

HAL
open science

Collective Tuning Initiative: automating and accelerating development and optimization of computing systems

Grigori Fursin

► **To cite this version:**

Grigori Fursin. Collective Tuning Initiative: automating and accelerating development and optimization of computing systems. GCC Developers' Summit, Jun 2009, Montreal, Canada. inria-00436029v1

HAL Id: inria-00436029

<https://inria.hal.science/inria-00436029v1>

Submitted on 25 Nov 2009 (v1), last revised 4 Jul 2014 (v2)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Collective Tuning Initiative: automating and accelerating development and optimization of computing systems

Grigori Fursin
INRIA Saclay, France
HiPEAC member

`grigori.fursin@inria.fr`

Abstract

Computing systems rarely deliver best possible performance due to ever increasing hardware and software complexity and limitations of the current optimization technology. Additional code and architecture optimizations are often required to improve execution time, size, power consumption, reliability and other important characteristics of computing systems. However, it is often a tedious, repetitive, isolated and time consuming process. In order to automate, simplify and systematize program optimization and architecture design, we are developing open-source modular plugin-based Collective Tuning Infrastructure (<http://ctuning.org>) that can distribute optimization process and leverage optimization experience of multiple users.

The core of this infrastructure is a Collective Optimization Database that allows easy collection, sharing, characterization and reuse of a large number of optimization cases from the community. The infrastructure also includes collaborative R&D tools with common API (Continuous Collective Compilation Framework, MILEPOST GCC with Interactive Compilation Interface and static feature extractor, Collective Benchmark and Universal Runtime Adaptation Framework) to automate optimization, produce adaptive applications and enable realistic benchmarking. We developed several tools and

open web-services to substitute default compiler optimization heuristic and predict good optimizations for a given program, dataset and architecture based on static and dynamic program features and standard machine learning techniques.

Collective tuning infrastructure provides a novel fully integrated, collaborative, "one button" approach to improve existing underperforming computing systems ranging from embedded architectures to high-performance servers based on systematic iterative compilation, statistical collective optimization and machine learning. Our experimental results show that it is possible to reduce execution time (and code size) of some programs from SPEC2006 and EEMBC among others by more than a factor of 2 automatically. It can also reduce development and testing time considerably. Together with the first production quality machine learning enabled interactive research compiler (MILEPOST GCC) this infrastructure opens up many research opportunities to study and develop future realistic self-tuning and self-organizing adaptive intelligent computing systems based on systematic statistical performance evaluation and benchmarking. Finally, using common optimization repository is intended to improve the quality and reproducibility of the research on architecture and code optimization.

Figure 1: Collective tuning infrastructure to enable systematic collection, sharing and reuse of optimization knowledge from the community. It automates optimization of computing systems by leveraging the optimization experience from multiple users.

1 Introduction

Continuing innovation in science and technology requires increasing computing resources while imposing strict requirements on cost, performance, power consumption, size, response time, reliability, portability and design time of computing systems. Embedded and large-scale systems tend to evolve towards complex heterogeneous reconfigurable multiprocessing systems with dramatically increased design, test and optimization time.

Compiler is one of the key components of computing systems responsible for delivering high-quality machine code across a wide range of architectures and programs with multiple inputs. However, for several decades compilers fail to deliver portable performance often due to restrictions on optimization time, simplified cost models for rapidly evolving complex architectures, large number of combinations of

available optimizations, limitations on run-time adaptation and inability to leverage optimization experience from multiple users efficiently, systematically and automatically.

Tuning compiler optimization heuristic for a given architecture is a repetitive and time consuming process because of the large number of possible transformations, architecture configurations, programs and inputs available as well as multiple optimization objectives such as improving performance, code size, reliability among others. Therefore, when adding new optimizations or retargeting to a new architecture, compilers are often tuned only for a limited set of architecture configurations, benchmarks and transformations thus making even relatively recent computing systems underperform. Hence, most of the time, users have to resort to additional optimizations to improve the utilization of available resources of their systems.

Iterative compilation has been introduced to automate program optimization for a given architecture using empirical feedback-directed search for good program transformations [76, 38, 34, 64, 48, 42, 39, 1, 28, 27, 12, 26, 57, 73, 69, 67, 54, 55]. Recently, the search time has been considerably reduced using statistical techniques, machine learning and continuous optimization [65, 72, 71, 77, 74, 61, 58, 33, 47]. However, iterative feedback-directed compilation is often performed with the same program input and has to be repeated if dataset changes. In order to overcome this problem, a framework has been developed to statically enable run-time optimizations based on static function multiversioning, iterative compilation and low-overhead run-time program behaviour monitoring routines [45, 62] (similar framework has also been presented in [63] recently).

Though these techniques demonstrated significant performance improvements, they have not yet been fully adopted in production environments due to a large number of training runs required to test many different combinations of optimizations. Therefore, in [50] we proposed to overcome this obstacle and speedup iterative compilation using statistical collective optimization, where the task of optimizing a program leverages the experience of many users, rather than being performed in isolation, and often redundantly, by each user. To some extent it is similar to biological adaptive systems since all programs for all users can be randomly modified (keeping the same semantics) to explore some part of large optimization spaces in a distributed manner and favor the best performing optimizations to improve computing systems continuously.

Collective optimization requires radical changes to the current compiler and architecture design and optimization technology. In this paper we present a long term community-driven collective tuning initiative to enable

collective optimization of computing systems based on systematic, automatic and distributed exploration of program and architecture optimizations, statistical analysis and machine learning. It is based on a novel fully integrated collaborative infrastructure with common optimization repository (Collective Optimization Database) and collaborative R&D tools with common APIs (including the first of its kind production quality machine learning enabled research compiler (MILEPOST GCC) [47]) to share profitable optimization cases and leverage optimization experience from multiple users automatically.

We decided to use top-down systematic optimization approach providing capabilities for global and coarse-grain optimization, parallelization and run-time adaptation first, and then combining it with finer grain optimizations at loop or instruction level. We believe that this is the right approach to avoid the tendency to target very fine grain optimizations at first without solving the global optimization problem that may have much higher potential benefits.

Collective tuning infrastructure can already improve a broad range of existing desktop, server and embedded computing systems using empirical iterative compilation and machine learning techniques. We managed to reduce execution time (and code size) of multiple programs from SPEC95,2000,2006, EEMBC v1 and v2, cBench ranging from several percent to more than a factor of 2 on several common x86 architectures. On average, we reduced the execution time of the cBench benchmark suite for ARC725D embedded reconfigurable processor by 11% entirely automatically.

Collective tuning technology helps to minimize repetitive time consuming tasks and human intervention and opens up many research opportunities. Such community-driven collective optimization technology is the first step to-

wards our long term objective to study and develop smart self-tuning adaptive heterogeneous multi-core computing systems. We also believe that our initiative can improve the quality and reproducibility of academic and industrial IT research on code and architecture design and optimization. Currently, it is not always easy to reproduce and verify experimental results of multiple research papers that should not be acceptable anymore. Using common optimization repository and collaborative R&D tools provides means for fair and open comparison of available optimization techniques, helps to avoid overstatements and mistakes, and should eventually boost innovation and research.

The paper is organized as follows. Section 2 introduces collective tuning infrastructure. Section 3 presents collective optimization repository to share and leverage optimization experience from the community. Section 4 presents collaborative R&D tools and cBench to automate, systematize and distribute optimization exploration. Finally, section 5 provides some practical usage scenarios followed by the future research and development directions.

2 Collective Tuning Infrastructure

In order to enable systematic and automatic collection, sharing and reuse of profiling and optimization information from the community, we develop a fully integrated collective tuning infrastructure shown in Figure 1. The core of the cTuning infrastructure is an extendable optimization repository (Collective Optimization Database) to characterize multiple heterogeneous optimization cases from the community which improve execution time and code size, track program and compiler bugs among many others and to ensure their reproducibility. It is described in detail in Section 3. Optimization data can be searched and analyzed using

web services with open APIs and external plugins. A user can submit optimization cases either manually using online submission form at [9] or automatically using collaborative R&D tools (cTools) [3] described in Section 4.

Current cTools include:

- Extensible plugin-enabled Continuous Collective Compilation Framework (CCC) to automate empirical iterative feedback-directed compilation and allow users explore a part of large optimizations spaces in a distributed manner using multiple search strategies.
- Extensible plugin-enabled GCC with high-level Interactive Compilation Interface (ICI) to open up production compilers and control their compilation flow and decisions using external user-defined plugins. Currently, it allows selection and tuning of compiler optimizations (global compiler flags, passes at function level and fine-grain transformations) as well as program analysis and instrumentation.
- Open-source plugin-based machine learning enabled interactive research compiler based on GCC (MILEPOST GCC) [47] that includes ICI and static program feature extractor to substitute default optimization heuristic of a compiler and predict good optimizations based on static and dynamic program features (some general aspects of a program) and machine learning.
- Universal run-time adaptation framework (UNIDAPT) to enable transparent monitoring of dynamic program behavior as well as dynamic optimization and adaptation if statically compiled programs with multiple datasets for uni-core and heterogeneous reconfigurable multi-core architecture based on code multiversioning.

Automatic exploration of optimization spaces is performed using multiple publicly-available realistic programs and their datasets from the community that compose cBench [4]. However, we also plan to use collective optimization approach when stable to enable fully transparent collection of optimization cases from multiple users [50].

cTuning infrastructure is available online at the community-driven wiki-based web portal [5] and has been extended within MILEPOST project [13]. It now includes plugins to automate compiler and architecture design, substitute default GCC optimization heuristic and predict good program optimizations for a wide range of architectures using machine learning and statistical collective optimization plugins [50, 47]. But more importantly, it creates a common platform for innovation and opens up multiple research possibilities for the academic community and industry.

3 Collective Optimization Database

Collective Optimization Database (COD) is the key component of the cTuning infrastructure serving as a common extensible open online repository of a large number of optimization cases from the community. Such cases include program optimizations and architecture configurations to improve execution time, code size, power consumption or detect performance anomalies and bugs, etc. COD should be able to keep enough information to describe optimization cases and characterize program compilation and optimization flow, run-time behavior and architecture parameters to ensure reproducibility and portable performance for collective optimization.

Before the MILEPOST project, COD had a fully centralized design shown in Figure 2a

with all the data coming directly from users. Such design may cause large communication overheads and database overloading thus requiring continuous resource-hungry pruning of the data on the database server. Therefore, the design of COD has been gradually altered to support local user-side filtering of optimization information using plugins of CCC framework as shown in Figure 2b. Currently, plugin-based filters detect optimization cases that improve execution time and code size based on Pareto-like distributions or that has some performance anomalies to allow further detailed analysis. We gradually extend these filters to detect important program and architecture optimizations as well as useful static and dynamic program features automatically based on Principle Component Analysis and similar techniques [37] to improve the correlation between program structure or behavior and optimizations.

We also investigate the possibility to develop a fully decentralized collective tuning system to enable continuous exploration, analysis and filtering of program optimizations, static/dynamic features and architecture configurations as well as transparent sharing and reuse of optimization knowledge between multiple users based on P2P networks.

Current design of COD presented in Figure 3 has been influenced by the requirements of the MILEPOST project [13] to collect a large number of optimization cases for different programs, datasets and architectures during iterative feedback-directed compilation from several partners. These cases are used to train machine learning model and predict good optimizations for a given program on a given reconfigurable architecture based on program static or dynamic features [47, 37].

