Instruction Scheduling Beyond Basic Blocks

Extended Basic Blocks, Superblock Cloning, & Traces,
with a quick introduction to Dominators

Comp 412

Copyright 2017, Keith D. Cooper & Linda Torczon, all rights reserved.
Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.
Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Chapter 11 (& 8) in EaC2e
Local Instruction Scheduling

Greedy heuristic technique that operates over a single basic block

1. Rename registers to eliminate artificial constraints \((anti\text{-}dependences)\)
2. Build a dependence graph
3. Compute one or more priority functions on the graph
4. Schedule all the operations with respect to the dependences & priorities

As long as we stay within a single block

- List scheduling does well
- Underlying ideas remain easy to understand (& to implement)
Scheduling Larger Regions

To achieve further improvement, the compiler can schedule over larger regions

- Extended Basic Block is a maximal set of blocks such that:
 - The set has a single entry node, \(B_i \)
 - Each block other than \(B_i \) has exactly one predecessor \(B_j \), and \(B_j \) is in the set

- Example CFG to the right has three EBBs *
 - Big EBB has two paths
 - \(\{B_1,B_2,B_4\} \) & \(\{B_1,B_3\} \)

- Other two EBBs are degenerate
 - Each contains a single block
 - \(\{B_3\} \) & \(\{B_6\} \)
Scheduling Larger Regions

Superlocal Scheduling

• Schedule entire paths through an EBB together

• In example, schedule \{B_1,B_2,B_4\}, \{B_1,B_3\}, \{B_3\}, & \{B_6\}

 For example, first schedule \{B_1,B_2,B_4\}, then \{B_1,B_3\}, then \{B_5\}, & \{B_6\}

• Having \(B_1\) in both \{B_1,B_2,B_4\} and \{B_1,B_3\} causes conflicts
 – Moving an op out of \(B_1\) causes problems on the other path
 – Must insert compensation code in \(B_3\) unless \(c\) is dead in \(B_3\)
 – Increases code space, may not help \{B_1,B_3\}

COMP 412, Fall 2016
Scheduling Larger Regions

Superlocal Scheduling

• Schedule entire paths through an EBB together

• In example, schedule \{B_1, B_2, B_4\}, \{B_1, B_3\}, \{B_3\}, & \{B_6\}

For example, first schedule \{B_1, B_2, B_4\}, then \{B_1, B_3\}, then \{B_3\}, & \{B_6\}

• Having \(B_1\) in both \{B_1, B_2, B_4\} and \{B_1, B_3\} causes conflicts
 − Moving an op into \(B_1\) causes problems on the other path
 − May need compensation code in \(B_3\), although renaming may avoid it
 − Lengthens \{B_1, B_3\}, even without compensation code
Scheduling Larger Regions

Superlocal Scheduling

- How much improvement can we get?
 - Schielke showed 11 to 12% speed ups
 - Constrained away compensation code
 - So, it *is* worth doing ...

Cooper & Schielke, “Non-local instruction scheduling with limited code growth,” LCTES Workshop, June 1998

COMP 412, Fall 2016
Scheduling Larger Regions

Can we be More Aggressive?

• Create even more context for local scheduler to use

• Join points in the CFG create blocks that must work in multiple contexts
 – Maybe we can eliminate join points

• **Superblock cloning** is a transformation that eliminates some of the join points in the CFG
 – Has application to other optimizations

COMP 412, Fall 2016
Scheduling Larger Regions

More Aggressive Superlocal Scheduling

- Clone blocks at each join point that does not involve a loop-closing branch

Superblock Cloning

- Enabling transformation
- Start at the root and clone up to a backward branch
- Creates better conditions for other transformations — e.g., superlocal scheduling or superlocal value numbering
- Increases code size (replication)
- Other enabling transformations include: loop unrolling (§8.5.2) and inline substitution (§8.7.1)
Scheduling Larger Regions

More Aggressive Superlocal Scheduling

• Clone blocks at each join point that does not involve a loop-closing branch
• Some of the resulting blocks can combine
 – Single successor, single predecessor
Scheduling Larger Regions

More Aggressive Superlocal Scheduling

• Clone blocks at each join point that does not involve a loop-closing branch

• Some of the resulting blocks can combine
 – Single successor, single predecessor

• Now, schedule the EBB paths
 – \{B_1,B_2,B_4\}, \{B_1,B_2,B_{5a}\}, \{B_1,B_3\}
 – Pay attention to compensation code

• Works well for forward motion

• Backward motion still need compensation code
A Pointed Digression

How does the compiler identify a loop-closing branch?

