Instruction Selection
Hal Perkins
Autumn 2002

Agenda
- Compiler back-end organization
- Low-level intermediate representations
 - Trees
 - Linear
- Instruction selection algorithms
 - Tree pattern matching
 - Peephole matching
- Credits: Much of this material is adapted from slides by Keith Cooper (Rice) and material in Appel's Modern Compiler Implementation in Java

Compiler Organization
- Front end
- Middle
- Back end
- Infrastructure - symbol tables, trees, graphs, etc

Big Picture
- Compiler consists of lots of fast stuff followed by hard problems
 - Scanner: $O(n)$
 - Parser: $O(n)$
 - Analysis & Optimization: $\sim O(n \log n)$
 - Instruction selection: fast or NP-Complete
 - Instruction scheduling: NP-Complete
 - Register allocation: NP-Complete

Intermediate Representations
- Tree or linear?
- Closer to source language or machine?
 - Source language: more context for high-level optimizations
 - Machine: exposes opportunities for low-level optimizations and easier to map to actual code
- Common strategy
 - Initial IR is AST, close to source
 - After some optimizations, transform to lower-level IR, either tree or linear; use this to optimize further and generate code

IR for Code Generation
- Assume a low-level RISC-like IR
 - 3 address, register-register instructions + load/store
 - $r1 = r2 \oplus r3$
 - Could be tree structure or linear
 - Expose as much detail as possible
- Assume "enough" registers
 - Invent new temporaries for intermediate results
 - Map to actual registers later
Overview
Instruction Selection
- Map IR into assembly code
- Assume known storage layout and code shape
 - i.e., the optimization phases have already done their thing
- Combine low-level IR operations into machine instructions (addressing modes, etc.)

Overview
Instruction Scheduling
- Reorder operations to hide latencies – processor function units; memory/cache
 - Originally invented for supercomputers (1960s)
 - Now important for consumer machines
- Assume fixed program

Overview
Register Allocation
- Map values to actual registers
 - Previous phases change need for registers
 - Add code to spill values to temporaries as needed, etc.

How Hard?
- Instruction selection
 - Can make locally optimal choices
 - Global is undoubtedly NP-Complete
- Instruction scheduling
 - Single basic block – quick heuristics
 - General problem – NP Complete
- Register allocation
 - Single basic block, no spilling, interchangeable registers – linear
 - General – NP Complete

Conventional Wisdom
- We probably lose little by solving these independently
- Instruction selection
 - Use some form of pattern matching
 - Assume "enough" registers
- Instruction scheduling
 - Within a block, list scheduling is close to optimal
 - Across blocks: build framework to apply list scheduling
- Register allocation
 - Start with virtual registers and map "enough" to K
 - Targeting, use good priority heuristic

An Simple Low-Level IR (1)
Source: Appel, Modern Compiler Implementation
- Details not important for our purposes; point is to get a feeling for the level of detail involved
- Expressions
 - $\text{CONST}(i)$ – integer constant i
 - $\text{TEMP}(t)$ – temporary t (i.e., register)
 - $\text{BINOP}(\text{op}, e1, e2)$ – application of op to $e1, e2$
 - $\text{MEM}(e)$ – contents of memory at address e
 - Means value when used in an expression
 - Means address when used on right side of assignment
 - $\text{CALL}(f, \text{args})$ – application of function f to argument list args
 - $\text{NAME}(n)$ – assembly language label n
Simple Low-Level IR (2)

- Statements
 - `MOVE(TEMP t, e)` – evaluate `e` and store in temporary `t`.
 - `MOVE(MEM(e1), e2)` – evaluate `e1` to yield address `a`, evaluate `e2` and store at `a`.
 - `EXP(e)` – evaluate expressions `e` and discard result.
 - `JUMP(e)` – jump to `e`, which can be a NAME label, or more complex (e.g., switch).
 - `CJUMP(op, e1, e2, t, f)` – evaluate `e1 op e2`; if true jump to label `t`, otherwise jump to `f`.
 - `SEQ(s1, s2)` – execute `s1` followed by `s2`.
 - `LABEL(n)` – defines location of label `n` in the code.