Before participating in collective tuning and sharing of optimization cases, users must register their computing systems or find similar ones from the existing records. This includes

Figure 2: (a) original centralized design of COD with large communication overheads (b) decentralized design of COD with local filters to prune optimization information and minimize communication costs.

information about their computing platforms (architecture, GPUs, accelerators, memory and HDD parameters, etc), software environment (OS and libraries), compiler and run-time environment (VM or architecture simulator, if used). Users can participate in distributed exploration of optimization spaces using cBench that is already prepared to work directly with the cTuning infrastructure. Alternatively, users can register and prepare their own programs and datasets to support cTuning infrastructure using CCC framework. Currently, we are extending cTuning infrastructure and GCC to enable transparent program optimization without Makefile or project modifications [18] based

on collective optimization concept [50] and UNIDAPT framework [30].

All information about computing systems is recorded in COD and shared among all users. All records have unique UUID-based identifiers to enable full decentralization of the infrastructure and unique referencing of optimization cases by the community (in reports, documentation and research publications for example).

Each optimization case is represented by a combination of program compilations (with different optimizations and architecture configurations) and executions (with the same or dif-

Figure 3: Collective Optimization Database structure (tables) to describe optimization cases and minimize database size: common informative part and shared or private part with optimization cases.

ferent dataset and run-time environment). The optimization information from a user is first collected in the Local Optimization Database to enable data filtering, minimize global communication costs and provide possibility for internal non-shared optimizations within companies. Each record in the databases has a unique UUID-based identifier to simplify merging of the distributed filtered data in COD.

Information about compilation process is recorded in a special COD table described in Figure 4. In order to reduce the size of the database, the information that can be shared among multiple users or among multiple optimization cases from a given user has been moved to special common tables. This includes global optimization flags, architecture configuration flags (such as `-mssse2`, `-mA7`, `-ffixed-r16`, `-march=athlon64`, `-mtune=itanium2`) and features, sequences of program passes applied to functions when using a compiler with the Interactive Compilation Interface, program static features extracted using MILEPOST GCC [47]

among others.

Information about program execution is recorded in a special COD table described in Figure 5. Though absolute execution time can be important for benchmarking and other reasons, we are more interested in how optimization cases improve execution time, code size or other characteristics. In the case of "traditional" feedback-directed compilation, we need two or more runs with the same dataset to evaluate the impact of optimizations on execution time or other metrics: one with the reference optimization level such as `-O3` (referenced by `RUN_ID_ASSOCIATE`) and another with a new set of optimizations and exactly the same dataset (referenced by `RUN_ID`). When user explores larger optimization space using CCC framework for a given program with a given dataset, the obtained combination of multiple optimization cases includes the same associated reference id (`RUN_ID_ASSOCIATE`) to be able to calculate improvements over original execution

Field	Description:
COMPILE_ID	Unique UUID-based identifier to enable global referencing of a given optimization case
PLATFORM_ID	Unique platform identifier
ENVIRONMENT_ID	Unique software environment identifier
COMPILER_ID	Unique compiler identifier
PROGRAM_ID	Unique program identifier
PLATFORM_FEATURE_ID	Reference to the table with platform features describing platform specific features for architectural design space exploration (it can include architecture specific flags such as -msse2 or cache parameters, etc)
OPT_ID	Reference to the table with global optimization flags
COMPILE_TIME	Overall compilation time
BIN_SIZE	Binary size
OBJ_MD5CRC	MD5-based CRC of the object file to detect whether optimizations changed the code or not
ICI_PASSES_USE	set to 1 if compiler with Interactive Compilation Interface (ICI) has been used to select individual passes and their orders on a function level
ICI_FEATURES_STATIC_EXTRACT	set to 1 if static program features has been extracted using ICI and MILEPOST GCC [47]
OPT_FINE	XML description of fine-grain optimizations selected using ICI (on-going work)
OPT_PAR_STATIC	XML description of static program parallelization (on-going work)
NOTES	User notes about this optimization case (can describe a bug or unusual compiler behavior for further analysis for example)

Figure 4: Summary of current fields of the COD table describing compilation process.

time or other metrics. We perform multiple runs with the same optimization and the same dataset to calculate speedup confidence and deal with timer/hardware counters noise. We use the MD5 CRC of the executable (OBJ_MD5CRC) to compare transformed code with the original one and avoid executing code when optimizations did not affect the code.

When sharing multiple optimization cases among users, there is a natural competition between different optimizations that can improve computing system. Hence, we use a simple ranking system to favor stable optimization cases across the largest number of users. Currently, users rank optimization cases manually, however we plan to automate this process based on statistical ranking of optimizations described in [50]. This will require extensions to the UNIDAPT framework [30] described later

to enable transparent evaluation of program optimizations with any dataset during single execution without a need for a reference run based on static multiversioning and statistical runtime optimization evaluation [45, 50, 3].

At the moment, COD uses MYSQL engine and can be accessed either directly or through on-line web-services. The full description of the COD structure and web-service is available at the collective tuning website [9]. Since collective tuning is on-going long term initiative, the COD structure may evolve over time. Hence, we provide current COD version number in the INFORMATION table ensure compatibility between all cTuning tools and plugins that access COD.

Field	Description:
RUN_ID	Unique UUID-based identifier to enable global referencing of a given optimization case
RUN_ID_ASSOCIATE	ID of the associated run with baseline optimization for further analysis
COMPILE_ID	Associated compilation identifier
COMPILER_ID	Duplicate compiler identifier from the compilation table to speed up SQL queries
PROGRAM_ID	Duplicate program identifier from the compilation table to speed up SQL queries
BIN_SIZE	Duplicate binary size from the compilation table to speed up SQL queries
PLATFORM_ID	Unique platform identifier
ENVIRONMENT_ID	Unique software environment identifier
RE_ID	Unique runtime environment identifier
DATASET_ID	Unique dataset identifier
OUTPUT_CORRECT	Set to 1 if the program output is the same as the reference one (supported when using Collective Benchmark or program specially prepared using CCC framework). It is important to add formal validation methods in the future particularly for transparent collective optimization [50].
RUN_TIME	Absolute execution time in seconds (or relative number if absolute time can not be disclosed by some companies or when using some benchmarks)
RUN_TIME_USER	User execution time
RUN_TIME_SYS	System execution time
RUN_TIME_BACKGROUND	Information about background processes to be able to analyze the interference between multiple running applications and enable better adaptation and scheduling when sharing resources on uni-core or multi-core systems [56]
RUN_PG	Function-level profile information (using gprof or oprofile): <function name=time spent in this function, ...>
RUN_HC	Dynamic program features (using hardware counters): <hardware counter=value, ...>
RUN_POWER	Power consumption (on-going work)
RUN_ENERGY	Energy during overall program execution (on-going work)
PAR_DYNAMIC	Information about dynamic dependencies to enable dynamic parallelization (on-going work)
PROCESSOR_NUM	Core number assigned to the executed process
RANK	Integer number describing ranking (profitability) of the optimization. Optimization case can be ranked manually or automatically based on statistical collective optimization [50]
NOTES	User notes about this optimization case

Figure 5: Summary of current fields of the COD table to describe program executions.

4 Collaborative R&D Tools

Many R&D tools have been developed in the past few decades to enable empirical iterative feedback-directed optimization and analysis including [1, 28, 27, 76, 12, 26, 69, 57]. However they are often slow, often domain, compiler and platform specific, and are not capable of sharing and reusing optimization information about different programs, datasets, compilers and architectures. Moreover, they are often not compatible with each other, not fully supported, are unstable and sometimes do not provide open sources to enable further extensions. As a result, iterative feedback-directed compilation has not yet been widely adopted.

Previously, we have shown the possibility for realistic, fast and automatic program optimization and compiler/architecture co-tuning based on empirical optimization space exploration, statistical analysis, machine learning and runtime adaptation [48, 42, 33, 45, 41, 37, 47, 62, 50]. Since we obtained promising results and our techniques become more mature, we decided to initiate a rigorous systematic evaluation and validation of iterative feedback-directed optimization techniques across multiple programs, datasets, architectures and compilers but faced a lack of generic, stable, extensible and portable open-source infrastructure to support this empirical study with multiple optimization search strategies. Hence, we decided to develop and connect all our tools, benchmarks and databases together within Collective Tuning Infrastructure using open APIs and move all our developments to the public domain [3, 8] to extend our techniques and enable further collaborative and systematic community-driven R&D to automate code and architecture optimization and enable future self-tuning adaptive computing systems.

Instead of developing our own source-to-source transformation and instrumentation tools, we

decided to reuse and "open up" existing production quality compilers using event-driven plugin system called Interactive Compilation Interface (ICI) [21, 45, 44, 47]. We decided to use GCC for our project since it is a unique open-source production quality compiler that supports multiple architectures, languages and has a large user base. Using a plugin-enabled production compiler can improve the quality and reproducibility of research and help to move research prototypes back to a compiler much faster for a benefit of the whole community.

Finally, we are developing a universal runtime adaptation framework (UNIDAPT) to enable transparent collective optimization, runtime adaptation and split compilation for statically compiled programs with multiple datasets across different uni-core and multi-core heterogeneous architectures and environments [45, 62, 50, 56]. We also collected multiple datasets within Collective Benchmark (formerly MiBench/MiDataSets) to enable realistic research on program optimization with multiple inputs.

We hope that using common tools will help to avoid costly duplicate developments, will improve quality and reproducibility of the research and will boost innovation in program optimization, compiler design and architecture tuning.

4.1 Continuous Collective Compilation Framework

In [48, 49, 42] we demonstrated the possibility to apply iterative feedback-directed compilation to large applications at loop level. It was a continuation of the MHAOTEU project (1999-2000) [32] where we had to develop a source-to-source Fortran 77 and C compiler to enable parametric transformations such as loop

unrolling, tiling, interchange, fusion/fission, array padding and some others, evaluate their effect on large and resource-hungry programs, improve their memory utilization and execution time on high-performance servers and supercomputers, and predict the performance upper bound to guide iterative search. The MHAOTEU project was in turn a continuation of the OCEANS project (1996-1999) where general iterative feedback-directed compilation has been introduced to optimize relatively small kernels and applications for embedded computing systems [31].

In order to initiate further rigorous systematic evaluation and validation of iterative code and architecture optimizations, we started developing our own open-source modular Continuous Collective Compilation framework (CCC). CCC framework is intended to automate program optimization, compiler design and architecture tuning using empirical iterative feedback-directed compilation. It enables collaborative and distributed exploration of program and architecture optimization spaces and collects static and dynamic optimization and profile statistics in COD. CCC has been designed using modular approach as shown in figure 6. It has several low-level platform-dependent tools and platform-independent tools to abstract compilation and execution of programs. It also includes routines to communicate with COD and high-level plugins for iterative compilation with multiple search strategies, statistical analysis and machine learning.