• It uses the notion of dominance in a flow graph

• We can compute dominance using data flow analysis (§ 9.2.1 in EaC2e)

Definition

In a flow graph, \(y \) dominates \(x \) iff every path from the graph’s entry node to \(x \) includes \(y \).

We often denote \(y \) dominates \(y \) as \(y \) DOM \(x \).

\[
\forall \text{ node } x \in G, \text{ its set of dominators is called } \text{DOM}(x)
\]

\[
\forall \text{ node } x \in G, x \in \text{DOM}(x)
\]

\[
|\text{DOM}(x)| \geq 1
\]

\[\text{Table:}
\begin{array}{|c|c|}
\hline
x & \text{DOM}(x) \\
\hline
B_1 & B_1 \\
B_2 & B_1, B_2 \\
B_3 & B_1, B_3 \\
B_4 & B_1, B_2, B_4 \\
B_5 & B_1, B_5 \\
B_6 & B_1, B_6 \\
\hline
\end{array}
\]

\[\text{If you want to work in code optimization, you need to get good at manipulating graphs.} \]

Dr. Timothy Harvey

A Pointed Digression

How does the compiler identify a loop-closing branch?

A loop-closing branch runs from a node x to some node y in $\text{DOM}(x)$

The computation of DOM sets is covered in § 9.2.1 in EaC2e. It is straightforward.
Another Pointed Digression

To improve scheduling, we turned to extended basic blocks and superblock cloning to give the scheduler more context

• We can value number over extended basic blocks, as well
 – Treat each path in the EBB as a single block and apply LVN
 → Creates the Superlocal Value Numbering algorithm (SVN)
 – Finds more opportunities for improvement
 – Simple approach reanalyzes blocks
 – With SSA name space, can make this more efficient
 (See § 8.5.1 in EaC2e)

• Superblock cloning can be applied before EBB construction in SVN
 – Eliminates more branches and jumps
 – Introduces some code growth

These same tricks have been applied to several local optimizations
Scheduling Larger Regions

Trace Scheduling

• Start with execution counts for edges

Two Options:

1. Profile data
 → instrument the code and run it on “representative data”
 → interrupt periodically & sample
 → Infer edge counts from perf counters

2. Static estimates
 → use some simple heuristic and guess
 → jumps x 1, branches x 0.5, backward branches x 10

See the digression on page 452 of EaC2e for more on gathering profile data

Block counts can mislead us — see B_5
Scheduling Larger Regions

Trace Scheduling

• Start with execution counts for edges
 – Obtained from profiling runs
• Pick the “hot” path
 – A “trace” is a maximal length, acyclic path through the CFG
 – The “hot” path is the trace that has, at each point, the highest count

Block counts can mislead us — see B_5
Scheduling Larger Regions

Trace Scheduling

• Start with execution counts for edges
 – Obtained from profiling runs

• Pick the “hot” path
 – A “trace” is a maximal length, acyclic path through the CFG
 – The “hot” path is the trace that has, at each point, the highest count
 – \{B_1, B_2, B_4, B_6\}

• Schedule the hot path
 – Compensation code in \(B_3\) & \(B_5\) if needed
 – Get the hot path right!

