

Chapter Mapping

Chapter 5: Improving the Performance of Code Execution

Topics

- Machine-Independent Optimizations**
 - Code motion
 - Reduction in strength
 - Common subexpression sharing

Optimizing Compilers

Everyone wants their code to run faster

- Web site servers and Web browsers
- Scientists running massive atmospheric simulations
- Mobile clients – rendering a pinch-and-zoom UI

Can compile code with different optimization levels

- -O1, -O2, -O3
- Compiler applies different transformations to source code to try and make the code run faster
 - Code motion
 - Reduction in strength
 - Common subexpression sharing

Limitations of Optimizing Compilers

Operate Under Fundamental Constraint

- Must not cause any change in program behavior under any possible condition
- Often prevents it from making optimizations when would only affect behavior under pathological conditions.

Behavior that may be obvious to the programmer can be obfuscated by languages and coding styles

- e.g., data ranges may be more limited than variable types suggest

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

- potential memory aliasing
- potential procedure side-effects

Optimization Blocker: Memory Aliasing

Memory Aliasing – two pointers point to or alias the same memory location

```
void fun1(int *xp, int *yp)
{
 *xp += *yp; // line 1
 *xp += *yp; // line 2
}
```


```
void fun1(int *xp, int *yp)
{
 *xp += 2* *yp;
}
```

If $xp==yp$,
then $*xp = 2 * xp$ after line 1
and $*xp = 4 * xp$ after line 2

If $xp==yp$,
then $*xp = 3 * xp$

- Compiler must be conservative and not blindly apply optimizations, in this case withholding optimization in case the pointers are aliased

Optimization Blocker: Procedure Side-Effects

Function modifies some part of the global program state

```
int f();  
  
void fun1(int *xp, int *yp)  
{  
 return f() + f() + f() + f()  
}
```


```
int f();  
  
void fun1(int *xp, int *yp)  
{  
 return 4*f();  
}
```

Suppose `f()` increments a global counter

then above `fun1()` will increment counter 4 times

But above “optimized” `fun1()` will increment counter only once!

- Compiler must be conservative and not blindly apply optimizations, in this case because of functional side effects
- Most compilers don’t try to determine whether a function is free from side effects

Machine-Independent Optimizations

- Optimizations you should do regardless of processor / compiler
- Usually handled by compiler

Code Motion

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

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


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

Compiler-Generated Code Motion

- Most compilers do a good job with array code + simple loop structures

Code Generated by GCC

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

```
for (i = 0; i < n; i++) {  
 int ni = n*i;  
 int *p = a+ni;  
 for (j = 0; j < n; j++)  
 *p++ = b[j];  
}
```

```
imull %ebx,%eax # i*n outside of inner j loop  
movl 8(%ebp),%edi # a  
leal (%edi,%eax,4),%edx # p = a+i*n (scaled by 4)  
# Inner Loop  
.L40:  
 movl 12(%ebp),%edi # b  
 movl (%edi,%ecx,4),%eax # b+j (scaled by 4)  
 movl %eax,(%edx) # *p = b[j]  
 addl $4,%edx # p++ (scaled by 4)  
 incl %ecx # j++  
 jl .L40 # loop if j<n
```

Reduction in Strength

- Replace costly operation with simpler one
- Shift, add instead of multiply or divide

$16*x \rightarrow x << 4$

- Utility is machine dependent
- Depends on cost of multiply or divide instruction
- On Pentium II or III, integer multiply only requires 4 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;
for (i = 0; i < n; i++) {
 for (j = 0; j < n; j++)
 a[ni + j] = b[j];
 ni += n;
}
```

Make Use of Registers

- Reading and writing registers much faster than reading/writing memory

Limitation

- Compiler not always able to determine whether variable can be held in register
- Possibility of *Aliasing*
- See example later

Machine-Independent Opt. (Cont.)

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;
```


```
int 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: $i*n$, $(i-1)*n$, $(i+1)*n$

1 multiplication: $i*n$

```
leal -1(%edx),%ecx # i-1  
imull %ebx,%ecx # (i-1)*n  
leal 1(%edx),%eax # i+1  
imull %ebx,%eax # (i+1)*n  
imull %ebx,%edx # i*n
```

Vector ADT

Procedures

```
vec_ptr new_vec(int len)
```

- Create vector of specified length

```
int get_vec_element(vec_ptr v, int index, int *dest)
```

- Retrieve vector element, store at *dest
- Return 0 if out of bounds, 1 if successful