Low-Level IR Example (1)

- For a local variable at a known offset `k` from the frame pointer `fp`:
 - Linear: `MEM(BINOP(PLUS, TEMP fp, CONST k))`.
 - Tree:
 - `MEM`
 - `TEMP fp`
 - `CONST k`.

Low-Level IR Example (2)

- For an array element `e(k)`, where each element takes up `w` storage locations:
 - `MEM [+MEM *e k CONST w]`.

Generating Low-Level IR

- Assuming initial IR is an AST, a simple treewalk can be used to generate the low-level IR.
- Can be done before, during, or after optimizations in the middle part of the compiler.
- Create registers (temporaries) for values and intermediate results.
- Value can be safely allocated in a register when only 1 name can reference it.
- Trouble: pointers, arrays, reference parameters.
- Assign a virtual register to anything that can go into one.
- Generate loads/stores for other values.

Instruction Selection Issues

- Given the low-level IR, there are many possible code sequences that implement it correctly.
 - e.g., to set `eax` to 0 on x86:
 - `mov eax,0` `xor eax,eax`
 - `sub eax,eax` `imul eax,0`.
 - Many machine instructions do several things at once – e.g., register arithmetic and effective address calculation.

Instruction Selection Criteria

- Several possibilities
 - Fastest
 - Smallest
 - Minimize power consumption
- Sometimes not obvious
 - e.g., if one of the function units in the processor is idle and we can select an instruction that uses that unit, it effectively executes for free, even if that instruction wouldn’t be chosen normally.
Implementation

- Problem: We need some representation of the target machine instruction set that facilitates code generation
- Idea: Describe machine instructions in some low-level IR used for program
- Use pattern matching techniques to pick machine instructions that match fragments of the program IR tree
- Want this to run quickly
- Would like to automate as much as possible

Matching: How?

- Tree IR – pattern match on trees
 - Tree patterns as input
 - Each pattern maps to target machine instruction (or sequence)
 - Use dynamic programming or bottom-up rewrite system (BURS)
- Linear IR – some sort of string matching
 - Strings as input
 - Each string maps to target machine instruction sequence
 - Use text matching or peephole matching
- Both work well in practice; actual algorithms are quite different

An Example Target Machine (1)

Also from Appel

- Arithmetic Instructions
 - (unnamed) \(ri \) \(\rightarrow \) \(TEMP \)
 - \(ADD \) \(ri \) \(<- \) \(rj + rk \)
 - \(MUL \) \(ri \) \(<- \) \(rj \ast rk \)
 - \(SUB \) and \(DIV \) are similar

An Example Target Machine (2)

- Immediate Instructions
 - \(ADDI \) \(ri \) \(<- \) \(rj + c \)
 - \(SUBI \) \(ri \) \(<- \) \(rj - c \)

An Example Target Machine (3)

- Load
 - \(LOAD \) \(ri \) \(<- \) \(M[rj + c] \)

An Example Target Machine (4)

- Store
 - \(STORE \) \(M[rj + c] \) \(<- \) \(ri \)
Tree Pattern Matching (1)

- Goal: Tile the low-level tree with operation trees
- A tiling is a collection of <node,op> pairs
 - node is a node in the tree
 - op is an operation tree
 - <node,op> means that op could implement the subtree at node

Tree Pattern Matching (2)

- A tiling "implements" a tree if it covers every node in the tree and the overlap between any two tiles (trees) is limited to a single node
 - If <node,op> is in the tiling, then node is also covered by a leaf in another operation tree in the tiling – unless it is the root
 - Where two operation trees meet, they must be compatible (i.e., expect the same value in the same location)

Example

- A tiling for a[i] = x;

