COMPILER CONFIDENTIAL

ERIC BRUMER

WHEN YOU THINK "COMPILER"...


```
c:\work\a.cpp(82): error C2059: syntax error : ')'
c:\work\a.cpp(84): error C2015: too many characters in constant
c:\work\a.cpp(104): error C2015: too many characters in constant
c:\work\a.cpp(104): error C2001: newline in constant
c:\work\a.cpp(116): error C2015: too many characters in constant
c:\work\a.cpp(116): error C2001: newline in constant
c:\work\a.cpp(122): error C2153: hex constants must have at least one hex digit
c:\work\a.cpp(122): error C2001: newline in constant
c:\work\a.cpp(122): error C2015: too many characters in constant
c:\work\a.cpp(134): error C2015: too many characters in constant
c:\work\a.cpp(134): error C2001: newline in constant
c:\work\a.cpp(140): error C2015: too many characters in constant
c:\work\a.cpp(140): error C2001: newline in constant
c:\work\a.cpp(146): error C2001: newline in constant
c:\work\a.cpp(146): error C2015: too many characters in constant
c:\work\a.cpp(154): error C2146: syntax error : missing ';' before identifier 'modern'
c:\work\a.cpp(154): error C4430: missing type specifier - int assumed. Note: C++ does not support default-int
c:\work\a.cpp(154): error C2143: syntax error : missing ';' before '-'
c:\work\a.cpp(154): error C2015: too many characters in constant
c:\work\a.cpp(155): error C2059: syntax error : 'constant'
c:\work\a.cpp(155): error C2059: syntax error : 'bad suffix on number'
c:\work\a.cpp(158): error C2015: too many characters in constant
c:\work\a.cpp(158): error C2059: syntax error : ')'
c:\work\a.cpp(161): error C2001: newline in constant
c:\work\a.cpp(161): error C2015: too many characters in constant
c:\work\a.cpp(164): error C2059: syntax error : 'bad suffix on number'
c:\work\a.cpp(164): error C2059: syntax error : 'constant'
c:\work\a.cpp(168): error C2001: newline in constant
c:\work\a.cpp(168): error C2015: too many characters in constant
c:\work\a.cpp(178): error C2146: syntax error : missing ';' before identifier 'Examples'
c:\work\a.cpp(178): error C4430: missing type specifier - int assumed. Note: C++ does not support default-int
c:\work\a.cpp(178): error C2146: syntax error : missing ';' before identifier 'in'
c:\work\a.cpp(178): error C2146: syntax error : missing ';' before identifier 'C'
c:\work\a.cpp(178): error C2143: syntax error : missing ';' before '++'
c:\work\a.cpp(181): error C2146: syntax error : missing ';' before identifier 'Examples'
c:\work\a.cpp(181): error C4430: missing type specifier - int assumed. Note: C++ does not support default-int
```

```
void test(bool b) {
 try {
 if (b) {
 MyType obj;
 some_func(obj);
 } catch (...) {
 Destructor
 placement
```

CODE GENERATION & OPTIMIZATION

```
□int binary_search2(std::vector<int> &arr, int value, int lowIndex, int highIndex) {
 int midIndex = (highIndex + lowIndex) / 2;
 int mid = arr[midIndex];
 if (value == mid)
 return midIndex;
 if (lowIndex >= highIndex)
 if (value > mid) {
 int l = midIndex+1;
 int h = highIndex;
 return binary_search2(arr, value, 1, h);
 int 1 = lowIndex;
 int h = midIndex-1;
 return binary search2(arr, value, 1, h);
□int binary search(std::vector<int> &arr, int value) {
 int h = arr.size() - 1;
 return binary_search2(arr, value, 1, h);
```