CCC is installed using `INSTALL.sh` script from the root directory. During installation, several scripts are invoked to configure the system, provide info about architectures, environments, compilers, runtime systems and set up an environment. Before compilation of platform-dependent tools, a user must select the how to store optimization and profile information, i.e.

within local or shared COD at each step, or as a minimal off-line mode when all statistics is recorded in a local directory of each optimized program. Off-line mode can be useful for GRID-like environments with network filters such as GRID5000 [19] where all statistics from multiple experiments can be aggregated in a text file and recorded in COD later. CCC may require PHP, PAPI library, PapiEx, uuidgen and oprofile for extended functionality and MYSQL client to work with local and shared COD (Figure 3) configured using the following environment variables:

- *CCC_C_URL*, *CCC_C_DB*,
CCC_C_USER, *CCC_C_PASS*,
CCC_C_SSL for common database (URL or IP of the server, database name, username, password and SSL attributes for secure access
- *CCC_URL*, *CCC_DB*, *CCC_USER*,
CCC_PASS, *CCC_SSL* for local database with optimization cases
- *CCC_CT_URL*, *CCC_CT_DB*,
CCC_CT_USER, *CCC_CT_PASS*,
CCC_CT_SSL for shared database with filtered optimization cases visible at [9]

We decided to utilize systematic top-down approach for optimizations: though originally we started our research on iterative compilation from fine-grain loop transformations [32, 48, 42], we think that current research on architecture and code optimizations focuses too much on solving only local issues while sometimes overlooking global and coarse-grain problems. Therefore, we first developed optimization space exploration plugins with various search algorithms for global compiler flags and started gradually adding support for finer grain program optimizations using plugin-enabled GCC with ICI (described in Section 4.2).

Figure 6: CCC framework enables systematic, automatic and distributed program optimization, compiler design and architecture tuning with multiple optimization strategies as well as collection of optimization and profiling statistics from multiple users in COD for further analysis and reuse.

Originally, we started using Open64/PathScale compilers for our systematic empirical studies [45, 36, 43] but gradually moved to GCC since it is the only open-source production-quality compiler that supports multiple architectures (more than 30 families) and languages. It also features many aggressive optimizations including a unique GRAPHITE coarse-grain polyhedral optimization framework. However, CCC framework can be easily configured to support multiple compilers including LLVM, GCC4NET, Open64, Intel ICC, IBM XL and others to enable fair comparison of different compilers and available optimization heuristics.

The first basic low-level platform-dependent tool (*ccc-time*) is intended to execute applications on a given architecture, collect various row profile information such as function level profiling and monitor hardware performance

counters using popular PAPI library [24], PA-PIEx [25] and OProfile [23] tools. This tool is very small and portable tested on a number of platforms ranging from supercomputers and high-performance servers based on Intel, AMD, Cell and NVidia processors and accelerators to embedded systems from ARC, STMicroelectronics and ARM.

Other two major platform-independent components of CCC are *ccc-comp* and *ccc-run* that provide all the necessary functionality to compile application with different optimizations, execute binary or byte code with multiple datasets, process row profile statistics from *ccc-time*, validate program output correctness, etc. Currently, these tools work with specially prepared programs and datasets such as Collective Benchmark (cBench) described in section 4.3 in order to automate the optimization process and validation of the code correctness. How-

ever, the required changes are minimal and we already converted all programs from EEMBC, SPEC CPU 95,2000,2006 and cBench to work with CCC framework. We are currently extending CCC framework within Google Summer of Code 2009 program [18] to enable transparent continuous collective optimization, fine-grain program transformations and run-time adaptation within GCC without any Makefile modifications based on statistical collective optimization concept [50].

The command line format of *ccc-comp* and *ccc-run* is the following:

- **ccc-comp** <descriptive compiler name> <compiler optimization flags recorded in COD> <compiler auxiliary flags not recorded in COD>
- **ccc-run** <dataset number> <1 if baseline reference run (optional)>

Normally, we start iterative compilation and optimization space exploration with the baseline reference compilation and execution such as *ccc-comp milepostgcc44 -O3* and *ccc-run 1 1* where *milepostgcc44* is the sample descriptive name of machine learning enabled GCC with ICI v2.0 and feature extractor v2.0 registered during CCC configuration of available compilers, *-O3* is the best optimization level of GCC to be improved. The first parameter of *ccc-run* is the dataset number (for specially prepared benchmarks with multiple datasets) and the second parameter indicates that it is the reference run when the program output will be recorded to help validate correctness of optimizations during iterative compilation.

We continue exploration of optimizations invoking *ccc-comp* and *ccc-run* tools multiple times with different combinations of optimizations controlled either through command-line flags or multiple environment variables shown

in Figure 7. At each iterative step these tools compare program output with the output of the baseline reference execution to validate code correctness (though it is clearly not enough and we would like to provide more formal validation plugins) and prepare several text files (information packets) with compilation and execution information that are recorded locally and can be sent to COD using *ccc-db-** tools as shown in Figure 8.

Iterative optimization space exploration is performed using high-level plugins that invoke *ccc-comp* and *ccc-run* with different optimization parameters. We produced a few plugins written in C and PHP that implement the following several search algorithms and some machine learning techniques to predict good optimizations:

- **ccc-run-glob-flags-rnd-uniform** - generates uniform random combinations of global optimization flags (each flag has 50% probability to be selected for a generated combination of optimizations)
- **ccc-run-glob-flags-rnd-fixed** - generates a random combination of global optimizations of a fixed length
- **ccc-run-glob-flags-one-by-one** - evaluate all available global optimizations one by one
- **ccc-run-glob-flags-one-off-rnd** - select all optimizations at first step and then remove them one by one (similar to [67] one of the modes of the *PathOpt* tool from PathScale compiler suite [26])
- **milepost-gcc** - a wrapper around MILEPOST GCC to automatically extract program features and query ctuning web-service to predict good optimization to improve execution time and code size substituting default optimization levels (described more in Section 5).

```

#Record compiler passes (through ICI)
export CCC_ICI_PASSES_RECORD=1

#Substitute original GCC pass manager and allow optimization pass selection and reordering (through ICI)
export CCC_ICI_PASSES_USE=1

#Extract program static features when using MILEPOST GCC
export CCC_ICI_FEATURES_STATIC_EXTRACT=1
#Specify after which optimization pass to extract static features
export ICI_PROG_FEAT_PASS=fre

#Profile application using hardware counters and PAPI library
export CCC_HC_PAPI_USE=PAPI_TOT_INS,PAPI_FP_INS,PAPI_BR_INS,PAPI_L1_DCM,PAPI_L2_DCM,PAPI_TLB_DM,PAPI_L1_LDM

#Profile application using gprof
export CCC_GPROF=1

#Profile application using OPROF
export CCC_OPROF=1
export CCC_OPROF_PARAM="--event=CPU_CLK_UNHALTED:6000"

#Repeat program execution a number of times with the same dataset to detect and remove the performance measurement noise validate
stability of execution time statistically
export CCC_RUNS=3

#Architecture specific optimization flags for design space exploration
export CCC_OPT_PLATFORM="-mA7 -ffixed-r12 -ffixed-r16 -ffixed-r17 -ffixed-r18 -ffixed-r19 -ffixed-r20 -ffixed-r21 -ffixed-r22 -ffixed-r23
-ffixed-r24 -ffixed-r25"
export CCC_OPT_PLATFORM="-mtune=itanium2"
export CCC_OPT_PLATFORM="-march=athlon64"

#In case of multiprocessor and multicore system, select which processor/core to run application on
export CCC_PROCESSOR_NUM=

#Select runtime environment (VM or simulator)
export CCC_RUN_RE=llvm25
export CCC_RUN_RE=ilrun
export CCC_RUN_RE=unisim
export CCC_RUN_RE=simplescalar

#Some notes to record in COD together with experimental data
export CCC_NOTES="test optimizations"

#The following variables are currently used in the on-going projects and can change:
#Architecture parameters for design space exploration
export CCC_ARCH_CFG="l1_cache=203; l2_cache=35;"
export CCC_ARCH_SIZE=132
#Static parallelization and fine-grain optimizations
export CCC_OPT_FINE="loop_tiling=10;"
export CCC_OPT_PAR_STATIC="all_loops=parallelizable;"
#Information about power consumption, energy, dynamic dependencies that should be recorded automatically
export CCC_RUN_POWER=
export CCC_RUN_ENERGY=
export CCC_PAR_DYNAMIC="no deps"

```

Figure 7: Some environment variables to control *ccc-comp* and *ccc-run* tools from CCC framework

Main compilation information packet (local filename: *_comp*):

COMPILE_ID=19293849477085514
PLATFORM_ID=2111574609159278179
ENVIRONMENT_ID=2781195477254972989
COMPILER_ID=129504539516446542
PROGRAM_ID=1487849553352134
DATE=2009-06-04
TIME=14:06:47
OPT_FLAGS=-O3
OPT_FLAGS_PLATFORM=-msse2
COMPILE_TIME=69.000000
BIN_SIZE=48870
OBJ_MD5CRC=b15359251b3c185dfa180e0e1ad16228
ICI_FEATURES_STATIC_EXTRACT=1
NOTES=baseline compilation

Information packet with ICI optimization passes (local filename: *_comp_passes*):

COMPILE_ID=19293849477085514
COMPILER_ID=129504539516446542
FUNCTION_NAME=corner_draw
PASSES=all_optimizations,strip_predict_hints,addressables,copyrename,cunrolli,ccp,forwprop,cdce,alias,retslot,phiprop,fre,copyprop,mergephi,...

COMPILE_ID=19293849477085514
COMPILER_ID=129504539516446542
FUNCTION_NAME=edge_draw
PASSES=all_optimizations,strip_predict_hints,addressables,copyrename,cunrolli,ccp,forwprop,cdce,alias,retslot,phiprop,fre,copyprop,mergephi,...

...

Information packet with program features (local filename: *_prog_feat*):

COMPILE_ID=19293849477085514
FUNCTION_NAME=corner_draw
PASS=fre
STATIC_FEATURE_VECTOR= ft1=9, ft2=4, ft3=2, ft4=0, ft5=5, ft6=2, ft7=0, ft8=3, ft9=1, ft10=1, ft11=1, ft12=0, ft13=5, ft14=2, ...

COMPILE_ID=19293849477085514
FUNCTION_NAME=edge_draw
PASS=fre
STATIC_FEATURE_VECTOR= ft1=14, ft2=6, ft3=5, ft4=0, ft5=7, ft6=5, ft7=0, ft8=3, ft9=3, ft10=3, ft11=2, ft12=0, ft13=11, ft14=1, ...

...

Execution information packet (local filename: *_run*):

RUN_ID=22712323769921139
RUN_ID_ASSOCIATE=22712323769921139
COMPILE_ID=8098633667852535
COMPILER_ID=331350613878705696
PLATFORM_ID=2111574609159278179
ENVIRONMENT_ID=2781195477254972989
PROGRAM_ID=1487849553352134
DATE=2009-06-04
TIME=14:35:26
RUN_COMMAND_LINE=1) ../../automotive_susan_data/1.pgm output_large.corners.pgm -c > ftmp_out
OUTPUT_CORRECT=1
RUN_TIME=16.355512
RUN_TIME1=0.000000
RUN_TIME_USER=13.822898
RUN_TIME_SYS=2.532614
RUN_PG={susan_corners=12.27,782,0.0156905371}
NOTES=baseline compilation

Figure 8: Information packets produced by *ccc-comp* and *ccc-run* tools from CCC framework that are recorded locally or sent to COD

When distributing optimization space exploration among multiple users or on clusters and GRID-like architectures, each user may specify different random seed number to explore different parts of optimization spaces on different machines. Best performing optimization cases from all users will later be filtered and joined in COD for further analysis and reuse by the whole community. For example, we can train machine learning models and predict good optimizations for a given program on a given architecture using collective optimization data from COD as shown in Section 5.

