

The Energy Impact of Aggressive Loop Fusion *

YongKang Zhu, Grigorios Magklis, Michael L. Scott, Chen Ding, and David H. Albonesi

Departments of Electrical and Computer Engineering and of Computer Science
University of Rochester
Rochester, New York

{yozhu,albonesi}@ece.rochester.edu
{maglis,scott,ding}@cs.rochester.edu

Computer Science Technical Report #822
December, 2003

Abstract

Loop fusion combines corresponding iterations of different loops. As shown in previous work, it can often decrease program run time by reducing the overhead of loop control and effective address calculations, and in important cases by dramatically increasing cache or register reuse. In this paper we consider corresponding changes in program energy.

By merging program phases, fusion tends to increase the uniformity, or balance of demand for system resources. On a conventional superscalar processor, increased balance tends to increase IPC, and thus dynamic power, so that fusion-induced improvements in program energy are slightly smaller than improvements in program run time. If IPC is held constant, however, by reducing frequency and voltage—particularly on a processor with multiple clock domains—then energy improvements may significantly exceed run time improvements.

We demonstrate the benefits of increased program balance under a theoretical model of processor energy consumption. We then evaluate the benefits of fusion empirically on synthetic and real-world benchmarks, using our existing loop-fusing compiler, and running on a heavily modified version of the SimpleScalar/Wattch simulator. In addition to validating our theoretical model, the simulation results allow us to “tease apart” the various factors that contribute to fusion-induced time and energy savings.

*This work is supported in part by NSF under grants CCR-9701915, CCR-9811929, CCR-0204344, CCR-0219848, CCR-0238176, CCR-9988361, and EIA-0080124; by DoE under grant DE-FG02-02ER25525; by DARPA/ITO under AFRL contract F29601-00-K-0182; by an IBM Faculty Partnership Award; and by equipment grants from IBM, Intel and Compaq.

1. Introduction

With increasing concern over energy consumption and heat dissipation in densely-packed desktop and server systems, compiler optimizations that increase the energy efficiency of programs are becoming increasingly attractive. This paper studies the energy impact of loop fusion, a program transformation that brings together multiple loops and interleaves their iterations.

Loop fusion has two main effects on a program’s demand for processor and memory resources. The first effect is to reduce that demand, by reducing loop overhead and by increasing data reuse in registers and cache, which in turn reduces the number of memory operations and address calculations. The second effect is to *balance* demand, by combining loops with different instruction mixes, cache miss rates, branch misprediction rates, etc. Reduced demand naturally tends to save both time and energy. Increased balance also tends to save time and, to a lesser extent, energy, by increasing instruction-level parallelism (ILP): even with aggressive clock gating in inactive functional units, packing an operation into an unused slot in a superscalar schedule tends to save energy compared to extending program run time in order to execute the operation later. Beyond this more obvious effect, however, we argue that increased balance has a special benefit for processors with *dynamic voltage scaling* (DVS).

DVS allows CPU frequency and voltage to change dynamically at run time, in order to match demand. The Transmeta Crusoe TM5800 processor can scale its frequency from 800MHz down to 367MHz and its voltage from 1.3V down to 0.9V, thereby reducing power [14]. DVS is also employed on Intel XScale processors [11]. Because required voltage scales roughly linearly with frequency within typical operating ranges, and energy is proportional to the

square of the voltage, a modest reduction in frequency can yield significant energy savings.

For rate-based (soft real-time) applications, and for applications that are I/O or memory bound, DVS allows the processor to slow down to match the speed of the real world or external bottleneck. Recently, researchers have proposed globally asynchronous, locally synchronous DVS processors in which the frequency and voltage of various processor components (“domains”) can be changed independently at run time [20, 24, 25]. Such multiple clock domain (MCD) processors allow domains that are not on the processor’s critical path to slow down to match the speed of an *internal* bottleneck.

On DVS processors, loop fusion can save energy even when it does not reduce demand or improve performance, as shown by the following example. The program in Figure 1(a) has two loops. Assume that memory is the performance bottleneck. Having the same memory demand, both loops take the same time t for each iteration. With perfect frequency scaling, the two loops have CPU frequencies $10/t$ and $20/t$ respectively. Using a simplified energy model where power is a cubic function of frequency, the average CPU power is $((10/t)^3 + (20/t)^3)/2 = 4500/t^3$. Let us assume that the loops can be fused and, for illustration purposes, that loop fusion does not change the number of operations. In the fused loop, the ratio of CPU to memory operations is constant, as shown in Figure 1(b). The CPU frequency is now $30/2t$ or $15/t$, and the average power is $3375/t^3$, a 25% reduction, even though the reordered program executes the same operations in the same amount of time.

Figure 1. Example of program reordering

While it ignores a host of issues (cache behavior, common subexpressions, ILP, etc.—all of which we address in section 4), this example suggests the opportunities for energy optimization available on DVS processors. While slowing down the processor to match external constraints (e.g. memory bandwidth or real-time deadlines) will almost always save energy, slowing the processor down *evenly* over a long period of time will save more energy than slowing it down a lot at some times and only a little at other times. En-

ergy savings are maximized by good instruction balance—by even demand over time for each scalable processor component.

In the following section we present a mathematical model that captures the intuition of Figure 1, and describes the relationships among program balance, performance, and energy consumption in a perfect DVS processor. We prove that energy efficiency is maximized in a program with a constant ratio of demands for scalable processor components. In Section 3 we briefly review our loop-fusing compiler and multiple clock domain (MCD) processor (both of which are discussed in other papers), describe our application suite, and present the methodology we use to “tease apart” the various factors that lead to fusion-induced changes in program time and energy.

Our experimental evaluation appears in Section 4. We present run time and energy consumption, with and without loop fusion, on conventional and MCD processors. For the programs with fused loops, we also present a detailed breakdown of time and energy savings, attributing these savings to changes in the number of instructions executed, the number of cache misses, the number of mispredicted branches, the effectiveness of pipeline utilization, and the effectiveness of dynamic voltage scaling. We consider related work in more detail in Section 5, and conclude in Section 6.

2. Theory of Program Balance

This section presents a simple theoretical model of processor energy consumption, proves the basic theorem of program balance, and discusses its implications.