```
int vec_length(vec_ptr v)
```

- Return length of vector

```
int *get_vec_start(vec_ptr v)
```

- Return pointer to start of vector data

- Similar to array implementations in Pascal, Java
 - e.g., always do bounds checking

Optimization Example

Procedure

- Compute sum of all elements of vector
- Store result at destination location


```
void combine1(vec_ptr v, int *dest)
{
 int i;
 *dest = 0;
 for (i = 0; i < vec_length(v); i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
 }
}
```

Pentium II/III Performance: Clock Cycles / Element (CPE)

- 42.06 (Compiled -g) 31.25 (Compiled -O2)

Cycles Per Element (CPE)

- Convenient way to express performance of program that operators on vectors or lists
- Length = n
- $T = \text{CPE} \cdot n + \text{Overhead}$

Understanding Loop

```
void combine1-goto(vec_ptr v, int *dest)
{
 int i = 0;
 int val;
 *dest = 0;
 if (i >= vec_length(v))
 goto done;
loop:
 get_vec_element(v, i, &val);
 *dest += val;
 i++;
 if (i < vec_length(v))
 goto loop
done:
}
```

1 iteration

Inefficiency

- Procedure `vec_length` called every iteration
- Even though result always the same

Move `vec_length` Call Out of Loop

Optimization

- Move call to `vec_length` out of inner loop
 - Value does not change from one iteration to next
 - Code motion

```
void combine2(vec_ptr v, int *dest)
{
 int i;
 int length = vec_length(v);
 *dest = 0;
 for (i = 0; i < length; i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
 }
}
```

- CPE: 20.66 (Compiled -O2)
 - `vec_length` requires only constant time, but significant overhead

Code Motion Example #2

Procedure to Convert String to Lower Case

```
void lower1(char *s)
{
 int i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'z')
 s[i] -= ('A' - 'a');
}
```

For a string of length n ,
`strlen()` takes n steps
to search for '`\0`', and
the loop calls `strlen()`
 n times, so overall
complexity is n^2 ---
Quadratic!

```
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');
}
```


Execute `strlen()` only
once outside of loop,
since result does not
change at each
Iteration.

Much more scalable!

Form of code motion

Lower Case Conversion Performance

- Time quadruples when double string length
- Quadratic performance

Optimization Blocker: Procedure Calls

Why couldn't the compiler move `vec_length` or `strlen` out of the 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`

Why doesn't compiler look at code for `vec_len` or `strlen`?

- Interprocedural optimization is not used extensively due to cost
- Linker may overload with different version
 - Unless declared static

Warning:

- Compiler treats procedure call as a black box
- Weak optimizations in and around them

Reduction in Strength

```
void combine3(vec_ptr v, int *dest)
{
 int i;
 int length = vec_length(v);
 int *data = get_vec_start(v);
 *dest = 0;
 for (i = 0; i < length; i++) {
 *dest += data[i];
 }
}
```

Optimization

- Avoid procedure call to retrieve each vector element
 - Get pointer to start of array before loop
 - Within loop just do pointer reference
 - Not as clean in terms of data abstraction
- CPE: 6.00 (Compiled -O2)
 - Procedure calls are expensive!
 - Bounds checking is expensive

Eliminate Unneeded Memory Refs

```
void combine4(vec_ptr v, int *dest)
{
 int i;
 int length = vec_length(v);
 int *data = get_vec_start(v);
 int sum = 0;
 for (i = 0; i < length; i++)
 sum += data[i];
 *dest = sum;
}
```

Optimization

- Don't need to store in destination until end
- Local variable sum held in register
- Avoids 1 memory read, 1 memory write per element
- CPE: 2.00 (Compiled -O2)
 - Memory references are expensive!

Detecting Unneeded Memory Refs.

Combine3

```
.L18:  
 movl (%ecx,%edx,4),%eax  
 addl %eax,(%edi)  
 incl %edx  
 cmpl %esi,%edx  
 jl .L18
```

Combine4

```
.L24:  
 addl (%eax,%edx,4),%ecx  
 incl %edx  
 cmpl %esi,%edx  
 jl .L24
```

Performance

- Combine3
 - 5 instructions in 6 clock cycles
 - addl must read and write memory
- Combine4
 - 4 instructions in 2 clock cycles (we'll see an example of how this is derived later in the class)

Optimization Blocker: Memory Aliasing

```
void combine3(vec_ptr v, int *dest)
{
 int i;
 int length = vec_length(v);
 int *data = get_vec_start(v);
 *dest = 0;
 for (i = 0; i < length; i++) {
 *dest += data[i];
 }
}
```