During iterative compilation we are interested to filter a large amount of obtained data and find only those optimization cases that improve execution time, code size, power consumption and other metrics depending on the user optimization scenarios or detect some performance anomalies and bugs for further analysis. Hence, we developed several platform independent plugins (written in PHP) that analyze data in the local database, find such optimization cases (for example, *get-all-best-flags-time* finds optimization cases that improve execution time and *get-all-best-flags-time-size-pareto* find cases that improve both execution time and code size using Pareto-like distribution) and record them in COD. Continuously updated optimization cases can be viewed at [9].

When using random iterative search we may obtain complex combinations of optimizations without clear indication which particular code transformation improve the code. Therefore, we can also use additional pruning of each optimization case and remove those optimizations one by one from a given combination that do not influence performance, code size or other characteristics using *ccc-run-glob-flags-one-off-rnd* tool. It helps to improve correlation between program features and transformations, and eventually improve optimization pre-

dictions based on machine learning techniques such as decision tree algorithms, for example.

Since we also want to explore dynamic optimizations and architecture designs systematically, we are gradually extending CCC to support various VM systems such as MONO and LLVM to evaluate JIT split compilation (finding a balance between static and dynamic optimization using statistical techniques and machine learning) and support multiple architecture simulators such as UNISIM, SimpleScalar and others to enable architecture design space exploration and automate architecture and code co-optimization. More information about current CCC developments is available at our collaborative website [7]. Some practical CCC usage examples are presented in Section 5.

4.2 Interactive Compilation Interface

In 1999-2002, we started developing memory hierarchy analysis and optimization tools for real large high-performance applications within MHAOTEU project [32] to build the first realistic adaptive compiler (follow up of the OCEANS project [31]). Within MHAOTEU project, we attempted to generalize iterative feedback-directed compilation and optimization space exploration to adapt any program to any architecture empirically and automatically improving execution time over the best default optimization heuristic of the state-of-the-art compilers. We decided to focus on a few well-known loop and data transformations such as array padding, reordering and prefetching, loop tiling (blocking), interchange, fusion/fission, unrolling and vectorization as well as some polyhedral transformations. Unlike [38, 39] where only optimization orders have been evaluated on some small kernels using architecture simulator, we decided to use large SPEC95 and SPEC2000 floating point

benchmarks together with a few real applications from MHAOTEU partners as well as several modern at that time architectures to evaluate our approach in practice.

Unfortunately, at that time we could not find any production compiler with fine-grain control of optimization selection while several available source-to-source transformation tools including SUIF [28] were not stable enough to parse all SPEC codes or enable systematic exploration of complex combinations of optimizations. Hence, we decided to develop our own source-to-source compiler and iterative compilation infrastructure [11] using Octave C/C++/Fortran77 front-end and MARS parallelizing compiler based on polyhedral transformation framework produced at Manchester and Edinburgh Universities [66]. However, it was a very tedious and time-consuming task allowing us to evaluate evaluate iterative compilation using only loop tiling, unrolling and array padding by the end of the project. Nevertheless, we got encouraging execution time improvements for SPEC95 and several real large codes from our industrial partners across several RISC and CISC architectures [48, 42]. We also managed to develop a prototype of quick upper-bound performance evaluation tool as a stopping criteria for iterative compilation [42, 49].

MHAOTEU project helped us to highlight multiple problems when building adaptive compilers and indicated further research directions. For example, state-of-the-art static compilers often fail to produce good quality code (to achieve better code size, execution time, etc) due to hardwired ad-hoc optimization heuristics (cost models) on rapidly evolving hardware, large irregular optimization spaces, fixed order and complex interaction between optimizations inside compiler or between compiler and source-to-source or binary transformation tools, time-consuming retuning of default op-

timization heuristic for all available architectures when adding new transformations, inability to retarget compiler easily for new architectures particularly during architecture design space exploration, inability to produce mixed-ISA code easily, inability to reuse optimization knowledge among different programs and architectures, lack of run-time information, inability to parallelize code effectively and automatically, lack of run-time adaptation mechanisms for statically compiled programs to be able to react to varying program and system behavior as well as multiple datasets (program inputs) with low overhead. To overcome these problems, we decided to start a long term project to change outdated compilation and optimization technology radically and build novel realistic adaptive optimization infrastructure that allows rigorous systematic evaluation of empirical iterative compilation, run-time adaptation, collective optimization, architecture design space exploration and machine learning.

First, we had to decide which program transformation tool to use to enable systematic performance evaluation of our research optimization techniques, i.e. continue developing our own source-to-source interactive compiler which is too time consuming or find some other solution. At the same time, we noticed that some available open-source production compilers such as Open64 started featuring many aggressive loop and array transformations that we planned to implement in our transformation tool. Considering that Open64 was a stable compiler supporting two architectures, C/Fortran languages and could process most of the SPEC codes, we decided to use it for our experiments. We provided a simple interface to open it up and enable external selection of internal loop/array optimizations and their parameters through an event-driven plugin system that we called Interactive Compilation Interface (ICI). We combined it with the Framework for Continuous

Figure 9: Interactive Compilation Interface: high-level event-driven plugin framework to open up compilers, extend them and control their internal decisions using dynamically loaded user plugins. This is the first step to enable future modular self-tuning adaptive compilers.

Optimizations (FCO) and developed several search plugins (random, exhaustive, leave one out, hill climbing) to enable continuous and systematic optimization space exploration using ICI-enabled compiler [15]. Since we released ICI for Open64/PathScale compiler in 2005, it proved to be a simple and efficient way to transform production compilers into iterative research tools and was used in several research projects to fine-tune programs for a given architecture and a dataset [45, 62]. However, when we tried to extend it to combine reordering of optimizations with fine grain optimizations, we found it too time consuming to modify the rigid optimization manager in Open64.

At the same time, we noticed that there was a considerable community effort to modularize GCC, add new optimization pass manager with some basic information about dependencies between passes and provide many aggressive optimizations including polyhedral transformations. Considering that it could open up many interesting research opportunities and taking into account that GCC is a unique stable open-source compiler that supports dozens of various architectures, multiple languages, can compile the whole Linux and has a very large community that is important for collective optimization [50], we decided to use this compiler for our further research. We developed a new

ICI to "hijack" GCC and control its internal decisions through an event-driven mechanisms and dynamically loaded plugins. The concept of the new ICI and interactive compilers has been described in [44] and extended during the MILEPOST project [47]. Since then, we moved all the developments to the community-driven website [21] and continued extending it based on user feedback and our research requirements.

Current ICI is an event-driven plugin framework with a high-level compiler-independent and low-level compiler-dependent API to transform production compilers into collaborative open modular interactive toolsets as shown in figure 9. ICI acts as a "middleware" interface between the compiler and the user plugins and enables external program analysis and instrumentation, fine-grain program optimizations without revealing all the internals of a compiler. This makes such ICI-enabled compilers more researchers/developers friendly allowing simple prototyping of new ideas without a deep knowledge of a compiler itself, without a need to recompile a compiler itself and avoiding building new compilation and optimization tools from scratch. Using ICI can also help to avoid time consuming revolutionary approaches to create new "clean", modular and fast compiler infrastructure from scratch while gradually transforming current rigid compilers into modular adaptive compiler infrastructure. Finally, we believe that using production compilers with ICI in research can help to move successful ideas back to the compiler much faster for the benefit of all users and boost innovation and research.

We used GCC with ICI in the MILEPOST project [13] to develop the first machine learning enabled research compiler and enable automatic and systematic optimization space exploration and predict good combinations of optimizations (global flags or passes on a func-

tion level) based on static program features and predictive modeling. Together with colleagues from IBM we could easily add feature extractor pass to GCC and had an ability to call it after any arbitrary optimization pass using simple dynamic plugin. Such machine learning enabled self-tuning compiler called MILEPOST GCC (GCC with ICI and static feature extractor) has been released and used by IBM and ARC to improve and speed up the optimization process for their realistic applications. This usage scenario is described more in Section 5) and in [47].

Current ICI is organized around four main concepts to abstract the compilation process:

- **Plugins** are dynamically loaded user modules that "hijack" a compiler to control compilation decisions and have an access to some or all of its internal functions and data. Currently, the plugin programming interface consists of three kinds of functions: `initialization function` that are in charge of starting the plugin, checking compiler and plugin compatibility, and registering event handlers; `termination function` that is in charge of cleaning up the plugin data structures and closing files, etc; `event handler (callback) functions` that control a compiler.
- **Events** are triggered whenever compiler reaches some defined point during execution. In such case, ICI invokes a user-definable callback function (event handler) referenced simply by a string name.
- **Features** are abstractions of selected properties of a current compiler state and of a compiled program. The brief list of some available features is shown in Figure 10 ranging from an array of optimization passes to simple string name of a compiled function.

Feature name:	Type of contents:	Purpose
compiler_flags	array of strings (char **)	Names of all known command-line options (flags) of a compiler. Individual option names are stored without the leading dash.
compiler_params	array of strings (char **)	Names of all known compiler parameters.
function_name	string (char)	Name of the function currently being compiled.
function_decl_filename	string (char)	Name of the file in which the function currently being compiled was declared. Returns the filename corresponding to the most recent declaration.
function_decl_line	integer (int)	Line number at which the function currently being compiled was declared. In conjunction with feature "function_decl_filename" gives the location of the most recent declaration of the current function.
function_filename	string (char)	Name of the file in which the function currently being compiled was defined.
function_start_line	integer (int)	Line number at which the definition of the current function effectively starts. Corresponds to the first line of the body of the current function.
function_end_line	integer (int)	Line number at which the definition of the current function effectively ends. Corresponds to the last line of the body of the current function.
first_pass	string (char)	Human-readable name of the first pass of a compiler. Accessing this feature has the side effect of setting that specific pass as the "current pass" of ICI.
next_pass	string (char)	Human-readable name of the next pass to be executed after the "current pass" of ICI. Accessing this feature has the side effect of advancing the "current pass" of ICI to its immediate successor in the currently defined pass chain.

Figure 10: List of some popular features available in ICI version 2.x

- **Parameters** are abstractions of compiler variables to decouple plugins from the actual implementation of compiler internals. They are identified simply by a string name and used to get and/or set some values in the compiler such as force inlining a some function or change loop blocking or unrolling factors, for example.

Detailed documentation is available at the ICI collaborative website [22].

Since 2007, we have been participating in multiple discussions with other colleagues developing their own GCC plugin frameworks such as [70, 52, 68], GCC community and steering committee to add a generic plugin framework in GCC. Finally, a plugin framework will

be included in mainline GCC 4.5 [16]. This plugin framework is very similar to ICI but more low-level. For example, the set of plugin events is hardwired inside a compiler, plugin callbacks have a fixed, pass-by-value argument set and the pass management is very basic. However, it already provides a multi-plugin support with command-line arguments and callback chains, i.e. lists of callbacks invoked upon a single occurrence of a plugin event, and is a good step towards interactive adaptive compilers. Hence, we are synchronizing ICI with the plugin branch [29] to provide more high-level API including:

- dynamic registration and unregistration of plugin events

- dynamic registration/definition/unregistration of event callback arguments
- arbitrary number of pass-by-name event callback arguments
- ability to substitute complete pass managers (chains of passes)
- high-level access to compiler state (values of flags and parameters, name and selected properties of the current function, name of current and next pass) with some modification possibilities (compiler parameters, next pass).

