 - Localization is applied when possible
 - Keep track of local live-ins to slice code
 - Insert prefetch instructions in slice

Controlling Progress of AT

- M(ain)T(hread), A(ssist)T(hread) execute asynchronously
- Prefetch may be useless, or harmful if AT-MT distance isn't controlled
 - ▶ Too close => no latency hiding
 - Too far => potential cache pollution (and useless bus traffic)
- Reasons for the difference in pace
 - OS Scheduling of threads
 - SMT thread priorities
 - AT executes less code (a slice, rather than the real computation)
 - AT uses non-blocking prefetch
- Solutions
 - Version control (coarse grain)
 - Distance control (fine grain)

Version Control

- If AT lags, kill it when MT finishes loop
 - Prevents older AT prefetching for newer version of loop
- Avoid starting execution of stale AT
 - Increment version number on exit from every MT loop that has an associated AT
 - OS may schedule AT very late
 - AT compares current version number with version number at spawn point before starting execution

Main Thread (MT)

```
signal assist thread (..., @version ....)

Loop {
......
delinquent load/loads
.....
}
@version++;
```

Assist Thread (AT)

```
outlined_function(..., version)

if(@version != version) goto exit;
...

Loop {
.....

prefetch
.....}

exit:
```


Distance Control

- Keep a reasonable iteration difference between MT, AT
- Solution
 - Introduce counters for MT and AT to record how many iterations have been executed
 - If AT is too fast, wait
 - If AT is too slow, jump ahead
- Efficiency consideration in design
 - All the checks are added to AT
 - only increment of a counter is added to MT
 - Exact synchronization isn't required
 - No locks needed
 - Apply loop blocking to reduce the overhead

Loop Blocking

- Reduce overhead of distance control in MT
 - Block loop, increment counter only in outer loop
 - Number of increments decreased by blocking factor
 - AT distance control is less precise
 - Not that significant

```
// MT Original Loop

for (i; i < UB; i ++) {
...
 a[i];
...
 count++;
}
```

```
// MT Blocked Loop
for (j; j < BF; j++){
 for (i; i < min (BF*j + BF, UB); i++) {
 a[i];
count+=BF;
```


Speculation handling

- Speculative precomputation in AT may cause invalid accesses to global variables
- Static analysis to avoid speculation
 - But it is not always possible
- Runtime handling of speculation
 - Catch signal, skip this instance of AT, and continue execution
 - Both on Linux and AIX

Kernels Description

- Synthetic test cases to show the performance of assist thread on
 - Different function unit usage
 - Different cache miss rate
- Operations in main thread can be grouped into:
 - ADDR: operations needed by AT to calculate the addresses for prefetch
 - COMP: the rest operations (computation) done by MT but not AT
- Different ratio between ADDR and COMP
 - at-comp: much more operations in COMP
 - at-addr: much more operations in ADDR
 - at-bal: ADDR and COMP are roughly balanced
- Different cache miss rate for delinquent loads ONLY
 - High: miss rate: ~90%
 - Medium: miss rate: ~40%
 - Low: miss rate: ~20%

CMP Assist Thread Performance on Power5

Speedup of Benchmarks

Speedup with CMP Assist Thread on Power5

Summary

- The Compiler infrastructure has been designed and implemented
 - Delinquent load infrastructure integration
 - Profitability analysis for code region selection
 - Outlining and backward slicing
 - Assist thread optimizations: distance control, loop blocking
 - Speculation handling
- Performance gains have been demonstrated on a set of kernels
 - Small kernels with different types of workloads
 - Several SPEC2000/2006 benchmarks

Future Plans

- Heuristic to choose the proper "delinquent" targets, based on
 - Profile information
 - Cache miss rates
 - Loop structure
- SMT priority control for assisted thread
- Automatic binding based on the current architecture and topology

Acknowledgements

- IBM Toronto compiler development team:
 Gennady Pekhimenko, Yaoqing Gao, Khaled Mohammed, Raul Silvera,
 Roch Archambault, Sandra McLaughlin
- IBM Watson compiler research team:
 Kevin K O'Brien, Tong Chen, Zehra Sura, Kathryn O'Brien