2.1. Program and Machine Model

We assume a processor/memory system consisting of q components, each of which serves a different aspect of the program’s resource needs (demand). We further assume that each component supports dynamic frequency and voltage scaling independent of other components. We divide the program’s execution into a sequence of brief time intervals, each of duration t . We assume that during each interval i the processor somehow chooses for each component p an operating frequency f_{pi} equal to w_{pi}/t , where w_{pi} is the program’s demand for p —the number of cycles of service on p required in interval i . As an example, consider a pipelined integer unit p that can finish one integer operation every cycle. If a program executes 100 integer operations in a one-microsecond interval i , then $f_{pi} = 100/10^{-6} = 100\text{MHz}$.

Finally, we assume that the power consumption of a component p running at frequency f_{pi} during interval i is $c(f_{pi})^k$, where c is positive and k is greater than 1. The energy used in i is therefore $E_i = ct(f_{pi})^k$. Dynamic power is proportional to $V^2 \cdot f \cdot C$ where V is the supply voltage, f is the frequency of the clock, and C is the effective switching capacitance [5]. We assume that voltage is scaled with

frequency. Therefore, the constant k can be as high as three. Different components may have a different constant c .

We do not consider any overhead incurred by dynamic scaling. Such overhead would not change our results: because demand is spread uniformly over time in the optimal case, overhead would be zero. We also choose not to consider dependences among components, or the fact that an individual instruction may require service from multiple components. We assume, rather, that components are completely independent, and that we can slide demand forward and backward in time, to redistribute it among intervals. Dependences prevent loop fusion and similar techniques from redistributing demand arbitrarily in real programs. Leaving dependences out of the formal model allows us to evaluate program balance as a goal toward which practical techniques should aspire.

We define *program balance* in interval i on a machine with q components to be the vector $v_i = \langle w_{1i}, w_{2i}, \dots, w_{qi} \rangle$. We say that a program has *constant balance* if all the balance vectors are the same: i.e. $(\forall i, j)[v_i = v_j]$. A program has *bounded balance* if there is a critical component p whose demand is always constant, and at least as high as the demand for every other component: i.e. $(\exists p, d)(\forall i, m)[(w_{pi} = d) \wedge (w_{mi} \leq d)]$. Constant balance implies a constant utilization of all components. Bounded balance guarantees only the full utilization of the critical component. The utilization of other components may vary. The difference will become significant when we compare the use of reordering for performance and for energy.

2.2. The Basic Theorem of Program Balance

Assuming that time is held constant, we argue that a program execution consumes minimal energy if it has constant balance. Put another way, a program with varied balance can be made more energy efficient by smoothing out the variations. Since we are assuming that components are independent, we simply need to prove this statement for a single component. We therefore drop the p subscripts on the variables in the following discussion.

An execution comprising M intervals clearly uses time $T = Mt$. It has a total demand $W = \sum_{i=1}^M w_i = \sum_{i=1}^M f_i t = t \sum_{i=1}^M f_i$, and consumes energy $E_{original} = \sum_{i=1}^M c(f_i)^k t = ct \sum_{i=1}^M (f_i)^k$. The balanced execution has the same running time T and total demand W . It uses a constant frequency $f = W/T$, however, and consumes energy $E_{balanced} = cT f^k$.

Theorem 1. *The following inequality holds.*

$$E_{original} = ct \sum_{i=1}^M (f_i)^k \geq cT f^k = E_{balanced}$$

where c , t , and f_i are non-negative real numbers, and k and M are greater than 1.

Proof. According to Jensen's theorem [10], $(\sum_{i=1}^M (f_i)^x)^{1/x}$ is a non-increasing function of x . Since $k > 1$, we have $(\sum_{i=1}^M (f_i)^k)^{1/k} \geq \sum_{i=1}^M f_i$. It follows that

$$ct \sum_{i=1}^M (f_i)^k \geq ct \left(\sum_{i=1}^M f_i \right)^k = ctM^k \left(\frac{\sum_{i=1}^M f_i}{M} \right)^k \geq cT f^k$$

□

The theorem assumes that the operating frequency of a machine can be any real number. If a machine can choose only from a set of predefined integral operating frequencies, Jensen's theorem is not directly applicable. Li and Ding [22] used another calculus method and proved that in the case of discrete operating frequencies, the optimal program balance is achieved by a strategy that alternates between the two closest valid frequencies above and below W/T , where T is the running time and W is the total demand.

Reordering for Energy vs. Performance In terms of program balance, reordering for energy is not the same as reordering for performance. For performance, the goal is to fully utilize the critical resource, thereby requiring bounded balance. For example, if memory is the critical resource, we can maximize performance by keeping the memory busy at all times. The utilization of the CPU does not matter as long as it does not delay the demand to memory. For energy, however, we want not only full utilization of the critical resource but also a constant utilization of all other resources. According to the theorem of program balance, a program with varied CPU utilization consumes more energy than its balanced counterpart that has a constant CPU utilization. This is the reason for the energy improvement in the example given in the introduction: execution time cannot be reduced but energy can.

3. Experimental Methodology

3.1. Loop Fusion

We use the source-to-source locality-based fusion algorithm devised by Ding and Kennedy to improve the effectiveness of caching [13]. We chose this algorithm because it is familiar to us, its implementation is available, and it outperforms the best industry compilers.

In contrast to most previous work, locality-based fusion is able to fuse loops of differing shape, including single statements (loops with zero dimension), loops with a different number of dimensions, and imperfectly nested loops. The key is to consider data access patterns in conjunction with the structure of loops. The algorithm employs three

different transformations, corresponding to three different classes of data sharing:

- *Loop fusion and alignment*, used when data are shared between iterations of the loops. When *aligning* the loops (choosing corresponding iterations to fuse), the algorithm may shift the second loop down to preserve data dependences, or it may shift the second loop up to bring uses of the same data together.
- *Loop embedding*, used when data are shared between all iterations of one loop and one or more iterations of another loop. The algorithm embeds the first loop into the second at the earliest data-sharing iteration.
- *Iteration reordering*, used when two loops cannot be fused entirely. The algorithm breaks up the loops and then fuses iterations where possible. Special cases of iteration reordering include loop splitting and loop reversal.