Comparison of ICI and some other available plugin framework for GCC is available at [6]. ICI plugin repository with several test, pass manipulation and machine learning plugins is available at the collaborative development website [21]. During Google Summer of Code'09 program [18] we are extending ICI and plugins to provide XML representation of the compilation flow, selection and tuning of fine-grain optimizations/polyhedral GRAPHITE transformations and their parameters using machine learning, enable code instrumentation, generic function cloning, run-time adaptation capabilities and collective optimization technology [50]. We also ported ICI and MILEPOST program feature extractor to GCC4NET [2] to evaluate split compilation, i.e. predicting the good balance between optimizations that should be performed at compile time and the ones that should be performed at run-time when executing code on multiple architectures and with multiple datasets based on statistical analysis and machine learning.

We hope that ICI-like plugin framework will become standard for compilers in the future, will help prototype research ideas quickly, will simplify, modularize and automate compiler

design, will allow users write their own optimization plugins, will enable automatic tuning of optimization heuristic and retargetability for different architectures and will eventually enable smart self-tuning adaptive computing systems for the emerging heterogeneous (and reconfigurable) multi-core architectures. More information about ICI and current collaborative extension projects is available at [21].

4.3 Collective Benchmark

Automatic iterative feedback-directed compilation is now becoming a standard technique to optimize programs, evaluate architecture designs and tune compiler optimization heuristics. However, it is often performed with one or several datasets (test, train and ref in SPEC benchmarks for example) with an implicit assumption that the best configuration found for a given program using one or several datasets will work well with other datasets for that program.

We already know well that different optimizations are needed for different datasets when optimizing small kernels and libraries [76, 64, 69, 31]. For example, different tiling and unrolling factors are required for matrix multiply to better utilize memory hierarchy/ILP and improve execution time depending on the matrix size. However, when evaluating iterative feedback-directed fine-grain optimizations (loop tiling, unrolling and array padding) for large applications even with one dataset [48, 42] we confirmed that the effect of such optimizations on large code can be very different then on kernels and normally much smaller often due to inter-loop and inter-procedural memory locality, complex data dependencies and low memory bandwidth among others.

In order to enable systematic exploration of iterative compilation techniques and realistic

performance evaluation for programs with multiple datasets we need benchmarks that have a large number of inputs together with tools that support global inter-procedural and coarse-grain optimizations (and parallelization) based on combination of traditional fine-grain optimizations and polyhedral transformations.

Unfortunately, most of the available open-source and commercial benchmarks has only a few datasets available. Hence, in 2006, we decided to assemble a collection of data sets for a free, commercially representative MiBench [53] benchmark suite. Originally, we assembled 20 inputs per program, for 26 MiBench programs (520 data sets in total) in the dataset suite that we called MiDataSets [43]. We started from the top-down approach evaluating first global optimizations (using compiler flags) [43] and gradually adding support to evaluate individual transformations including polyhedral GRAPHITE optimizations in GCC using Interactive Compilation Interface withing GSOC'09 program [18].

We released MiDataSets in 2007 and since then it has been used in multiple research projects. Therefore, we decided to extend it, add more programs and kernels, update all current MiBench programs to support ANSI C and improve portability across multiple architectures, and create a dataset repository. Therefore, we developed a new research benchmark called Collective Benchmark (cBench) with an open repository [4] to keep various open-source programs with multiple inputs assembled by the community.

Naturally, the span of execution times across all programs and all datasets can be very large which complicates systematic iterative compilation evaluation. For example, when the execution time is too low, it may be difficult to evaluate the impact of optimizations due to measurement noise. In such cases, we add a loop wrapper around a main function moving

most of the IO and initialization routines out of it to be able to control the length of the program execution. A user can change the upper bound of the loop wrapper through environment variable or a special text file. We provide the default setting that makes program run about 10 seconds on AMD Athlon64 3700+. However, if execution time is too high and slows down systematic iterative compilation particularly when using architecture simulators, we are trying to detect those program variables that can control the length of the program execution and allow users to modify them externally. Of course, in such cases, the program behavior may change due to locality issues among others and may require different optimizations which is a subject of further research.

Each program from cBench currently has several Makefiles for different compilers including GCC, GCC4CLI, LLVM, Intel, Open64, PathScale (Makefile.gcc, Makefile.gcc4cli, Makefile.llvm, Makefile.intel, Makefile.open64, Makefile.pathscale respectively). Two basic scripts are also provided to compile and run a program:

- **__compile** <Makefile compiler extension> <Optimization flags>
- **__run** <dataset number> (<loop wrapper bound - using default number if omitted>)

Datasets are described in file **__ccc_info_datasets** that has the following format:

```
<Total number of available
datasets>
====
<Dataset number>
<Command line when invoking
executable for this dataset>
<Loop wrapper bound>
```

====

...

Since one of the main purposes of cBench is enabling rigorous systematic evaluation of empirical program optimizations, we included several scripts and files for each cBench program to work with CCC framework and record all experimental data in COD entirely automatically. These scripts and files include:

- **_ccc_program_id** - file with unique CCC framework ID to be able to share optimization cases with the community within COD [9].
- **_ccc_prep** - script that is invoked before program compilation to prepare directory for execution, i.e. copying some large datasets or compile libraries, for example. It is used for SPEC2006 for example.
- **_ccc_post** - script that is invoked after program execution and can be useful when copying profile statistics from remote servers. For example, it is used when executing programs remotely on ARC simulation board using SSH.
- **_ccc_check_output.clean** - script that removes all output files a program may produce.
- **_ccc_check_output.copy** - script that saves all output files after a reference run.
- **_ccc_check_output.diff** - script that compares all output files after execution with the saved outputs from the reference run to have a simple check that a combination of optimizations have been correct. Of course, this method does not prove correctness and we plan to add more formal methods, but it can quickly identify bugs and remove illegal combinations of optimizations.

We believe that this community-assembled benchmark with multiple dataset opens up many research opportunities for realistic code and architecture optimization, improves the quality and reproducibility of the systematic empirical research and can enable more realistic benchmarking of computing systems. For example, we believe that using just one performance metric produced by current benchmarks with some ad-hoc combinations of optimizations and a few datasets may not be enough to characterize the overall behavior of the system since using iterative optimization can result in a much better code. Our approach is to enable continuous monitoring, optimization and characterization of computing systems (programs, datasets, architectures, compilers) to be able to provide a more realistic performance upper bound and comparison after iterative compilation.

We also plan to extend cBench by extracting most time-consuming kernels (functions or loops) from programs with the snapshots of their inputs during multiple program phases (such kernels with encapsulated inputs are called codelets). We will randomly modify and combine them together to produce large training sets from kernels with various features in order to answer a research question whether it is possible to predict good optimizations for large programs based on program decomposition and kernel optimizations. Finally, we plan to add parallel programs and kernels (OpenCL, OpenMP, CUDA, MPI, etc) with multiple datasets to extend research on adaptive parallelization and scheduling for programs with multiple datasets for heterogeneous multi-core architecture [56].

It is possible to download cBench and participate in collaborative development at [4].

Figure 11: Universal run-time adaptation framework (UNIDAPT) based on static multiversioning and dynamic selection routines. A representative set of multiple function versions [62] optimized or compiled for different run-time optimization scenarios is used in such adaptive binaries and libraries. An optimized decision tree or rule induction techniques should be able to map clones to different run-time contexts/scenarios during program or library execution.

4.4 Universal run-time Adaptation Framework for Statically-Compiled Programs

As already mentioned in previous sections, iterative compilation can help optimize programs for any given architecture automatically, but often performed with only one or several datasets. Since it is known that optimal selection of optimizations may depend on program inputs [76, 64, 69, 43], just-in-time or hybrid static/dynamic optimization approaches have been introduced to select appropriate optimizations at run-time depending on the context and optimization scenario. However, it is not always possible to use complex recompilation framework particularly in case of resource-limited embedded systems. Moreover, most of the available systems are often limited to only

a few optimizations and do not have mechanisms to select a representative set of optimization variants [35, 40, 75, 59].

In [45] we presented a framework (UNIDAPT) that enabled run-time optimization and adaptation for statically compiled binaries and libraries based on static function multiversioning, iterative compilation and low-overhead hardware counters monitoring routines. During compilation, several clones of hot functions are created and a set of optimizations is applied to the clones that may improve execution time across a number of inputs or architecture configurations. During execution, UNIDAPT framework monitors original program and system behavior and occasionally invokes clones to build a table that associates program behavior based on hardware counters

(dynamic program features) with the best performing clones, i.e. optimizations. This table is later used to predict and select good clones as a reaction to a given program behavior. It is continuously updated during executions with multiple datasets and on multiple architectures thus enabling simple and effective run-time adaptation even for statically-compiled applications. During consequent compilations the worst performing clones can be eliminated and new added to enable continuous and transparent optimization space exploration and adaptation. Similar framework has been also recently presented in [63].

Our approach is driven by simplicity and practicality. We show that with UNIDAPT framework it is possible to select complex optimizations at run-time without resorting to sophisticated dynamic compilation frameworks. Since 2004, we extended this approach in multiple research projects. We used it to speed up iterative compilation by several orders of magnitude [45] using low-overhead program phase detection at run-time; evaluate run-time optimizations for irregular codes [46]; build self-tuning multi-versioning libraries automatically using representative sets of optimizations found off-line and providing fast run-time selection routines based on dataset features and standard machine learning techniques such as decision tree classifiers [62]; enable transparent statistical continuous collective optimization of computing systems [50]. We also started investigating predictive run-time code scheduling for heterogeneous multi-core architecture where function clones are targeted for different ISA together with explicit data management [56].

Since 2006, we are gradually implementing UNIDAPT framework presented in Figure 11 in GCC. During Google Summer of Code'09 program [18] we are extending GCC to generate multiple function clones on the fly using ICI, apply combinations of fine-grain opti-

mizations to the generated clones, provide program instrumentation to call program behavior monitoring and adaptation routines (and explicit memory transfer routines in case of code generation for heterogeneous GPGPU-like architectures [56]), provide transparent linking with external libraries (to enable monitoring of hardware counters or machine learning libraries to associate program behavior with optimized clones, for example) and add decision tree statements to select appropriate clones at run-time according to dynamic program features.

UNIDAPT framework combined with cTuning infrastructure opens up many research opportunities. We are extending it to improve dataset, program behavior and architecture characterization to better predict optimizations; provide run-time architecture reconfiguration to improve both execution time and power consumption using program phases based on [45]; enable split-compilation, i.e. finding a balance between static and dynamic optimizations using predictive modeling; improve dynamic parallelization, data partitioning, caching, and scheduling for heterogeneous multi-core architectures; enable migration of optimized code in virtual environments when architecture may change at run-time; provide fault-tolerance mechanisms by adding clones compiled with soft-error correction mechanisms, for example.

Finally, we started combining cTuning/MILEPOST technology, UNIDAPT framework and a Hybrid Multi-core Parallel Programming Environment (HMPP) [20] to enable adaptive practical profile-driven optimization and parallelization for the current and future hybrid heterogeneous CPU/GPU-like architectures based on dynamic collective optimization, dynamic data partitioning and predictive scheduling, empirical iterative compilation, statistical analysis, machine learning and decision trees together with program and

dataset features [50, 62, 56, 51, 47, 60, 45].