MAKE MY CODE RUN: CODE GENERATION

MAKE MY CODE RUN FAST: OPTIMIZATION

MISSION: EXPOSE SOME OPTIMIZER GUTS

THERE WILL BE RAW LOOPS

THERE WILL BE ASSEMBLY CODE

THERE WILL BE MICROARCHITECTURE

I sense much fear in you

AGENDA

CPU HARDWARE LANDSCAPE
VECTORIZING FOR MODERN CPUS
INDIRECT CALL OPTIMIZATIONS

AGENDA

CPU HARDWARE LANDSCAPE

VECTORIZING FOR MODERN CPUS

INDIRECT CALL OPTIMIZATIONS

HARDWARE LANDSCAPE

"Yesterday"
3.1 million transistors

Today

1.4 billion transistors

Not

AUTOMATIC VECTORIZATION

- Take advantage of (fast) vector hardware
- EXECUTE MULTIPLE LOOP ITERATIONS IN PARALLEL

```
for (int i=0; i<1000; i++) {
 Speedup
 A[i] = B[i] * C[i];
 32
Vectorize
 for (int i=0; i<1000; i+0perations
 A[i:i+3] = mulps B[i:i+3], C[i:i+3];
 128 bit
 operations
```


Front-end

- Powerful branch predictor
- Ship instructions to backend as fast as possible

Back-end

- 8 wide super scalar
- Powerful vector units

Haswell core microarchitecture

AGENDA

CPU HARDWARE LANDSCAPE

VECTORIZING FOR MODERN CPUS

INDIRECT CALL OPTIMIZATIONS

Approach to vectorizing for modern CPUs: Take advantage of all the extra silicon

KEY IDEA: CONDITIONAL VECTORIZATION

```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
```

```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
```

```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
```


```
void mul_flt(float *a, float *b, float *c) {
  for (int i=0; i<1000; i++)
 Easy to vectorize
 a[i] = b[i] * c[i];
```

```
void mul_flt(float *a, float *b, float *c) {
  for (int i=0; i<1000; i++)
 Easy to vectorize
 a[i] = b[i] * c[i];
 4 at a time
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
 What if there is
 overlap?</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
}

Vectorization is not
legal!</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
}


Vectorization is not
legal!</pre>
```


```
void mul_flt(float *a, float *b, float *c) {
 for (int i=0; i<1000; i++)
 a[i] = b[i] * c[i];
}

Vectorization is not
legal!</pre>
```


WRONG! We are reading c[2] without having first stored to a[0]

THE PRESENCE OF OVERLAP PROHIBITS VECTORIZATION

THE PRESENCE OF **POSSIBLE** OVERLAP PROHIBITS VECTORIZATION

The compiler can still generate fast code

CONDITIONAL VECTORIZATION #1

```
void mul_flt(float *a, float *b, float *c) {
Source
 for (int i=0; i<1000; i++)
 Runtime
 a[i] = b[i] * c[i];
code:
 overlap
 checks
 void mul_flt(float *a, float *b, float *
 if (a overlaps b) goto scalar loop;
What we
 Vector
 if (a overlaps c) goto scalar loop;
generate for
 loop
YOU:
 for (int i = 0; i<1000; i+=4)
 a[i:i+3] = mulps b[i:i+3], c[i:i+3];
 return;
 Scalar
 scalar_loop:
 duplicate
 for (int i = 0; i<1000; i++)
 a[i] = b[i] * c[i];
```

```
for (int i=0; i<1000; i++)
a[i] = b[i] * c[i];
```

- 4 INSTRS OF RUNTIME CHECK, PLUS DUPLICATE LOOP
- mul_flt() CODE SIZE INCREASES BY 7X

2.63X SPEEDUP

FOR REFERENCE, 2.64x SPEEDUP FOR VECT W/O RUNTIME CHECK AND THE DUPLICATE LOOP.

MHAS


```
for (k = 1; k \le M; k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k] > mc[k] = sc;
Loop
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
 if (dc[k] < -INFTY) dc[k] = -INFTY;
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;
```

```
for (k = 1; k \le M; k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc[k] = sc;
 if ((sc = xmb + bp[k]) > mc[k]) mc[k] = sc;
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k] = sc;
 if (dc[k] < -INFTY) dc[k] = -INFTY;
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k] = sc;
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
```

- 42 RUNTIME CHECKS NEEDED
- 84 CMP/BR INSTRUCTIONS, DUPLICATE LOOP
- LOOP CODE SIZE INCREASES BY 4X

DOESN'T THIS SUCK?