Unlike Ding and Kennedy, we fuse loops for the sake of program balance even when doing so does not improve data reuse—e.g. even when the loops share no data. Sharing patterns are identified using array section analysis [16]. Function in-lining is used where possible to fuse loops across function boundaries.

For multiple loops, locality-based fusion uses a heuristic called *sequential greedy fusion*: working from the beginning of the program toward the end, the algorithm fuses each statement or loop into the earliest possible data-sharing statement or loop. For multi-level loops, the algorithm first decides the order of loop levels and then applies single-level fusion from the inside out. This heuristic serves to minimize the number of fused loops at outer levels.

Aggressive fusion may cause excessive register spilling and increased cache interference. The register problem can be solved by constrained fusion for innermost loops [12, 28]. Ding and Kennedy alleviated the problem of cache interference by data regrouping, which places simultaneously accessed data into the same cache block to avoid cache conflicts [13]. Locality-based fusion follows the early work of vectorizing compilers [3], which applies maximal loop distribution before fusion. It subsumes a transformation known as loop fission, which splits a loop into smaller pieces to improve register allocation.

3.2. MCD Architecture and Control

We use the multiple clock domain (MCD) processor described by Semeraro et al. [25]. MCD divides the chip into four domains: the **fetch** domain (front end), which fetches instructions from the L1 I-cache, predicts branches, and then dispatches instructions to the different issue queues; the **integer** domain, which comprises the issue queue, register file, and functional units for integer instructions; the

floating-point domain, which comprises the same components for floating-point instructions; and the **memory** domain, which comprises the load-store queue, L1 D-cache, and unified L2 cache. Each domain has its own clock and voltage generators, and can tune its frequency and voltage independent of the other domains. Architectural queues serve as the interfaces between domains, and are augmented with synchronization circuitry to ensure that signals on different time bases transfer correctly. This synchronization circuitry imposes a baseline performance penalty of approximately 1.3% on average.

Previous papers describe three control mechanisms to choose when, and to what values, to change domain frequencies and voltages. The *off-line algorithm* [25] post-processes an application trace to find, for each interval, the configuration parameters that would have minimized energy, subject to a user-selected acceptable slowdown threshold. Though impractical, it provides a target against which to compare more realistic alternatives. The *on-line algorithm* [24] makes decisions by monitoring the utilization of the issue queues, which also serve to communicate among domains. During each time interval, if the cumulative utilization is far different from that of the previous interval, then the frequency will change abruptly; if it is similar, then the frequency will be decreased a little bit in hopes of potential energy savings. The *profile-based algorithm* [23] uses statistics gathered from one or more profiling runs to identify functions or loop nests that should execute at particular frequencies and voltages. The results in this paper were obtained with the off-line algorithm, with a slowdown target of 2%. The profile-based algorithm achieves equally good energy savings, but would have made it significantly more cumbersome to conduct our experiments.

Our simulation results were obtained with a heavily modified version of the SimpleScalar/Wattch toolkit [4, 6]. Details can be found in other papers [23, 24, 25]. Architectural parameters were chosen, to the extent possible, to match those of the Alpha 21264 processor. Main memory was always run at full speed, and its energy was not included in our results.

3.3. Application Suite

We applied loop fusion to seven applications: a contrived example (*Test*) and six real benchmarks. *ADI*, a kernel for alternating-direction integration, is a common benchmark in the locality optimization literature. *LK14* and *LK18* are a pair of kernels from the Livermore suite. *Swim* and *Tomcatv* are from SPEC95. *SP* is from the NAS suite. These are *all* the applications from these three suites for which our compiler is able to fuse core computational loops and significantly improve program performance. Previous compilers see little or no benefit from loop fusion, primarily because they do not fuse loops of different shape [9]).

We believe that additional benchmarks (including several from SPEC2000) could be fused if we were to extend our compiler with more extensive interprocedural analysis (currently it is able to fuse loops from different subroutines only if one can be inlined in the other); this is a subject of future research.

All programs are fused into one loop nest except *SP*, which has over 100 original loop nests fused into a dozen new loops, and *Tomcatv*, where data dependences allowed only the outer loops to be fused. We used Ding and Kennedy’s data regrouping mechanism to improve the spatial locality after loop fusion [13]. In *Swim*, fusion alone reduced performance because of increased cache conflicts in the fused loop, but data regrouping alleviated the problem and reduced execution time to 15% below that of the original program.

We compiled all benchmark programs (with or without prior source-to-source loop fusion) using the Digital f77 compiler with the `-O5` flag. The machine compiler performed loop transformations and software pipelining. We chose input sizes for our experiments so that the total number of instructions simulated for each benchmark was around 100 million.

3.4. Time and Energy Breakdown

Given differences in run time and energy consumption between the original and fused versions of an application, we would like to determine the extent to which these differences are the simple result of changes in instruction demand (number of instructions executed) and, conversely, the extent to which they stem from differences in the effectiveness of such architectural features as caching, branch prediction, pipeline utilization, and voltage scaling.

Architectural effects, of course, may not be entirely independent. Memory accesses on mispredicted paths, for example, may change the cache hit rate, while timing changes due to hits and misses in the cache may change the distance that the processor travels down mispredicted paths. Still, we can gain a sense of the relative significance of different factors by considering them in order, and can quantify their contributions to run time and energy by running our applications on various idealized machines.

Suppose the original program runs in time T_c^o and consumes energy E_c^o , where the superscript “o” stands for “original” and the subscript “c” stands for a conventional simulated machine—not idealized in any way. Similarly, suppose the fused program runs in time T_c^f and consumes energy E_c^f . We would like to attribute the difference in run time $\Delta T_c = T_c^o - T_c^f$ and energy $\Delta E_c = E_c^o - E_c^f$ to differences in (a) instruction demand, (b) the effectiveness of caching, (c) the effectiveness of branch prediction, (d) the effectiveness of pipeline utilization, and (e) the effectiveness of DVS.

3.4.1. Synchronous Case

We first consider reduction in instruction demand, and assume, for the moment, a synchronous processor. Suppose the original program commits N^o instructions and that the fused program commits N^f . Ideally, if its ILP were unchanged, we might expect the fused program to run in time $T_c^s = T_c^o \times N^f/N^o$, where the superscript “s” stands for “scaled”. We then define $\Delta T_{inst_dem} = T_c^o - T_c^s$. Similarly, we might expect the fused program to consume energy $E_c^s \approx E_c^o \times N^f/N^o$.¹ Then $\Delta E_{inst_dem} = E_c^o - E_c^s$. In the following paragraphs, we use T_x^s , for any x , to stand for $T_x^o \times N^f/N^o$, and E_x^s to stand for the similarly scaled value of E_x^o .

