

PROGRAM OPTIMIZATION

Jo, Heeseung

Today

Overview

Generally Useful Optimizations

- Code motion/precomputation
- Strength reduction
- Sharing of common subexpressions
- Removing unnecessary procedure calls

Optimization Blockers

- Procedure calls
- Memory aliasing

Performance Realities

Constant factors matter

- Easily see 10:1 performance range depending on how code is written
- Must optimize at multiple levels:
 - algorithm, data representations, procedures, and loops

Must understand system to optimize performance

- How programs are compiled and executed
- How to measure program performance and identify bottlenecks
- How to improve performance without destroying code modularity and generality

Optimizing Compilers

Provide efficient mapping of program to machine

- Register allocation
- Code selection and ordering (scheduling)
- Dead code elimination
- Eliminating minor inefficiencies

Up to programmer to select best overall algorithm

- Big-0 savings are (often) more important than constant factors
- But constant factors also matter

Have difficulty overcoming "optimization blockers"

- Potential memory aliasing
- Potential procedure side-effects

Limitations of Optimizing Compilers

Operate under fundamental constraint

- Must not cause any change in program behavior

Most analysis is performed only **within procedures**

- Whole-program analysis is too expensive in most cases

Most analysis is **based only on static information**

- Compiler has difficulty anticipating run-time inputs

When in doubt, the compiler must be conservative

Generally Useful Optimizations

1. Code motion

- Reduce frequency with which computation performed
 - If it will always produce same result
 - Especially moving code out of loop

```
void set_row(double *a, double *b,  
long i, long n)  
{  
 long j;  
 for (j = 0; j < n; j++)  
 a[n*i+j] = b[j];  
}
```


int $ni = n * i$ \Rightarrow
 \Rightarrow 곱하기를 ~~한번~~ 한 번 \circ Loop ~~한 번~~ 한번.
~~한 번~~ 한 번. \rightarrow 한번 ~~한 번~~ 한번.

Compiler-Generated Code Motion

```
void set_row(double *a, double *b,
 long i, long n)
{
 long j;
 for (j = 0; j < n; j++)
 a[n*i+j] = b[j];
}
```

```
long j;
long ni = n*i;
double *rowp = a+ni;
for (j = 0; j < n; j++)
 *rowp++ = b[j];
```

```
set_row:
 testq %rcx, %rcx # Test n
 jle .L4 # If 0, goto done
 movq %rcx, %rax # rax = n
 imulq %rdx, %rax # rax *= i
 leaq (%rdi,%rax,8), %rdx # rowp = a + n*i*8
 movl $0, %r8d # j = 0
.L3:
 # loop:
 movq (%rsi,%r8,8), %rax # t = b[j]
 movq %rax, (%rdx) # *rowp = t
 addq $1, %r8 # j++
 addq $8, %rdx # rowp++
 cmpq %r8, %rcx # Compare n:j
 jg .L3 # If >, goto loop
.L4:
 rep ; ret
```

이제 여기서
loop를 풀면 됩니다.
⇒ code motion

Generally Useful Optimizations

2. Reduction in strength

- Replace costly operation with simpler one
- Shift, add instead of multiply or divide
 - $16*x \rightarrow x \ll 4$
 - Utility machine dependent
 - Depends on cost of multiply or divide instruction
 - On Intel Nehalem, integer multiply requires 3 CPU cycles
- Recognize sequence of products

```
for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 a[n*i + j] = b[j];
```

int ni = 0;

ni += n;

Generally Useful Optimizations

3. Share common subexpressions

- Reuse portions of expressions
- Compilers often not very sophisticated in exploiting arithmetic properties

```
/* Sum neighbors of i,j */  
up = val[(i-1)*n + j];  
down = val[(i+1)*n + j];  
left = val[i*n + j-1];  
right = val[i*n + j+1];  
sum = up + down + left + right;
```

```
long inj = i*n + j;  
up = val[inj - n];  
down = val[inj + n];  
left = val[inj - 1];  
right = val[inj + 1];  
sum = up + down + left + right;
```

3 multiplications: $i*n$, $(i-1)*n$, $(i+1)*n$

```
leaq  1(%rsi), %rax # i+1  
leaq -1(%rsi), %r8  # i-1  
imulq %rcx, %rsi # i*n  
imulq %rcx, %rax # (i+1)*n  
imulq %rcx, %r8 # (i-1)*n  
addq  %rdx, %rsi # i*n+j  
addq  %rdx, %rax # (i+1)*n+j  
addq  %rdx, %r8 # (i-1)*n+j
```

1 multiplication: $i*n$

```
imulq  %rcx, %rsi # i*n  
addq %rdx, %rsi # i*n+j  
movq %rsi, %rax # i*n+j  
subq %rcx, %rax # i*n+j-n  
leaq (%rsi,%rcx), %rcx # i*n+j+n
```

Optimization Blocker #1: Procedure Calls

Procedure to convert string to lower case

```
void lower(char *s)
{
 int i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```


What's wrong?

Nothing but wrong

Lower Case Conversion Performance

Time quadruples when double string length

- Quadratic performance -> Why??

Convert Loop To Goto Form

strlen executed every iteration

```
void lower(char *s)
{
 int i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