More information about collaborative UNIDAPT R&D is available at [30].

5 Usage Scenarios

5.1 Manual sharing of optimization cases

Collective tuning infrastructure provides multiple ways to optimize computing systems and opens up many research opportunities. In this section we will present several common usage scenarios.

The first and the simplest scenario is manual sharing and reuse of optimization cases using an online web form at [9]. If a user finds some optimization configuration such as combination of compiler flags, order of optimization passes, parameters of fine-grain transformations, architecture configuration, etc that improves some characteristics of a given program such as execution time, code size, power consumption, rate of soft errors, etc over default compiler optimization level and default architecture configuration with a given dataset, such optimization case can be submitted to Collective Optimization Database to make the community aware of it.

If an optimized program and a dataset are well-known from standard benchmarks such as SPEC, EEMBC, MiBench/cBench/MiDataSets or from open-source projects, they can be simply referenced by their name, benchmark suite and a version. If a program is less known in the community, have open sources and can be distributed without any limitations, a user may be interested to share it with the community together with multiple datasets within our Collective Benchmark (cBench) at [4] to help other

users reproduce and verify optimization cases. This can be particularly important when using COD to reference bugs in compilers, run-time systems, architecture simulators and other components of computing systems. However, if a program/dataset pair is not open source while a user or a company would still like to share optimization cases for it with the community or get an automatic optimization suggestion based on collective optimization knowledge, such pair can be characterized using static or dynamic features and program reaction to transformations that can capture code and architecture characteristics without revealing the sources to be able to compare programs and datasets indirectly [33, 47, 37, 62, 50] (on-going work).

When optimizing computing systems, users can browse COD to find optimization cases for similar architectures, compilers, run-time environments, programs and datasets. Users can reproduce and improve optimization cases, provide notes and rank cases to favor the best performing ones. We plan to automate ranking of optimization cases eventually based on statistical collective optimization concept [50].

Collective tuning infrastructure also helps to improve the quality of academic and industrial research on code, compiler and architecture design and optimization by enabling open characterization, unique referencing and fair comparison of the empirical optimization experiments. It is thus intended to address one of the drawbacks of academic research when it is often difficult or impossible to reproduce prior experimental results. We envision that authors will provide experimental data in COD when submitting research papers or after publication to allow verification and comparison with available techniques. Some data can be marked as private and accessible only by reviewers until the paper is published.

When it is not possible to describe optimization cases using current COD structure, a user can

Figure 12: Variation of speedups and size of the binary for *susan_corners* using GCC 4.2.2 on AMD Athlon64 3700+ during automatic iterative feedback-directed compilation performed by CCC framework over best available optimization level (-O3) and different profitable optimization cases detected by CCC filter plugins depending on optimization scenarios (similar to Pareto distribution).

record information in temporal extension fields using XML format. If this information is considered important by the community, the COD structure is continuously extended to keep more information in permanent fields. Naturally, we use top-down approach for COD first providing capabilities to describe global and coarse-grain program optimizations and then gradually adding fields to describe more fine-grain optimizations.

5.2 Automatic and systematic optimization space exploration and benchmarking

One of the key features of cTuning infrastructure is the possibility to automate program and architecture optimization exploration using empirical feedback-directed compilation and to share profitable optimization cases with the

community in COD [9]. This enables faster distributed collective optimization of computing systems and reduces release time for new programs, compilers and architectures considerably.

CCC framework [7] is used to automate and distribute multi-objective code optimization to improve execution time and code size among other characteristics for a given architecture using multiple search plugins including exhaustive, random, one off, hill-climbing and other strategies. Figure 12 shows distribution of optimization points in the 2D space of speedups vs code size of *susan_corners* from cBench/MiBench [4] on AMD Athlon64 3700+ architecture with GCC 4.2.2 during automatic program optimization using CCC `ccc-run-glob-flags-rnd-uniform` plugin after 500 uniform random combina-

EEMBC v1.0 and v2.0

cBench v1.0, SPEC95,2000,2006

Figure 13: Evaluation of mature GCC 4.2.2 using iterative compilation with uniform random distribution (500 iterations) on 2 distinct architectures.

tions of more than 100 global compiler flags (each flag has 50% probability to be selected for a given combination of optimizations). Naturally, it can be very time consuming and difficult to find good optimization cases manually in such a non-trivial space and particularly during multi-objective optimizations. Moreover, the search often depends on optimization scenario, i.e. it is critical to produce the fastest for high-performance servers and supercomputers while it can be more important to find a good balance between execution time and code size for embedded

systems or adaptive libraries. Hence, we developed several CCC filtering plugins to select optimal optimization cases for a given program, dataset and architecture based on Pareto-like distributions [54, 55] (shown by square dots in Figure 12, for example) before sharing them with the community in COD.

The problem of finding good combinations of optimizations or tuning default compiler optimization levels becomes worse and more time consuming when adding more transformations, optimizing for multiple datasets, architectures

Figure 14: Number of iterations needed to obtain 95% of the available speedup across cBench programs using iterative compilation with uniform random distribution (500 iterations) on 4 distinct architectures.

and their configurations, adding more optimization objectives such as reducing power consumption and architecture size, improving fault-tolerance, enabling run-time parallelization and adaptation for heterogeneous and reconfigurable multi-core systems and so on. Hence, in practice, it is not uncommon that compiler performs reasonably well only on a limited number of benchmarks and on a small range of a few relatively recent architectures but can underperform considerably on older or emerging architectures.

For example, Figure 13 shows the best speedups achieved on a range of popular and realistic benchmarks including EEMBC, SPEC and cBench over the best GCC optimization level (-O3) after 500 iterations using relatively recent mature GCC 4.2.2 (1.5 years old) and 2 mature architectures: nearly 4 years old AMD Ahtlon64 3700+ and 2 years old quad-core Intel Xeon 2800MHz. It clearly demonstrates that

it is possible to considerably outperform even mature GCC with the highest default optimization level using random iterative search. Moreover, it also shows that achievable speedups are architecture dependent and vary considerably for each program ranging from a few percent to nearly two times improvements.

Figure 14 shows that it may take around 70 iterations on average before reaching 95% of the speedup available after 500 iterations for cBench/MiBench benchmark and is heavily dependent on programs and architectures. Such a large number of iterations is needed due to continuously increasing number of aggressive optimizations available in the compiler that can both considerably increase or degrade performance or change code size making it more time consuming and non-trivial to find profitable combination of optimizations in each given case. For example, Table 1 shows such non trivial combinations of optimizations that

-O1 -falign-loops=10 -fpeephole2 -fschedule-insns -fschedule-insns2 -fno-tree-ccp -fno-tree-dominator-opts -funroll-loops
-O1 -fpeephole2 -fno-rename-registers -ftracer -fno-tree-dominator-opts -fno-tree-loop-optimize -funroll-all-loops
-O2 -finline-functions -fno-tree-dce -fno-tree-loop-im -funroll-all-loops
-O2 -fno-guess-branch-probability -fprefetch-loop-arrays -finline-functions -fno-tree-ter
-O2 -fno-tree-lrs
-O2 -fpeephole -fno-peephole2 -fno-regmove -fno-unswitch-loops
-O3 -finline-limit=1481 -falign-functions=64 -fno-crossjumping -fno-ivopts -fno-tree-dominator-opts -funroll-loops
-O3 -finline-limit=64
-O3 -fno-tree-dominator-opts -funroll-loops
-O3 -frename-registers
-O3 -fsched-stalled-insns=19 -fschedule-insns -funroll-all-loops
-O3 -fschedule-insns -fno-tree-loop-optimize -fno-tree-lrs -fno-tree-ter -funroll-loops
-O3 -funroll-all-loops
-O3 -funroll-loops

Table 1: Some of the profitable combinations of GCC 4.2.2 flags for multiple programs and benchmarks including EEMBC, SPEC and cBench across distinct architectures that improve both execution time and code size.

improve both execution time and code size found after uniform random iterative compilation¹ across all benchmarks and architectures for GCC 4.2.2. One may notice that found combinations of profitable compiler optimizations also often reduce compilation time since some combinations of optimizations require only a minimal optimization level -O1 together with several profitable flags. Some combinations can reduce compilation time by 70% which can be critical when compiling large-scale applications and OS. All this empirical optimization information is now available in COD [9] for further analysis and improvement of compiler

¹After empirical iterative compilation with random uniform distribution we obtain profitable combinations of optimizations that may consist of 50 flags on average. However, in practice, only several of these flags influence performance or code size. Hence, we use CCC *ccc-run-glob-flags-one-off-rnd* plugin to prune found combinations and leave only influential optimizations to improve performance analysis and optimization predictions.

design.

We expect that optimization spaces will increase dramatically after we provide support for fine-grain optimization selection and tuning in GCC using ICI [18]. In such situation, we hope that cTuning technology will considerably simplify and automate the exploration of large optimization spaces with "one button" approach when a user just controls and balances several optimization criteria.

5.3 MILEPOST GCC and optimization prediction web services based on machine learning

Default optimization levels in compilers are normally aimed to deliver good average performance across several benchmarks and architectures relatively quickly. However, it may not be good enough or even acceptable for

Figure 15: Original MILEPOST framework connected with cTuning infrastructure to substitute default compiler optimization heuristic with an optimization prediction plugin based on machine learning. It includes MILEPOST GCC with Interactive Compilation Interface (ICI) and program features extractor, and CCC Framework to train ML model and share optimization data in COD.

many applications including performance critical programs such as real-time video/audio processing systems, for example. That is clearly demonstrated in Figure 13 where we show the improvements in execution time for multiple popular programs and several architectures of nearly 3 times over the best default optimization level of GCC using random feedback-directed compilation after 500 iterations.

In [47] we introduced our machine learning based research compiler (MILEPOST GCC) and integrated it with the cTuning infrastructure during the MILEPOST project [13] to address the above problem by substituting default optimization levels of GCC with a predictive optimization heuristic plugin that suggests good optimizations for a given program and a given

architecture.

Such framework functions in two distinct phases, in accordance with typical machine learning practice: training and deployment as shown in Figure 15.

During the training phase we gather information about the structure of programs (static program features) and record how they behave when compiled under different optimization settings (execution time or other dynamic program features such as hardware counters, for example) using CCC framework. This information is recorded in COD and used to correlate program features with optimizations, building a machine learning model that predicts a good combination of optimizations.

Adaptive compilation (deployment-time, just-in-time)
mobile systems, HPC, cloud computing, virtual environments, desktops

Figure 16: Using cTuning optimization prediction web services to substitute default compiler optimization levels and predict good optimizations for a given program and a given architecture on the fly based on its structure or or dynamic behavior (program static and dynamic features) and continuously retrained predictive models based on collective optimization concept [50].

In order to train a useful model a large number of compilations and executions as training examples are needed. These training examples are now continuously gathered from multiple users in COD together with program features extracted by MILEPOST GCC.

Once sufficient training data is gathered, different machine learning models are created based on (probabilistic and decision trees approaches among others) [47, 33, 37], for example. We provided such models trained for a given architecture as multiple architecture-

dependent optimization prediction plugins for MILEPOST GCC. When encountering a new program, MILEPOST GCC extracts program features and passes them to the ML plugin which determines which optimizations to apply.