• If we picked the right hot path, the other blocks do not matter as much
 – Places a premium on quality profiles
Scheduling Larger Regions

Trace Scheduling the Entire CFG

• Pick and schedule the hot path
• Insert compensation code, as needed
• Remove hot path from CFG

Repeat the process until CFG is empty

Example

- \{ B_1, B_2, B_4, B_6 \} then \{ B_3, B_5 \}
- All other edges run between scheduled blocks

Idea

• Hot paths matter most
• The farther we go off the hot path, the less it matters
Scheduling Larger Regions

Sketch of the Trace Selection Algorithm

(mark each edge as eligible or ineligible
initialize the trace with the best eligible edge

let x be the best eligible edge entering source(trace)
let y be the best eligible edge leaving sink(trace)

while (one of x or y is non-null) {
 let z be the best of x and y
 add z to the appropriate end of the trace
 let x be the best eligible edge entering source(trace)
 let y be the best eligible edge leaving sink(trace)
}

The details of finding the edges are complicated but straightforward
⇒ Iterate over inbound edges to find max eligible edge

Some Critical Definitions:
An edge is ineligible if:
(1) Both ends are already in a trace, or
(2) It is a loop-closing branch (i.e., y dominates x)

“Best” means the edge in a set of edges that has the highest execution frequency

“pick the hot path”

COMP 412, Fall 2016
Trace Construction

Trace Construction on the More Complex Graph

• Consider the graph to the right
• Edges annotated with execution frequencies
 – Can rank edges by frequency
 – Sums make sense along paths

Example Control-Flow Graph
Trace Construction

Building Traces — First Trace

- Initial edge is \(<B_3, B_6>\)
Trace Construction

Building Traces — First Trace

- Initial edge is \(<B_3, B_6>\)
- Algorithm looks at \(<B_1, B_3>, <B_6, B_8>, \) and \(<B_6, B_9>\).
- \(<B_{10}, B_3>\) is a loop closing branch and, therefore, ineligible
Trace Construction

Building Traces — First Trace

- Initial edge is $<B_3, B_6>$
- Algorithm looks at $<B_1, B_3>$, $<B_6, B_8>$, and $<B_6, B_9>$.
- Adds $<B_6, B_8>$
Trace Construction

Building Traces — First Trace

• Initial edge is $<B_3, B_6>$
• Algorithm looks at $<B_1, B_3>$, $<B_6, B_8>$, and $<B_6, B_9>$.
• Adds $<B_6, B_8>$
• Algorithm looks at $<B_1, B_3>$ and $<B_8, B_{10}>$
Trace Construction

Building Traces — First Trace

• Initial edge is \(<B_3, B_6>\)
• Algorithm looks at \(<B_1, B_3>, <B_6, B_8>\), and \(<B_6, B_9>\).
• Adds \(<B_6, B_8>\)
• Algorithm looks at \(<B_1, B_3>\) and \(<B_8, B_{10}>\)
• Adds \(<B_8, B_{10}>\)
Trace Construction

Building Traces — First Trace

• Initial edge is \(<B_3, B_6>\)
• Algorithm looks at \(<B_1, B_3>, <B_6, B_8>\), and \(<B_6, B_9>\).
• Adds \(<B_6, B_8>\)
• Algorithm looks at \(<B_1, B_3>\) and \(<B_8, B_{10}>\)
• Adds \(<B_8, B_{10}>\)
• Algorithm looks at \(<B_1, B_3>\) and adds it

The first trace is \{B_1, B_3, B_6, B_8, B_{10}\}.

COMP 412, Fall 2016
Trace Construction

Building Traces — Second Trace

- Initial edge is one of \(<B_6, B_9> \) or \(<B_9, B_{10}> \)
Trace Construction

Building Traces — Second Trace

- Initial edge is one of \(<B_6, B_9> \) or \(<B_9, B_{10}> \)
- Use \(<B_9, B_{10}> \) (arbitrary choice)
Trace Construction

Building Traces — Second Trace

- Initial edge is one of $<B_6, B_9>$ or $<B_9, B_{10}>$
- Use $<B_9, B_{10}>$
- Algorithm considers $<B_6, B_9>$; $<B_{10}, B_3>$ is ineligible.
Trace Construction

Building Traces — Second Trace

- Initial edge is one of $<B_6, B_9>$ or $<B_9, B_{10}>$
- Use $<B_9, B_{10}>$
- Algorithm considers $<B_6, B_9>$, $<B_{10}, B_3>$ is ineligible.
- Adds $<B_6, B_9>$
Trace Construction

Building Traces — Second Trace

- Initial edge is one of \(<B_6, B_9>\) or \(<B_9, B_{10}>\)
- Use \(<B_9, B_{10}>\)
- Algorithm considers \(<B_6, B_9>, \langle B_{10}, B_3>\) is ineligible.
- Adds \(<B_6, B_9>\)

The second trace is \{\ B_9 \}, a degenerate (single block) trace.