```
void combine4(vec_ptr v, int *dest)
{
 int i;
 int length = vec_length(v);
 int *data = get_vec_start(v);
 int sum = 0;
 for (i = 0; i < length; i++)
 sum += data[i];
 *dest = sum;
}
```

Example

- **combine(v, dest)**
 - Normally expect dest to be any pointer unrelated to v, but what if aliased?
- **v: [3, 2, 17]**
- **combine3(v, get_vec_start(v)+2) → ?**
 - [3,2,0] before loop
 - [3,2,3] i=0
 - [3,2,5] i=1
 - [3,2,10] i=2, final
- **combine4(v, get_vec_start(v)+2) → ?**
 - [3,2,17] before loop
 - Sum updated to 22
 - [3,2,22] final

Optimization Blocker: Memory Aliasing

Observations

- Easy to have happen in C
 - Since allowed to do address arithmetic
 - Direct access to storage structures
- Get in habit of introducing local variables, e.g. combine4()
 - Accumulating within loops
 - Your way of telling compiler not to check for aliasing

Machine-Independent Opt. Summary

Code Motion

- *Compilers are good at this for simple loop/array structures*
- *Don't do well in presence of procedure calls and memory aliasing*

Reduction in Strength

- Shift, add instead of multiply or divide
 - *compilers are (generally) good at this*
 - *Exact trade-offs machine-dependent*
- Keep data in registers rather than memory
 - *compilers are not good at this, since concerned with aliasing*

Share Common Subexpressions

- *compilers have limited algebraic reasoning capabilities*

General Forms of Combining

```
void abstract_combine4(vec_ptr v, data_t *dest)
{
 int i;
 int length = vec_length(v);
 data_t *data = get_vec_start(v);
 data_t t = IDENT;
 for (i = 0; i < length; i++)
 t = t OP data[i];
 *dest = t;
}
```

Data Types

- Use different declarations for `data_t`
- `int`
- `float`
- `double`

Operations

- Use different definitions of `OP` and `IDENT`
 - `+ / 0`
 - `* / 1`

Machine Independent Opt. Results

Optimizations

- Reduce function calls and memory references within loop

Method	Integer		Floating Point	
	+	*	+	*
Abstract -g	42.06	41.86	41.44	160.00
Abstract -O2	31.25	33.25	31.25	143.00
Move vec_length	20.66	21.25	21.15	135.00
data access	6.00	9.00	8.00	117.00
Accum. in temp	2.00	4.00	3.00	5.00

Performance Anomaly

- Computing FP product of all elements exceptionally slow.
- Very large speedup when accumulate in temporary
- Caused by quirk of IA32 floating point
 - Memory uses 64-bit format, register use 80
 - Benchmark data caused overflow of 64 bits, but not 80

Pointer Code

```
void combine4(vec_ptr v, int
*dest)
{
 int i;
 int length = vec_length(v);
 int *data = get_vec_start(v);
 int sum = 0;
 for (i = 0; i < length; i++)
 sum += data[i];
 *dest = sum;
}
```

```
void combine4p(vec_ptr v, int *dest)
{
 int length = vec_length(v);
 int *data = get_vec_start(v);
 int *dend = data+length;
 int sum = 0;
 while (data < dend) {
 sum += *data;
 data++;
 }
 *dest = sum;
}
```

Optimization

- Use pointers rather than array references
- CPE: 3.00 (Compiled -O2)
 - Oops! We're not making progress here!

Warning: Some compilers do better job optimizing array code

Pointer vs. Array Code Inner Loops

Array Code

```
.L24: # Loop:  
 addl (%eax,%edx,4),%ecx # sum += data[i]  
 incl %edx # i++  
 cmpl %esi,%edx # i:length  
 jl .L24 # if < goto Loop
```

Pointer Code

```
.L30: # Loop:  
 addl (%eax),%ecx # sum += *data  
 addl $4,%eax # data ++  
 cmpl %edx,%eax # data:dend  
 jb .L30 # if < goto Loop
```

Performance

- **Array Code: 4 instructions in 2 clock cycles**
- **Pointer Code: Almost same 4 instructions in 3 clock cycles**

Supplementary Slides

Time Scales

Absolute Time

- Typically use nanoseconds
 - 10^{-9} seconds
- Time scale of computer instructions

Clock Cycles

- Most computers controlled by high frequency clock signal
- Typical Range
 - 100 MHz
 - » 10^8 cycles per second
 - » Clock period = 10ns
 - 2 GHz
 - » 2×10^9 cycles per second
 - » Clock period = 0.5ns

Lower Case Conversion Performance

- Time doubles when double string length
- Linear performance