// goto version of for statement

```
void lower(char *s)
{
 int i = 0;
 if (i >= strlen(s))
 goto done;
loop: if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
 i++;
 if (i < strlen(s))
 goto loop;
done:
}
```


Calling strlen

strlen() performance

- Only way to determine length of string is to scan its entire length, looking for null character

Overall performance, string of length N

- N calls to strlen
- Require times N
- Overall $O(N^2)$ performance

```
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++;
 length++;
 }
 return length;
}
```

Improving Performance

Move call to strlen() outside of loop

- Since result does not change from one iteration to another
- Form of code motion

```
void lower(char *s)
{
 int i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```


```
void lower2(char *s)
{
 int i;
 int len = strlen(s);
 for (i = 0; i < len; i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

o(n) \approx 2x.

strlen()의 결과는 헤더가 있을 수도 있고,
~~~ 정기적 ~ ~ | 런타임에 찾을 수 있다.

# Lower Case Conversion Performance

Linear performance of lower2


# Optimization Blocker: Procedure Calls

Why couldn't compiler move `strlen()` out of inner loop?

- Procedure may have **side effects**
  - Alters **global state** each time called
- Function may not return same value for given arguments
  - Depends on other parts of global state
  - Procedure lower could interact with `strlen`

`strtok()`

Warning:

- Compiler treats procedure call as a black box
- Weak optimizations near them

Remedies:

- Use of inline functions
  - GCC does this with -O2
- Do your own code motion

```
int lencnt = 0;
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++; length++;
 }
 lencnt += length;
 return length;
}
```

# Memory Matters

Code updates  $b[i]$  on every iteration

- Why couldn't compiler optimize this?

```
/* Sum rows is of n X n matrix a  
and store in vector b */  
void sum_rows1(double *a, double *b, long n) {  
 long i, j;  
 for (i = 0; i < n; i++) {  
 b[i] = 0;  
 for (j = 0; j < n; j++)  
 b[i] += a[i*n + j];  
 }  
}
```

```
double A[9] =  
{ 0, 1, 2,  
 4, 8, 16,  
 32, 64, 128};  
double *B = {0, 0, 0};  
sum_rows1(A, B, 3);
```

Value of B:

init: [0, 0, 0]

i = 0: [3, 0, 0]

i = 1: [3, 28, 0]

i = 2: [3, 28, 224]

# Memory Aliasing

Must consider possibility that these updates will affect program behavior

```
/* Sum rows is of n X n matrix a  
and store in vector b */  
void sum_rows1(double *a, double *b, long n) {  
 long i, j;  
 for (i = 0; i < n; i++) {  
 b[i] = 0;  
 for (j = 0; j < n; j++)  
 b[i] += a[i*n + j];  
 }  
}
```

```
double A[9] =  
{ 0, 1, 2,  
 4, 8, 16,  
 32, 64, 128};  
double *B = A+3;  
sum_rows1(A, B, 3);
```

Value of B:

init: [4, 8, 16]

i = 0: [3, 8, 16]

i = 1: [3, 22, 16]

i = 2: [3, 22, 224]

3 0 16

3 22? What?

# Memory Aliasing

Must consider possibility that these updates will affect program behavior

```
/* Sum rows is of n X n matrix a  
and store in vector b */  
void sum_rows1(double *a, double *b, long n) {  
 long i, j;  
 for (i = 0; i < n; i++) {  
 b[i] = 0;  
 for (j = 0; j < n; j++)  
 b[i] += a[i*n + j];  
 }  
}
```

```
double A[9] =  
{ 0, 1, 2,  
 4, 8, 16,  
 32, 64, 128};  
double *B = A+3;  
sum_rows1(A, B, 3);
```

i=0: 4 8 16  
i=0: 3 8 16  
i=1: 3 0 16  
i=1: 3 3 16  
i=1: 3 6 16  
i=1: 3 22 16  
i=2: 3 22 224

# Removing Aliasing

No need to store intermediate results

```
/* Sum rows is of n X n matrix a  
and store in vector b */  
void sum_rows2(double *a, double *b, long n) {  
 long i, j;  
 for (i = 0; i < n; i++) {  
 double val = 0;  
 for (j = 0; j < n; j++)  
 val += a[i*n + j];  
 b[i] = val;  
 }  
}
```

```
double A[9] =  
{ 0, 1, 2,  
 4, 8, 16,  
 32, 64, 128};  
double *B = A+3;  
sum_rows1(A, B, 3);
```

Value of B:

init: [4, 8, 16]

i = 0: [3, 8, 16]

i = 1: [3, 27, 16]

i = 2: [3, 27, 224]

4 8 16  
3 8 16  
3 27 16  
3 27 224

# Optimization Blocker: Memory Aliasing

---

## Aliasing

- Two different memory references specify single location
- Easy to have happen in C
  - Since allowed to do address arithmetic
  - Direct access to storage structures
- Get in habit of introducing local variables
  - Accumulating within loops
  - Your way of telling compiler not to check for aliasing

# Summary

---

Must optimize at multiple levels:

- algorithm, data representations, procedures, and loops

Must understand system to optimize performance

Generally Useful Optimizations

- Code motion/precomputation
- Strength reduction
- Sharing of common subexpressions
- Removing unnecessary procedure calls

Optimization Blockers

- Procedure calls
- Memory aliasing