Now consider caching and branch prediction. We can simulate the original and fused programs on a machine with perfect branch prediction and, optionally, perfect caching. Let T_{c-pb}^s and E_{c-pb}^s be the scaled time and energy of the original program on a simulated machine with perfect branch prediction, and $T_{c-pb,pc}^s$ and $E_{c-pb,pc}^s$ be the corresponding values on a machine with perfect branch prediction and perfect cache (all data accesses hit in the L1 D-cache). $T_{c-pb}^s - T_{c-pb,pc}^s$ and $E_{c-pb}^s - E_{c-pb,pc}^s$ represent the amount of time and energy in the (scaled) original program devoted to servicing true misses (those that do not occur on mispredicted paths). Similarly, $T_{c-pb}^f - T_{c-pb,pc}^f$ and $E_{c-pb}^f - E_{c-pb,pc}^f$ represent the time and energy devoted to true misses in the fused program. We thus define

$$\begin{aligned}\Delta T_{caching} &= (T_{c-pb}^s - T_{c-pb,pc}^s) - (T_{c-pb}^f - T_{c-pb,pc}^f) \\ \Delta E_{caching} &= (E_{c-pb}^s - E_{c-pb,pc}^s) - (E_{c-pb}^f - E_{c-pb,pc}^f)\end{aligned}$$

These are the differences between the time and energy cost of true misses in the (scaled) original program and the corresponding values in the fused program. Put another way, they represent the difference in the effectiveness of caching in the original and fused programs, after previously accounting for the difference in instruction demand.

Continuing the logic of the previous paragraph, $(T_c^s - T_{c-pb,pc}^s)$ and $(E_c^s - E_{c-pb,pc}^s)$ represent the time and energy devoted to misses *and* mispredictions in the scaled original program, and $(T_c^f - T_{c-pb,pc}^f)$ and $(E_c^f - E_{c-pb,pc}^f)$ represent the corresponding values in the fused program. We thus define

$$\Delta T_{prediction} = (T_c^s - T_{c-pb,pc}^s) - (T_c^f - T_{c-pb,pc}^f) - \Delta T_{caching}$$

¹We can (and, in our reported results, do) obtain a better estimate of E_c^s by taking instruction mix into account in calculating the ratio by which to scale E_c^o . By adding up all the energy consumed by the original program in the front end (used by all instructions), the integer unit (used by all non-floating point instructions), the branch predictor, the floating point unit, and the memory unit, we can calculate separate energy per instruction (EPI) values for branch, integer, floating point, and memory instructions. Given the instruction mixes of the original and fused programs, we can then determine what the energy of the fused program would be if the EPI of each instruction category were the same as in the original program. This refinement, of course, is not possible for time.

$$= (T_c^s - T_{c-pb}^s) - (T_c^f - T_{c-pb}^f)$$

$$\begin{aligned} \Delta E_{prediction} &= (E_c^s - E_{c-pb,pc}^s) - (E_c^f - E_{c-pb,pc}^f) - \Delta E_{caching} \\ &= (E_c^s - E_{c-pb}^s) - (E_c^f - E_{c-pb}^f) \end{aligned}$$

These represent the difference in the effectiveness of branch prediction in the original and fused programs, after previously accounting for both the difference in instruction demand and the difference in the effectiveness of caching.

Any remaining differences in time and energy between the original and fused programs we attribute to differences in the effectiveness of pipeline utilization (i.e. ILP):

$$\Delta T_{pipeline} = \Delta T_c - \Delta T_{inst_dem} - \Delta T_{caching} - \Delta T_{prediction}$$

$$\Delta E_{pipeline} = \Delta E_c - \Delta E_{inst_dem} - \Delta E_{caching} - \Delta E_{prediction}$$

3.4.2. MCD Case

Now consider the case of an MCD processor with dynamic frequency and voltage scaling. Because DVS is an energy saving technique, not a performance enhancing technique, and because the off-line control algorithm chooses frequencies with a deliberate eye toward bounding execution slowdown, it makes no sense to attribute differences in run time to differences in the “effectiveness” of DVS. We therefore focus here on energy alone.

By analogy to the synchronous case, let E_m^o and E_m^f be the energy consumed by the original and fused programs running on an MCD processor with frequencies and voltages chosen by the off-line algorithm. For the original program, DVS reduces energy by the factor $r = E_m^o/E_c^o$. If the various other executions measured in the synchronous case made equally good use of DVS, we would expect their energies to scale down by this same factor r . We therefore define

$$\begin{aligned} \Delta E_m &= E_m^o - E_m^f \\ &= r \times (\Delta E_{inst_dem} + \Delta E_{caching} \\ &\quad + \Delta E_{prediction} + \Delta E_{pipeline}) + \Delta E_{dvs} \end{aligned}$$

where ΔE_{inst_dem} , $\Delta E_{caching}$, $\Delta E_{prediction}$, and $\Delta E_{pipeline}$ are all calculated as in section 3.4.1. Equivalently:

$$\Delta E_{dvs} = \Delta E_m - r\Delta E_c = (E_m^o - E_m^f) - r(E_c^o - E_c^f)$$

Under this definition, ΔE_{dvs} is likely to be negative, because loop fusion tends to reduce cache misses and CPI, thereby reducing opportunities to save energy by lowering frequency and voltage. The balance theorem of section 2.2, however, suggests that fusion should *increase* the effectiveness of DVS *when overall time is kept constant*. To evaluate this hypothesis, we will in Section 4.3 consider executions in which we permit the off-line algorithm to slow down the fused program so that it has the same run time it would have had without fusion-induced improvements in pipeline utilization and, optionally, caching.

4. Evaluation

In this section we first consider a contrived test program in which improved instruction balance allows an MCD processor to save energy even when it does not save time. We then consider the impact of loop fusion on execution time and energy for the benchmark applications described in Section 3.3. For each of these benchmarks, we use the methodology of Section 3.4 to attribute time and energy savings to changes in instruction demand and in the effectiveness of caching, branch prediction, pipeline utilization, and DVS.