Generating Code

- Given a tiled tree, to generate code
 - Postorder treewalk; node-dependant order for children
 - Emit code sequences corresponding to tiles in order
 - Connect tiles by using same register name to tie boundaries together

Example

- Generating code for a[i] = x;

Tiling Algorithm

- There may be many tiles that could match at a particular node
 - Idea: Walk the tree and accumulate the set of all possible tiles that could match at that point – Tiles(n)
 - Later: can keep lowest cost match at each point
 - Generates local optimality – lowest cost match at each point
Tile(Node n)

Tiles(n) <- empty;
if n has two children then
 Tile(left child of n)
 Tile(right child of n)
for each rule r that implements n
 if (left(r) is in Tiles(left(n)) and right(r) is in Tiles(right(n)))
 Tiles(n) <- Tiles(n) + r
 else if n has one child then
 Tile(child of n)
 for each rule r that implements n
 if (left(r) is in Tiles(child(n)))
 Tiles(n) <- Tiles(n) + r
 else /* n is a leaf */
 Tiles(n) <- { all rules that implement n }

Peephole Matching

- A code generator/improvement strategy for linear representations
- Basic idea
 - Look at small sequences of adjacent operations
 - Compiler moves a sliding window ("peephole") over the code and looks for improvements

Peephole Optimizations (1)

- Classic example: store followed by a load, or push followed by a pop

<table>
<thead>
<tr>
<th>original</th>
<th>improved</th>
</tr>
</thead>
<tbody>
<tr>
<td>mov [ebp-8],eax</td>
<td>mov [ebp-8],eax</td>
</tr>
<tr>
<td>mov eax,[ebp-8]</td>
<td>mov eax,[ebp-8]</td>
</tr>
<tr>
<td>push eax</td>
<td>---</td>
</tr>
<tr>
<td>pop eax</td>
<td>---</td>
</tr>
</tbody>
</table>

Peephole Optimizations (2)

- Simple algebraic identities

<table>
<thead>
<tr>
<th>original</th>
<th>improved</th>
</tr>
</thead>
<tbody>
<tr>
<td>add eax,0</td>
<td>---</td>
</tr>
<tr>
<td>add eax,1</td>
<td>inc eax</td>
</tr>
<tr>
<td>mul eax,2</td>
<td>add eax,eax</td>
</tr>
</tbody>
</table>

Peephole Optimizations (3)

- Jump to a Jump

<table>
<thead>
<tr>
<th>original</th>
<th>improved</th>
</tr>
</thead>
<tbody>
<tr>
<td>jmp here</td>
<td>jmp there</td>
</tr>
<tr>
<td>here: jmp there</td>
<td></td>
</tr>
</tbody>
</table>

Implementing Peephole Matching

- Early versions
 - Limited set of hand-coded patterns
 - Modest window size to ensure speed
- Modern
 - Break problem in to expander, simplifier, matcher
 - Apply symbolic interpretation and simplification systematically
Expander
- Turn IR code into very low-level IR (LLIR)
- Template-driven rewriting
- LLIR includes all direct effects of instructions, e.g., setting condition codes
- Big, although constant size expansion

Simplifier
- Look at LLIR through window and rewrite using
 - Forward substitution
 - Algebraic simplification
 - Local constant propagation
 - Eliminate dead code
- This is the heart of the processing

Matcher
- Compare simplified LLIR against library of patterns
- Pick low-cost pattern that captures effects
- Must preserve LLIR effects, can add new ones (condition codes, etc.)
- Generates assembly code output

Peephole Optimization Considered
- LLIR is largely machine independent (RTL)
- Target machine description is LLIR -> ASM patterns
- Pattern matching
 - Use hand-coded matcher (gcc)
 - Turn patterns into grammar and use LR parser
- Used in several important compilers
- Seems to produce good portable instruction selectors

Coming Attractions
- Instruction Scheduling
- Register Allocation
- Survey of Optimization
- Survey of "new" technologies
 - Memory management & garbage collection
 - Virtual machines, portability, and security