- Scheduler might get some context from the prior schedule of \(B_6\)
Trace Construction

Building Traces — Third Trace

- Initial edge is \(<B_5, B_7>\)
Trace Construction

Building Traces — Third Trace

- Initial edge is \(<B_5,B_7> \)
- \(<B_2,B_5> \) and \(<B_3,B_5> \) are eligible
Trace Construction

Building Traces — Third Trace

- Initial edge is \(<B_5, B_7> \)
- \(<B_2, B_5> \) and \(<B_3, B_5> \) are eligible
- Adds \(<B_3, B_5> \)
Trace Construction

Building Traces — Third Trace

• Initial edge is $<B_5, B_7>$
• $<B_2, B_5>$ and $<B_3, B_5>$ are eligible
• Adds $<B_2, B_5>$
• No more edges are eligible

The third trace is \{B_3, B_5, B_7\}

Scheduler can change B_5 and B_7, but B_3 has already been scheduled.

Scheduler can use the previously scheduled B_3 for context.
Trace Construction

Building Traces — Fourth Trace

- Initial edge is $<B_1, B_2>$
Trace Construction

Building Traces — Fourth Trace

• Initial edge is $<B_1, B_2>$
• $<B_2, B_4>$ and $<B_2, B_5>$ are eligible
Trace Construction

Building Traces — Fourth Trace

• Initial edge is $<B_1, B_2>$
• $<B_2, B_4>$ and $<B_2, B_5>$ are eligible
• Algorithm chooses $<B_2, B_4>$
Trace Construction

Building Traces — Fourth Trace

• Initial edge is \(<B_1, B_2>\)
• \(<B_2, B_4>\) and \(<B_2, B_5>\) are eligible
• Algorithm chooses \(<B_2, B_4>\)
• Only \(<B_4, B_7>\) is eligible
Trace Construction

Building Traces — Fourth Trace

- Initial edge is $<B_1, B_2>$
- $<B_2, B_4>$ and $<B_2, B_5>$ are eligible
- Algorithm chooses $<B_2, B_4>$
- Only $<B_4, B_7>$ is eligible
- Algorithm chooses $<B_4, B_7>$
Trace Construction

Building Traces — Fourth Trace

- Initial edge is $<B_1, B_2>$
- $<B_2, B_4>$ and $<B_2, B_5>$ are eligible
- Algorithm chooses $<B_2, B_4>$
- Only $<B_4, B_7>$ is eligible
- Algorithm chooses $<B_4, B_7>$

Fourth Trace is $\{B_1, B_2, B_4, B_7\}$

Scheduler cannot change B_1, but it schedules others with context from B_1
Trace Scheduling

Scheduling the Traces

The compiler then schedules the traces, in order of discovery:

1. \(\{B_1, B_3, B_6, B_8, B_{10}\} \)
2. \(\{B_6, B_9, B_{10}\} \)
3. \(\{B_3, B_5, B_7\} \)
4. \(\{B_1, B_2, B_4, B_7\} \)

And, it has selected and scheduled every block ...
Trace Scheduling

Trace scheduling applies list scheduling in larger contexts

• Power of the technique comes from longer code sequences
 – Typical basic blocks, in real code (rather than lab test blocks), are short
 – 3 to 10 operations

• Power of the technique comes from finding traces that execute often
 – Code that executes infrequently has less impact on performance
 – Cardinal principal of optimization: *improve frequently executed code*

Trace scheduling has been used successfully in commercial practice

• Particularly useful in compilers for **VLIW** architectures
• Larger contexts create more *instruction-level parallelism*