4.1. Saving Energy without Saving Time

Figure 2 shows a simple kernel program with two loops. To balance this program, we can move the statement labeled *S* from the second loop to the end of the first, thus giving both loops the same mix of integer and floating-point operations. The program is written in an assembly-like style and compiled with minimal optimization (`-O1`) to make the object code as straightforward and predictable as possible.

```

/* N, U, V, and W are constants */
unsigned long long P[N], Q[N];
double c, d, e, f;
unsigned long long *base_p, *org_p, *end_p;
unsigned long long *base_q, *org_q, *end_q;

base_p = org_p = (unsigned long long *)P + 2;
base_q = org_q = (unsigned long long *)Q + 2;


for( i = 0; i < 3; i++ )
{
 /* the first loop */
L1: *base_p = *(base_p-1) * Y - *(base_p-2);
 base_p++;
 c = c + W;
 if( base_p < end_p )
 goto L1;

 /* the second loop */
L2: *base_q = *(base_q-1) * Z - *(base_q-2);
 base_q++;
 d = d + W;
 e = e + U;
S: f = f + V; /* to be moved
 to the end of the first loop */
 if( base_q < end_q )
 goto L2;

 base_p = org_p;
 base_q = org_q;
}

```

Figure 2. A contrived *Test* program. As written, the two loops have the same number of multiplications and memory operations per iteration, but different numbers of additions.

Figure 3. Frequency curves in each domain for *Test*. In the fetch domain graph the two curves lie on top of each other.

<i>Test</i>	baseline machine	MCD
fetch domain	0.00%	-0.73%
integer domain	0.13%	5.80%
floating point domain	0.16%	28.90%
memory domain	0.02%	8.26%
total energy reduction	0.08%	9.23%

Table 1. Energy benefit of balancing in *Test*, on the baseline and MCD processors.

Since the two loops operate on different arrays, moving statement *S* from the second loop to the first has little impact on instruction count or cache performance. Indeed, as shown in the *Test* column of Table 2 (page 8), the original and modified versions of the program have nearly identical counts for all types of instructions, and the same number of cache misses. Execution time on the MCD machine is also essentially the same. Energy consumption, however, is reduced by almost 10%. Figure 3 shows the frequencies selected over time by the off-line algorithm for the original and balanced versions of *Test* on the MCD processor. In the integer, floating-point, and memory domains, frequency is much more stable and smooth after balancing. Frequency in the fetch domain remains essentially constant.

Table 1 shows the impact of moving statement *S* on the energy consumption of the baseline (globally synchronous) and MCD processors. Without DVS, the overall change in energy is below one tenth of a percent, and no individual domain sees a change of more than 0.16%. On the MCD processor, however, where DVS allows us to adjust frequency and voltage to match the demands of the program, the more balanced version of the program admits overall energy savings of over 9%, mostly by allowing the floating-point unit to run more slowly in loop $\perp 2$. This example demonstrates clearly that with DVS, program balancing can save energy even when it doesn't change workload or execution time.

4.2. Program Balance in Realistic Benchmarks

Table 2 shows statistics not only for the *Test* program, but for the six real benchmarks as well. Reductions in energy due to loop fusion range from 2% to 29%, roughly tracking reductions in run time, which range from 7% to 40%. The reductions in run time are in turn a combination of reductions in the total number of instructions (four of the six real benchmarks) and reductions in cycles per instruction (CPI—five of the six real benchmarks).

Energy per cycle (average power) increases by amounts ranging from 4–18% in five of the six real benchmarks. *LK14* shows a 1% decrease in average power, consistent

	Test	ADI	LK14	LK18	SP	Swim	Tomcatv
exe time ¹	-1%	40%	28%	7%	27%	15%	9%
energy ¹	9%	29%	29%	2%	16%	12%	3%
total inst ¹	0%	20%	30%	0%	18%	6%	-2%
CPI ²	2.05 (-1%)	1.12 (24%)	0.80 (-3%)	1.28 (7%)	0.50 (10%)	0.92 (10%)	1.08 (11%)
EPI ¹	9%	11%	-2%	3%	-3%	6%	4%
ave power ¹	10%	-18%	1%	-4%	-15%	-4%	-8%
inst mix orig ³	50/8/37/4	7/34/57/2	27/17/55/1	7/46/46/1	15/33/50/2	12/40/48/1	8/43/46/3
inst mix fused ³	50/8/37/4	8/42/50/1	18/25/56/1	10/46/43/0	9/40/51/1	2/42/56/0	7/42/49/3
L1D misses ⁴	3% (0%)	9% (32%)	5% (45%)	6% (25%)	7% (22%)	4% (15%)	7% (-1%)
L2 misses ⁴	50% (0%)	43% (58%)	59% (45%)	57% (32%)	1% (65%)	63% (29%)	80% (-6%)
num reconfig ⁵	15847 (86%)	21714 (40%)	13560 (70%)	24066 (14%)	7450 (37%)	11969 (19%)	21924 (-8%)
freq-stdev ⁵	5.81/0.00	6.60/22.11	4.96/4.20	37.56/0.21	10.38/3.89	31.17/19.82	18.61/1.93

1 : percentage reduction after fusion/balancing

2 : value after fusion/balancing (and percentage reduction)

3 : percentage of integer/floating-point/memory-reference/branch instructions

4 : local miss rate after fusion/balancing (and percentage reduction in total number of misses)

5 : standard deviation of floating point frequency (MHz) before/after fusion/balancing

Table 2. Simulation results on MCD processor (with off-line frequency selection) before and after loop fusion (six real benchmarks) or balancing (*Test*).

with its small increase in CPI. *Test* show a more significant 10% decrease in power, due to better balance over constant time. Energy per instruction (EPI) shows somewhat smaller changes, increasing slightly in *LK14* and *SP*, and decreasing by modest amounts in the other real benchmarks and in *Test*.

Interestingly, while *Tomcatv* executes 2% more dynamic instructions after fusion, and suffers both a larger number of memory operations and a larger number of misses, it still runs 9% faster, mainly due, we believe, to the elimination of misses on the critical path. These eliminated misses are reflected in a dramatic reduction in the standard deviation of the frequency chosen by the off-line algorithm for the floating-point domain. As noted in Section 3.3, *Tomcatv* is the only benchmark for which our compiler was able to fuse outer but not inner loops.