When more optimization data is available (through collective optimization [50], for example) or when some new transformations are added to a compiler, we need to retrain our models for all architectures and provide new predictive optimization plugins for download-

Web service URL:

http://ctuning.org/wiki/index.php/Special:CDatabase?request=predict_opt

Query:

PLATFORM_ID = CCC framework UUID of a user platform (architecture)
 ENVIRONMENT_ID = CCC framework UUID of a user environment
 COMPILER_ID = CCC framework UUID of a user compiler
 ST_PROG_FEAT = static features of a given program
 or
 DYN_PROG_FEAT = dynamic features of a given program (hardware counters)
 ML_MODEL= 0 - nearest neighbour classifier (selecting optimization cases from the most similar program based on Euclidean distance of features. *Other ML prediction plugins are in development.*
 PREDICTION_MODE= predict profitable optimization flags to improve code over the best default optimization level:
 1 - improve both execution time and code size
 2 - only execution time
 3 - only code size

Return:

Most profitable combination of optimizations (currently global flags)

CCC framework plugins and tools to query this service:

- **web-service-cod** - plugin to send a text query to the web service and return a string of optimization flags
- **milepost-gcc** - a MILEPOST GCC wrapper that detects three flags -ml, -ml-e, -ml-c, extract static program features, query web service using **web-service-cod** and substitutes default optimization levels of a compiler with the predicted optimizations.

Figure 17: cTuning optimization prediction web service: URL, message format and tools.

ing simplifying and modularizing compiler itself.

Naturally, since all filtered static and dynamic optimization data is now continuously gathered in COD, we can also continuously update optimization prediction models for different architectures at cTuning website. Hence, we decided to create a continuously updated online optimization prediction web-service as shown in Figure 16. It is possible to submit a query to this web service as shown in Figure 17 providing information about architecture, environment, compiler, static or dynamic program fea-

tures and selecting required machine learning model and an optimization criteria, i.e. improving either execution time or code size or both over best default optimization level of a compiler. At the moment, this web service returns the most profitable combination of global compiler optimizations (flags) to improve a given program. This service can be tested online at [10] or using some plugins from CCC framework to automate prediction.

Such optimization prediction web service opens up many optimization and research possibilities: We plan to test it to improve the

Figure 18: Speedups achieved when using iterative compilation on ARC with random search strategy (500 iterations; 50% probability to select each optimization;) and when predicting best optimizations using *probabilistic ML model* based on program features described in [33]

whole OS optimization (Gentoo-like Linux, for example), improve adaptation of downloadable applications for a given architecture (Android and Moblin mobile systems, cloud computing and virtual environments, for example), just-in-time optimizations for heterogeneous reconfigurable architectures based on program features and run-time behavior among others. Of course, we need to minimize Internet traffic and queries. Hence, we will need to develop an adaptive local optimization proxy to keep associations between local program features and optimizations for a given architecture while occasionally updating them using global cTuning web services. We leave it for the future work.

As a practical example of the usage of our service, we trained our prediction model for an ARC725D reconfigurable processor using MILEPOST GCC and cBench with 500 iterations and 50% probability of selecting each compiler flag for individual combination of optimizations at each iteration. Figure 18 compares the speedups achieved after training (our execution time upper bound) and after one-

shot optimization prediction (as described in detail in [33]). It demonstrates that except a few pathological cases we can automatically improve original production ARC GCC by around 11% on average using cTuning infrastructure.

6 Conclusions and Future Work

In this paper we presented our long-term collective tuning initiative to automate, distribute, simplify and systematize program optimization, compiler design and architecture tuning using empirical, statistical and machine learning techniques. It is based on sharing of empirical optimization experience from multiple users in the Collective Optimization Database, using common collaborative R&D tools and plugin-enabled production quality compilers with open APIs and providing web services to predict profitable optimizations based on program features.

We believe that cTuning technology opens up many research, development and optimization

opportunities. It can already help to speed up existing underperforming computing systems ranging from small embedded architectures to high-performance servers automatically. It can be used for more realistic statistical performance analysis and benchmarking of computing systems. It can enable statically-compiled self-tuning adaptive binaries and libraries. Moreover, we believe that cTuning initiative can improve the quality and reproducibility of academic and industrial IT research. Hence, we decided to move all our developments to public domain [5, 8] to enable collaborative community-based developments and boost research. We hope that using common cTuning tools and optimization repository can help to validate research ideas and move them back to the community much faster.

We promote top-down optimization approach starting from global and coarse-grain optimizations and gradually supporting more fine-grain optimizations to avoid solving local optimization problems without understanding the global optimization problem first. Within Google Summer of Code'2009 program [18], we plan to enable automatic and transparent collective program optimization and run-time adaptation based on [50] providing support for fine grain program optimizations and reordering, generic function cloning and program instrumentation in GCC using ICI. We will also need to provide formal validation of code correctness during transparent collective optimization. We plan to combine CCC framework with architectural simulators to enable systematic software/hardware co-optimization. We are also extending UNIDAPT framework to improve automatic profile-driven statistical parallelization and scheduling for heterogeneous multi-core architectures [56, 62, 51, 60] using run-time monitoring of data dependencies and automatic data partitioning and scheduling based on static and dynamic program/dataset features combined with machine learning and statistical

techniques.

We are interested to validate our approach in realistic environments and help better utilize available computing systems by improving whole OS optimizations, adapting mobile applications for Android and Moblin on the fly, optimizing programs for grid and cloud computing or virtual environments, etc. Finally, we plan to provide academic research plugins and online services for optimization data analysis and visualization.

To some extent, cTuning concept is similar to biological self-tuning environments since all available programs and architectures can be optimized slightly differently continuously favoring the most profitable optimizations and designs over time. Hence, we would like to use cTuning knowledge to start investigating completely new programming paradigms and architectural designs to enable development of the future self-tuning and self-organizing computing systems.

7 Acknowledgments

cTuning development has been partially supported by the MILEPOST project [13], HiPEAC network of excellence [14] and Google Summer of Code'2009 program [18]. I would like to thank Olivier Temam for interesting discussions about Collective Optimization concept and Michael O'Boyle for machine learning discussions; Zbigniew Chamski for his help with the development of the new ICI; Mircea Namolaru for the development of the static program feature extractor for GCC with ICI; Erven Rohou for his help with cBench developments; Yang Chen, Liang Peng, Yuanjie Huang, Chengyong Wu for cTools discussions, feedback and help with UNIDAPT framework extensions. I would also like to thank Abdul

Wahid Memon and Menjato Rakototsimba for thorough testing of the Continuous Collective Compilation Framework and Collective Optimization Database. Finally, I would like to thank cTuning and GCC communities [8, 17] for very useful feedback, discussions and help with software developments.

References

- [1] ACOVEA: Using Natural Selection to Investigate Software Complexities. <http://www.coyotegulch.com/products/acovea>.
- [2] CLI Back-End and Front-End for GCC. <http://gcc.gnu.org/projects/cli.html>.
- [3] Collaborative R&D tools (GCC with ICI, CCC, cBench and UNIDAPT frameworks to enable self-tuning computing systems. <http://ctuning.org/ctools>.
- [4] Collective Benchmark: collection of open-source programs and multiple datasets from the community. <http://ctuning.org/cbench>.
- [5] Collective Tuning Center: automating and systematizing the design and optimization of computing systems. <http://ctuning.org>.
- [6] Comparison of ICI and other proposed plugin frameworks for GCC. http://ctuning.org/wiki/index.php/CTools:ICI:GCC_Info:API_Comparison, http://gcc.gnu.org/wiki/GCC_PluginComparison.
- [7] Continuous Collective Compilation Framework to automate and distribute program optimization, compiler design and architecture tuning. <http://ctuning.org/ccc>.
- [8] cTuning community mailing lists. <http://ctuning.org/community>.
- [9] cTuning optimization repository (Collective Optimization Database). <http://ctuning.org/cdatabase>.
- [10] Demo/testing of cTuning online optimization prediction web services. <http://ctuning.org/cpredict>.
- [11] Edinburgh Optimizing Software (EOS) to enable fine-grain source-to-source program iterative optimizations and performance prediction. <http://fursin.net/wiki/index.php5?title=Research:Developments:EOS>.
- [12] ESTO: Expert System for Tuning Optimizations. <http://www.haifa.ibm.com/projects/systems/cot/esto/index.html>.
- [13] EU Milepost project (Machine Learning for Embedded ProgramS optimization). <http://www.milepost.eu>.
- [14] European Network of Excellence on High-Performance Embedded Architecture and Compilation (HiPEAC). <http://www.hipeac.net>.
- [15] Framework for Continuous Optimizations (FCO) to enable systematic optimization space exploration using Open64 with Interactive Compilation Interface (ICI). <http://fursin.net/wiki/index.php5?title=Research:Developments:FCO>.
- [16] GCC plugin framework. http://gcc.gnu.org/wiki/GCC_Plugins, <http://gcc.gnu.org/>

- onlinedocs/gccint/Plugins.html.
- [17] GCC: the GNU Compiler Collection. <http://gcc.gnu.org>.
- [18] Google Summer of Code'2009 projects to extend CCC, GCC with ICI and UNIDAPT frameworks. <http://socghop.appspot.com/org/home/google/gsoc2009/gcc>.
- [19] Grid5000: Computing infrastructure distributed in 9 sites around France, for research in large-scale parallel and distributed systems. <http://www.grid5000.fr>.
- [20] HMPP: A Hybrid Multi-core Parallel Programming Environment, CAPS Entreprise. <http://www.caps-entreprise.com/hmpp.html>.
- [21] Interactive Compilation Interface: high-level event-driven plugin framework to open up production compilers and control their internal decisions using dynamically loaded user plugins. <http://ctuning.org/ici>.
- [22] Interactive Compilation Interface wiki-based documentation. <http://ctuning.org/wiki/index.php/CTools:ICI:Documentation>.
- [23] OProfile: A continuous system-wide profiler for Linux. <http://oprofile.sourceforge.net/>.
- [24] PAPI: A Portable Interface to Hardware Performance Counters. <http://icl.cs.utk.edu/papi>.
- [25] PapiEx: Performance analysis tool designed to transparently and passively measure the hardware performance counters of an application using PAPI. <http://icl.cs.utk.edu/~mucci/papiex>.
- [26] PathScale EKOPath Compilers. <http://www.pathscale.com>.
- [27] ROSE source-to-source compiler framework. <http://www.rosecompiler.org>.
- [28] SUIF source-to-source compiler system. <http://suif.stanford.edu/suif>.
- [29] Synchronization of high-level ICI with low-level GCC plugin framework. <http://gcc.gnu.org/ml/gcc-patches/2009-02/msg01242.html>.
- [30] Universal adaptation framework to enable dynamic optimization and adaptation for statically-compiled programs. <http://ctuning.org/unidapt>.
- [31] B. Aarts, M. Barreteau, F. Bodin, P. Brinkhaus, Z. Chamski, H.-P. Charles, C. Eisenbeis, J. Gurd, J. Hoogerbrugge, P. Hu, W. Jalby, P. Knijnenburg, M. O'Boyle, E. Rohou, R. Sakellariou, H. Schepers, A. Sez nec, E. Stöhr, M. Verhoeven, and H. Wijshoff. OCEANS: Optimizing compilers for embedded applications. In *Proc. Euro-Par 97*, volume 1300 of *Lecture Notes in Computer Science*, pages 1351–1356, 1997.
- [32] J. Abella, S. Touati, A. Anderson, C. Ciuraneta, J. C. M. Dai, C. Eisenbeis, G. Fursin, A. Gonzalez, J. Llosa, M. O'Boyle, A. Randrianatoavina, J. Sanchez, O. Temam, X. Vera, and G. Watts. The mhaoteu toolset for memory hierarchy management. In *16th IMACS World Congress on Scientific Computation, Applied Mathematics and Simulation*, 2000.