In all benchmarks other than *Tomcatv*, fusion leads to significant improvements in both L1D and L2 cache miss rates. It also tends to reduce the fraction of integer and/or memory instructions, leading to significant increases in *ADI*, *LK14*, and *SP* in the fraction of the remaining instructions executed by the floating-point unit. In all benchmarks other than *ADI*, fusion also leads to significant reductions in the standard deviation of the frequency chosen by the off-line algorithm for the floating-point domain. We believe the difference in *ADI* stems from a mismatch between the size of program loops and the 10,000 cycle window size used by the off-line control algorithm. In separate experiments (not reported here), the on-line control algorithm of Semeraro et al. [24] enabled fusion in *ADI* to reduce the standard deviation of the floating-point domain by a factor of 2.4. In all benchmarks other than *Tomcatv*, fusion leads to a sig-

nificant reduction in the total number of frequency changes (reconfigurations) requested by the off-line algorithm.

Figure 4. Effects on energy and performance from fusion alone, from dynamic voltage scaling alone, and from both together. The baseline for comparison is the globally synchronous processor, without inter-domain synchronization penalties.

Figure 4 illustrates the synergy between loop fusion and DVS. Without MCD scaling, loop fusion reduces program energy by 6–33%, due entirely to reductions in run time of 7–38%. Without loop fusion, MCD scaling reduces program energy by 19–35%, but increases program run time by 2–11%. Together, MCD scaling and loop fusion achieve energy savings of 22–54%, while simultaneously improving

run time by 2–37%. While it is certainly true that reductions in frequency and voltage will save energy in almost any program, the “bang for the buck” tends to be higher in a fused program than it was in the original, because (as shown in Table 2) the fused program’s power is higher. (NB: the bars in Figure 4 are not directly comparable to the top two rows of Table 2: improvements in Figure 4 are measured with respect to the globally synchronous processor, while those in Table 2 are measured with respect to the MCD processor.)

4.3. Breakdown of Time and Energy Improvements

Using the methodology of Section 3.4, we can estimate the extent to which fusion-induced reductions in run time and energy can be attributed to reductions in instruction count and to improvements in the effectiveness of caching, branch prediction, pipeline utilization, and DVS. (In some cases, of course, the “reductions” or “improvements” may be negative. In *Tomcatv*, for example, the fused program executes more instructions than the original.)

Figure 5. Breakdown of reduction in run time (top) and energy (bottom) between original and fused/balanced programs on synchronous processor.

Figure 5 illustrates the breakdown of run time and energy improvements on a synchronous (non-DVS) processor. To-

tal improvements are the same as the leftmost bars in each group in Figure 4. We found $\Delta T_{prediction}$ and $\Delta E_{prediction}$ to be essentially zero in all cases, so we have left them out of the graphs. Reduction in instruction demand accounts for all the run time savings in *LK14*, and is the dominant factor in *ADI* and *SP* as well. It is slightly negative in *LK18* and *Tomcatv*. The *Test* program sees no change in run time due to fusion. Energy numbers are similar though not identical. In particular, *LK14* reaps small improvements in caching and pipeline effectiveness, *Swim* sees no energy benefit from its reduction in instruction demand, and the relative importance of caching and pipeline effectiveness changes for several applications.

Figure 6. Breakdown of reduction in energy between original and fused/balanced programs with MCD frequency/voltage scaling. DVS is less effective in the fused version of four out of six real benchmarks.

Figure 6 illustrates the breakdown of energy improvements on the MCD processor, where we have added a bar to each application for ΔE_{dvs} . In four of the six real benchmarks, fusion reduces the effectiveness of DVS by eliminating opportunities to slow down clock domains that are off the critical path. As noted in Section 3.4.2, however, we have the opportunity on a machine with DVS to save energy by slowing execution, and loop fusion enhances this opportunity by eliminating many of the cache misses and pipeline stalls of the original program.

Figure 7 presents values of ΔE_{dvs} for three different execution models. The first bar in each group is the same as in Figure 6: it represents the fused program running on an MCD processor at frequencies and voltages chosen by the off-line algorithm with a target slowdown of 2%. The second bar represents the energy savings due to MCD scaling when we slow execution just enough to “use up” the fusion-induced savings in run time due to better pipeline packing. The last bar shows the corresponding savings when we slow execution enough to use up the benefits due both to better pipeline packing and to better caching. More specifically,

for “dilated” and “double dilated” executions, we let

$$T_{dd}^f = T_m^s = T_m^o \times N^f / N^o$$

$$T_d^f = T_m^s - \Delta T_{caching}$$

The definition of T_d^f is based on the assumption that the time spent waiting for cache misses is essentially unaffected by MCD scaling.

Figure 7. Increase in energy savings in loop-fused application attributable to increase effectiveness of DVS, with standard 2% MCD target slowdown (left), and with additional slowdown sufficient to consume $\Delta T_{pipeline}$ (middle) and, optionally, $\Delta T_{caching}$ as well (right).

When running in time T_{dd}^f on the MCD processor, an application has the same CPI it did before fusion. When running in time T_d^f it has the same CPI it would have had before fusion if it hadn’t been suffering more cache misses. If we were to duplicate all of Figure 6 for each of the time-dilated cases, the values of $\Delta E_{inst,dem}$, $\Delta E_{caching}$, $\Delta E_{prediction}$, and $\Delta E_{pipeline}$ would remain unchanged; total energy savings would increase by the same amount as ΔE_{dvs} . We do not show time-dilated results for *LK14* because its fusion-induced time savings come entirely from reduction in instruction demand; it has no caching or pipeline packing savings to recoup. For the remaining five real benchmarks, ΔE_{dvs} ranges from 7–42% when we scale down processor frequency to recoup the time saved by better pipeline packing. It ranges from 12–54% when we also recoup the time saved by better caching. Even in this extreme case, the fused versions of *LK18* and *Tomcatv* run within 2% of the time of the original program, and *ADI*, *SP*, and *Swim* run from 6–20% faster.

5. Related Work

Loop fusion. Many researchers have studied loop fusion. Early work includes that of Wolfe [29] and of Allen and Kennedy [2]. Combining loop fusion with distribution was

originally discussed by Allen et al [1]. Global loop fusion was formulated as a graph problem by Allen et al. [1] for parallelization, by Gao et al. [15] for register reuse, and by Kennedy and McKinley [21] for locality and parallelization. Where these fusion studies were aimed at improving performance on conventional machines, our work is aimed at saving energy on DVS processors. As a result, we fuse loops even when their data are disjoint.

Program balancing. Callahan et al. defined the concepts of program and machine balance [7]. For single loop nests, Carr and Kennedy used program transformations such as scalar replacement and unroll-and-jam to change the program balance to match the balance of resources available on the machine [8]. So et al. used balance information to restrict the search to appropriate matches between hardware design and loop optimization, consequently making hardware and software co-design much faster [26]. Similar to the work of So et al., we target adaptive hardware that has no fixed machine balance. But unlike the work of So et al. and all other previous work, we do not require separate loop nests to have a particular balance; we only want them to have the *same* balance. As a result, we avoid the need to measure program balance at the source level.

Dynamic voltage and frequency scaling Dynamic voltage and frequency scaling was studied by Burd and Brodersen [5]. Semeraro et al. designed a multiple-clock-domain (MCD) system to support fine-grained dynamic voltage scaling within a processor [25]. A similar design was proposed by Iyer and Marculescu [20]. Various schemes have been developed to control adaptive processors, including compiler assisted methods by Hsu et al. [18], an on-line method by Semeraro et al. [24], and methods using both compiler and profiling analysis by Magklis et al. [23] and by Hsu and Kremer [17].

Yao et al. [32] and Ishihara and Yasuura [19] studied the optimal schedule for DVS processors in the context of energy-efficient task scheduling. Both showed that it is most energy efficient to use the lowest frequency that allows an execution to finish before a given deadline. Ishihara also showed that when only discrete frequencies are allowed, the best schedule is to alternate between at most two frequencies.

On a multi-domain DVS processor, optimal scheduling is not possible if a program has varying demands for different domains at different times. The theorem in our paper shows that in this case, one needs to fully balance a program to minimize its energy consumption. Li and Ding first proved this theorem for DVS systems with continuous and discrete operating frequencies [22]. This paper generalizes the basic theorem for any power function $P \propto f^k$, where f is frequency and $k > 1$. Ishihara and Yasuura assumed a power function $P \propto v^2$, where v is the voltage. They considered the circuit delay in their model. They demonstrated

the theorem with an example plot but did not show the complete proof.

Energy-based compiler optimization High-level program transformations have been studied for improving locality and parallelism. Both benefit energy because they reduce program demand and improve resource utilization. Vijaykrishnan et al. used loop fusion but did not report any significant effect from the transformation on performance or energy [27]. Yang et al. [31] found loop fusion and loop permutation reduced the L1 miss rate from 13% to 10% in one test programs. These and other studies did not measure the effect of aggressive loop fusion, nor did they consider its balancing effect on DVS processors.

Compiler techniques have been studied for energy-based code generation, instruction scheduling, and software pipelining. In software pipelining, Yang et al. recently defined balance to be the pair-wise power variation between instructions [30], which is different from our concept of overall variation. Most energy-specific transformations, including that of Yang et al., are applied at the instruction level for a single basic block or the innermost loop body and are targeted toward a conventional processor. Our technique transforms multiple loops at the source level and exploits a unique opportunity made possible by DVS machines.

6. Summary

Loop fusion is an important optimization for scientific applications. It has previously been studied as a means of improving performance via reductions in dynamic instruction count and cache miss rate. In this paper we have reconsidered fusion from an energy point of view, and have explored its connection to the concept of program *balance*—of smoothness in demand for processor and memory resources.

By merging program phases, loop fusion tends to even out fluctuations in the instruction mix, allowing the compiler and processor to do a better job of pipeline packing. By moving uses of the same data closer together in time, fusion also tends to reduce the total number of cache misses and the cache miss rate. Improvements in pipeline packing and caching, in turn, tend to increase average processor power, with the result that fusion tends to save more time than it does energy on a conventional superscalar processor. On a processor with dynamic voltage scaling (DVS), however, fusion increases opportunities to slow down the processor in rate-based, soft real-time, memory-bound, or I/O-bound computations, thereby saving extra energy. Moreover the energy savings per percentage of execution slowdown is generally greater in the fused program than it would be in the original, because the fused program’s power is higher. As shown in theory in Section 2 and in practice in Section 4.1, fusion can save energy even when it does

not same time: increases in program balance always save energy on a DVS processor when time is held constant.

In a related contribution, we presented a methodology in Section 3.4 that enables us to “tease apart” the various factors that contribute to fusion-induced time and energy savings, attributing them to changes in dynamic instruction count and in the effectiveness of caching, branch prediction, pipeline utilization, and DVS. We applied this methodology to six real benchmarks in Section 4.3. Our results confirm that fusion tends to reduce the effectiveness of DVS when run time is reduced to the maximum possible extent, but that it introduces opportunities to save dramatic amounts of energy when some of the potential savings in run time is devoted to frequency reduction instead.

Acknowledgments

Tao Li participated at the beginning of this work and gave the first proof of the basic theorem. Michael Huang later suggested the use of Jensen’s theorem as well as using standard deviation as a measurement.