- [33] F. Agakov, E. Bonilla, J. Cavazos, B. Franke, G. Fursin, M. O’Boyle, J. Thomson, M. Toussaint, and C. Williams. Using machine learning to focus iterative optimization. In *Proceedings of the International Symposium on Code Generation and Optimization (CGO)*, 2006.
- [34] F. Bodin, T. Kisuki, P. Knijnenburg, M. O’Boyle, and E. Rohou. Iterative compilation in a non-linear optimisation space. In *Proceedings of the Workshop on Profile and Feedback Directed Compilation*, 1998.
- [35] M. Byler, J. R. B. Davies, C. Huson, B. Leasure, and M. Wolfe. Multiple version loops. In *Proceedings of the International Conference on Parallel Processing*, pages 312–318, 1987.
- [36] J. Cavazos, C. Dubach, F. Agakov, E. Bonilla, M. O’Boyle, G. Fursin, and O. Temam. Automatic performance model construction for the fast software exploration of new hardware designs. In *Proceedings of the International Conference on Compilers, Architecture, And Synthesis For Embedded Systems (CASES)*, October 2006.
- [37] J. Cavazos, G. Fursin, F. Agakov, E. Bonilla, M. O’Boyle, and O. Temam. Rapidly selecting good compiler optimizations using performance counters. In *Proceedings of the 5th Annual International Symposium on Code Generation and Optimization (CGO)*, March 2007.
- [38] K. Cooper, P. Schielke, and D. Subramanian. Optimizing for reduced code space using genetic algorithms. In *Proceedings of the Conference on Languages, Compilers, and Tools for Embedded Systems (LCTES)*, pages 1–9, 1999.
- [39] K. Cooper, D. Subramanian, and L. Torczon. Adaptive optimizing compilers for the 21st century. *Journal of Supercomputing*, 23(1), 2002.
- [40] P. C. Diniz and M. C. Rinard. Dynamic feedback: An effective technique for adaptive computing. In *Proceedings of the SIGPLAN Conference on Programming Language Design and Implementation (PLDI)*, pages 71–84, 1997.
- [41] B. Franke, M. O’Boyle, J. Thomson, and G. Fursin. Probabilistic source-level optimisation of embedded programs. In *Proceedings of the Conference on Languages, Compilers, and Tools for Embedded Systems (LCTES)*, 2005.
- [42] G. Fursin. *Iterative Compilation and Performance Prediction for Numerical Applications*. PhD thesis, University of Edinburgh, United Kingdom, 2004.
- [43] G. Fursin, J. Cavazos, M. O’Boyle, and O. Temam. Midatasets: Creating the conditions for a more realistic evaluation of iterative optimization. In *Proceedings of the International Conference on High Performance Embedded Architectures & Compilers (HiPEAC)*, January 2007.
- [44] G. Fursin and A. Cohen. Building a practical iterative interactive compiler. In *1st Workshop on Statistical and Machine Learning Approaches Applied to Architectures and Compilation (SMART’07), colocated with HiPEAC 2007 conference*, January 2007.
- [45] G. Fursin, A. Cohen, M. O’Boyle, and O. Temam. A practical method for quickly evaluating program optimizations. In *Proceedings of the 1st International Conference on High Performance Embedded Architectures & Compilers (HiPEAC)*, number 3793 in LNCS,

- pages 29–46. Springer Verlag, November 2005.
- [46] G. Fursin, C. Miranda, S. Pop, A. Cohen, and O. Temam. Practical run-time adaptation with procedure cloning to enable continuous collective compilation. In *GCC Developers' Summit*, July 2007.
- [47] G. Fursin, C. Miranda, O. Temam, M. Namolaru, E. Yom-Tov, A. Zaks, B. Mendelson, P. Barnard, E. Ashton, E. Courtois, F. Bodin, E. Bonilla, J. Thomson, H. Leather, C. Williams, and M. O'Boyle. Milepost gcc: machine learning based research compiler. In *Proceedings of the GCC Developers' Summit*, June 2008.
- [48] G. Fursin, M. O'Boyle, and P. Knijnenburg. Evaluating iterative compilation. In *Proceedings of the Workshop on Languages and Compilers for Parallel Computers (LCPC)*, pages 305–315, 2002.
- [49] G. Fursin, M. O'Boyle, O. Temam, and G. Watts. Fast and accurate method for determining a lower bound on execution time. *Concurrency: Practice and Experience*, 16(2-3):271–292, 2004.
- [50] G. Fursin and O. Temam. Collective optimization. In *Proceedings of the International Conference on High Performance Embedded Architectures & Compilers (HiPEAC 2009)*, January 2009.
- [51] B. F. Georgios Tournavitis, Zheng Wang and M. O'Boyle. Towards a holistic approach to auto-parallelization: Integrating profile-driven parallelism detection and machine-learning based mapping. In *Proceedings of the ACM SIGPLAN 2009 Conference on Programming Language Design and Implementation (PLDI'09)*, September 2009.
- [52] T. Glek and D. Mandelin. Using gcc instead of grep and sed. In *Proceedings of the GCC Developers' Summit*, June 2008.
- [53] M. R. Guthaus, J. S. Ringenberg, D. Ernst, T. M. Austin, T. Mudge, and R. B. Brown. Mibench: A free, commercially representative embedded benchmark suite. In *Proceedings of the IEEE 4th Annual Workshop on Workload Characterization*, Austin, TX, December 2001.
- [54] K. Heydemann and F. Bodin. Iterative compilation for two antagonistic criteria: Application to code size and performance. In *Proceedings of the 4th Workshop on Optimizations for DSP and Embedded Systems, colocated with CGO*, 2006.
- [55] K. Hoste and L. Eeckhout. Cole: Compiler optimization level exploration. In *Proceedings of International Symposium on Code Generation and Optimization (CGO)*, 2008.
- [56] V. Jimenez, I. Gelado, L. Vilanova, M. Gil, G. Fursin, and N. Navarro. Predictive runtime code scheduling for heterogeneous architectures. In *Proceedings of the International Conference on High Performance Embedded Architectures & Compilers (HiPEAC 2009)*, January 2009.
- [57] P. Kulkarni, W. Zhao, H. Moon, K. Cho, D. Whalley, J. Davidson, M. Bailey, Y. Paek, and K. Gallivan. Finding effective optimization phase sequences. In *Proc. Languages, Compilers, and Tools for Embedded Systems (LCTES)*, pages 12–23, 2003.
- [58] C. Lattner and V. Adve. Llvm: A compilation framework for lifelong program

- analysis & transformation. In *Proceedings of the 2004 International Symposium on Code Generation and Optimization (CGO)*, Palo Alto, California, March 2004.
- [59] J. Lau, M. Arnold, M. Hind, and B. Calder. Online performance auditing: Using hot optimizations without getting burned. In *Proceedings of the ACM SIGPLAN Conference on Programming Language Design and Implementation (PLDI)*, 2006.
- [60] S. Long, G. Fursin, and B. Franke. A cost-aware parallel workload allocation approach based on machine learning techniques. In *Proceedings of the IFIP International Conference on Network and Parallel Computing (NPC 2007)*, number 4672 in LNCS, pages 506–515. Springer Verlag, September 2007.
- [61] J. Lu, H. Chen, P.-C. Yew, and W.-C. Hsu. Design and implementation of a lightweight dynamic optimization system. In *Journal of Instruction-Level Parallelism*, volume 6, 2004.
- [62] L. Luo, Y. Chen, C. Wu, S. Long, and G. Fursin. Finding representative sets of optimizations for adaptive multiversioning applications. In *3rd Workshop on Statistical and Machine Learning Approaches Applied to Architectures and Compilation (SMART'09)*, colocated with *HiPEAC'09 conference*, January 2009.
- [63] J. Mars and R. Hundt. Scenario based optimization: A framework for statically enabling online optimizations. In *Proceedings of the International Symposium on Code Generation and Optimization (CGO)*, 2009.
- [64] F. Matteo and S. Johnson. FFTW: An adaptive software architecture for the FFT. In *Proceedings of the IEEE International Conference on Acoustics, Speech, and Signal Processing*, volume 3, pages 1381–1384, Seattle, WA, May 1998.
- [65] A. Monsifrot, F. Bodin, and R. Quiniou. A machine learning approach to automatic production of compiler heuristics. In *Proceedings of the International Conference on Artificial Intelligence: Methodology, Systems, Applications*, LNCS 2443, pages 41–50, 2002.
- [66] M. O’Boyle. Mars: a distributed memory approach to shared memory compilation. In *Proceedings of the Workshop on Language, Compilers and Runtime Systems for Scalable Computing*, 1998.
- [67] Z. Pan and R. Eigenmann. Fast and effective orchestration of compiler optimizations for automatic performance tuning. In *Proceedings of the International Symposium on Code Generation and Optimization (CGO)*, pages 319–332, 2006.
- [68] D. D. Sean Callanan and E. Zadok. Extending gcc with modular gimple optimizations. In *GCC Developers’ Summit*, July 2007.
- [69] B. Singer and M. Veloso. Learning to predict performance from formula modeling and training data. In *Proceedings of the Conference on Machine Learning*, 2000.
- [70] B. Starynkevitch. Multi-stage construction of a global static analyser. In *GCC Developers’ Summit*, July 2007.
- [71] M. Stephenson and S. Amarasinghe. Predicting unroll factors using supervised classification. In *Proceedings of the International Symposium on Code Generation and Optimization (CGO)*. IEEE Computer Society, 2005.

- [72] M. Stephenson, M. Martin, and U. O'Reilly. Meta optimization: Improving compiler heuristics with machine learning. In *Proceedings of the ACM SIGPLAN Conference on Programming Language Design and Implementation (PLDI)*, pages 77–90, 2003.
- [73] S. Triantafyllis, M. Vachharajani, N. Vachharajani, and D. August. Compiler optimization-space exploration. In *Proceedings of the International Symposium on Code Generation and Optimization (CGO)*, pages 204–215, 2003.
- [74] M. Voss and R. Eigenmann. Adapt: Automated de-coupled adaptive program transformation. In *Proceedings of the International Conference on Parallel Processing (ICPP)*, 2000.
- [75] M. J. Voss and R. Eigemann. High-level adaptive program optimization with adapt. In *Proceedings of the eighth ACM SIGPLAN Symposium on Principles and Practices of Parallel Programming (PPoPP)*, pages 93–102, 2001.
- [76] R. Whaley and J. Dongarra. Automatically tuned linear algebra software. In *Proceedings of the Conference on High Performance Networking and Computing*, 1998.
- [77] M. Zhao, B. R. Childers, and M. L. Soffa. A model-based framework: an approach for profit-driven optimization. In *Proceedings of the International Conference on Code Generation and Optimization (CGO)*, pages 317–327, 2005.