References

- [1] J. R. Allen, D. Callahan, and K. Kennedy. Automatic decomposition of scientific programs for parallel execution. In *Proceedings of the Fourteenth Annual ACM Symposium on the Principles of Programming Languages*, Munich, Germany, Jan. 1987.
- [2] J. R. Allen and K. Kennedy. Vector register allocation. *IEEE Transactions on Computers*, 41(10):1290–1317, Oct. 1992.
- [3] R. Allen and K. Kennedy. *Optimizing Compilers for Modern Architectures: A Dependence-based Approach*. Morgan Kaufmann Publishers, Oct. 2001.
- [4] D. Brooks, V. Tiwari, and M. Martonosi. Wattch: A framework for architectural-level analysis and optimization. In *Proceedings of the 27th International Symposium on Computer Architecture*, Vancouver, BC, June 2000.
- [5] T. Burd and R. Brodersen. Processor design for portable systems. *Journal of LSI Signal Processing*, 13(2-3):203–222, 1996.
- [6] D. Burger and T. Austin. The SimpleScalar tool set, version 2.0. Technical Report 1342, Dept. of Computer Science, University of Wisconsin-Madison, June 1997.
- [7] D. Callahan, J. Cocke, and K. Kennedy. Estimating interlock and improving balance for pipelined machines. *Journal of Parallel and Distributed Computing*, 5(4):334–358, Aug. 1988.
- [8] S. Carr and K. Kennedy. Improving the ratio of memory operations to floating-point operations in loops. *ACM Transactions on Programming Languages and Systems*, 16(6):1768–1810, 1994.
- [9] S. Carr, K. S. McKinley, and C.-W. Tseng. Compiler optimizations for improving data locality. In *Proceedings of the*

Sixth International Conference on Architectural Support for Programming Languages and Operating Systems, San Jose, CA, Oct. 1994.

- [10] E. Cheney. *Introduction to Approximation Theory*. McGraw-Hill, 1966.
- [11] L. T. Clark. Circuit Design of XScaleTM Microprocessors. In *2001 Symposium on VLSI Circuits, Short Course on Physical Design for Low-Power and High-Performance Microprocessor Circuits*, June 2001.
- [12] C. Ding and K. Kennedy. Resource constrained loop fusion. Unpublished manuscript, Oct. 2000.
- [13] C. Ding and K. Kennedy. Improving effective bandwidth through compiler enhancement of global cache reuse. In *Proceedings of the International Parallel and Distributed Processing Symposium*, San Francisco, CA, Apr. 2001. <http://www.ipdps.org>.
- [14] M. Fleischmann. Crusoe Power Management – Reducing the Operating Power with LongRun. In *Proceedings of the HOT CHIPS Symposium XII*, Aug. 2000.
- [15] G. Gao, R. Olsen, V. Sarkar, and R. Thekkath. Collective loop fusion for array contraction. In *Proceedings of the Fifth Workshop on Languages and Compilers for Parallel Computing*, New Haven, CT, Aug. 1992.
- [16] P. Havlak and K. Kennedy. An implementation of inter-procedural bounded regular section analysis. *IEEE Transactions on Parallel and Distributed Systems*, 2(3):350–360, July 1991.
- [17] C.-H. Hsu and U. Kermer. The design, implementation and evaluation of a compiler algorithm for CPU energy reduction. In *Proceedings of ACM SIGPLAN Conference on Programming Language Design and Implementation*, June 2003.
- [18] C.-H. Hsu, U. Kremer, and M. Hsiao. Compiler-directed dynamic frequency and voltage scaling. In *Proceedings of Workshop on Power-Aware Computer Systems*, Cambridge, MA, Nov. 2000.
- [19] T. Ishihara and H. Yasuura. Voltage scheduling problem for dynamically variable voltage processors. In *Proceedings of International Symposium on Low Power Electronics and Design*, Monterey, CA, August 1998.
- [20] A. Iyer and D. Marculescu. Power-performance evaluation of globally asynchronous, locally synchronous processors. In *Proceedings of the 29th International Symposium on Computer Architecture*, Anchorage, AK, May 2002.
- [21] K. Kennedy and K. S. McKinley. Typed fusion with applications to parallel and sequential code generation. Technical Report TR93-208, Dept. of Computer Science, Rice University, Aug. 1993. (also available as CRPC-TR94370).
- [22] T. Li and C. Ding. Instruction balance and its relation to program energy consumption. In *Proceedings of International Workshop on Languages and Compilers for Parallel Computing*, Cumberland Falls, KY, Aug. 2001.
- [23] G. Magklis, M. L. Scott, G. Semeraro, D. H. Albonesi, and S. Dropsho. Profile-based dynamic voltage and frequency scaling for a multiple clock domain processor. In *Proceedings of 30th International Symposium on Computer Architecture*, June 2003.
- [24] G. Semeraro, D. H. Albonesi, S. G. Dropsho, G. Magklis, S. Dwarkadas, and M. L. Scott. Dynamic frequency and voltage control for a multiple clock domain microarchitecture. In *Proceedings of 35th International Symposium on Microarchitecture*, Nov. 2002.
- [25] G. Semeraro, G. Magklis, R. Balasubramonian, D. H. Albonesi, S. Dwarkadas, and M. L. Scott. Energy-efficient processor design using multiple clock domains with dynamic voltage and frequency scaling. In *Proceedings of 8th International Symposium on High-Performance Computer Architecture*, Feb. 2002.
- [26] B. So, M. W. Hall, and P. C. Diniz. A compiler approach to fast hardware design space exploration in FPGA-based systems. In *Proceedings of the ACM SIGPLAN Conference on Programming Language Design and Implementation*, Berlin, Germany, June 2002.
- [27] N. Vijaykrishnan, M. Kandemir, M. J. Irwin, H. S. Kim, and W. Ye. Energy-driven integrated hardware-software optimizations using SimplePower. In *Proceedings of the 27th International Symposium on Computer Architecture*, Vancouver, BC, June 2000.
- [28] L. Wang, W. Tembe, and S. Pande. A framework for loop distribution on limited memory processors. In *Proceedings of the International Conference on Compiler Construction*, Berlin, Germany, Mar. 2000.
- [29] M. J. Wolfe. *Optimizing Supercompilers for Supercomputers*. PhD thesis, Dept. of Computer Science, University of Illinois at Urbana-Champaign, Oct. 1982.
- [30] H. Yang, G. Gao, C. Leung, R. Govindarajan, and H. Wu. On achieving balanced power consumption in software pipelined loops. In *Proceedings of the International Conference on Compilers, Architecture and Synthesis for Embedded Systems*, Grenoble, France, Oct. 2002.
- [31] H. Yang, G. R. Gao, A. Marquez, G. Cai, and Z. Hu. Power and energy impact by loop transformations. In *Proceedings of the Workshop on Compilers and Operating Systems for Low Power*, Barcelona, Spain, Sept. 2001.
- [32] F. Yao, A. Demers, and S. Shenker. A scheduling model for reduced cpu energy. In *Proceedings of IEEE Symposium on Foundations of Computer Science*, Milwaukee, WI, October 1995.