2x LOOP SPEEDUP

30% OVERALL BENCHMARK SPEEDUP

FOR REFERENCE, 2.1x SPEEDUP FOR VECT W/O RUNTIME CHECK

```
for (k = 1; k \le M; k++) {
 mc[k] = mpp[k-1] + tpmm[k-1];
 if ((sc = ip[k-1] + tpim[k-1]) > mc[k]) mg
 if ((sc = dpp[k-1] + tpdm[k-1]) > mc[k]) mc
 if ((sc = xmb + bp[k])
 > mc[k]) mc
 mc[k] += ms[k];
 if (mc[k] < -INFTY) mc[k] = -INFTY;</pre>
 dc[k] = dc[k-1] + tpdd[k-1];
 if ((sc = mc[k-1] + tpmd[k-1]) > dc[k]) dc[k]
 if (dc[k] < -INFTY) dc[k] = -INFTY;
 if (k < M) {
 ic[k] = mpp[k] + tpmi[k];
 if ((sc = ip[k] + tpii[k]) > ic[k]) ic[k]
 ic[k] += is[k];
 if (ic[k] < -INFTY) ic[k] = -INFTY;</pre>
```


AGENDA

CPU HARDWARE LANDSCAPE

VECTORIZING FOR MODERN CPUS

INDIRECT CALL OPTIMIZATIONS

```
typedef int (PFUNC)(int);
int func1(int x) {
 return x + 100;
 mov ecx, f$
int func2(int x) {
 push 3
 return x + 200;
 call [ecx]
 This sucks
int test(PFUNC f) {
 return f(3);
```


```
typedef int (PFUNC)(int);
int func1(int x) {
 return x + 100;
int func2(int x) {
 return x + 200;
 st(PFI
int
 <3);
int test(PFUNC f) {
 if (f == func1) return func1(3);
 if (f == func2) return func2(3);
 return f(3);
```


```
mov ecx, f$
  push 3
  cmp ecx, &func1
  jne $LN1
  call func1
  ret
$LN1:
  cmp ecx, &func2
  jne $LN2
  call func2
  ret
$LN2:
  call [ecx]
```

Leverage branch predictor

```
mov ecx, f$
  push 3
  cmp ecx, &func1
  jne $LN1
  call func1
  ret
$LN1:
  cmp ecx, &func2
  jne $LN2
  call func2
  ret
$LN2:
  call [ecx]
```


```
mov ecx, f$
  push 3
  cmp ecx, &func1
  jne $LN1
  call func1
  ret
$LN1:
  cmp ecx, &func2
  jne $LN2
  call func2
  ret
$LN2:
  call [ecx]
```


```
int test(PFUNC f) {
 return f(3);
}

int test(PFUNC f) {
 if (f == func1) return func1(3);
 if (f == func2) return func2(3);
 return f(3);
}
```

```
mov ecx, f$

push 3

call [ecx] Stall
```

Speedup due to if-statements + branch prediction

You could add if-statements by hand...

But with profile counts, the compiler does it for you.

```
mov ecx, f$
  push 3
  cmp ecx, &func1
 Not a stall
  jne $LN1
  call func1
  ret
$LN1:
  cmp ecx, &func2
  jne $LN2
  call func2
  ret
$LN2:
  call [ecx]
```

Source code:

```
typedef int (PFUNC)(int);
int func1(int x) {
 return x + 100;
int func2(int x) {
 return x + 200;
int test(PFUNC f) {
 return f(3);
```

If counts say test() calls func1() as often as func2():

- Compiler inserts two if-checks
- test() code size increases 5.4x
- 10% performance win

If counts say test() calls func1() way more than func2():

- Compiler inserts one if-check
- test() code size increases 3.4x
- 15% performance win

If counts say test() calls func1() way more than func2(), and we decide to inline func1():

- Compiler inserts one if-check
- test() code size increases 2.7x
- 30% performance win

```
if (f == func1)
  return func1(3);
if (f == func2)
  return func2(3);
return f(3);
if (f == func1)
  return func1(3);
return f(3);
if (f == func1)
  return 103;
return f(3);
```

All compiler driven – no code changes!

THAT'S NICE, BUT I DON'T USE FUNCTION POINTERS

```
class Base {
 int test(Base *x) {
public:
 return x->foo(3);
 virtual int func(int x) = 0;
};
 Load
class A : public Base {
 vtable
 int func(int x) { return x + 100; };
 Load right
};
 'func'
 ecx, x$
 mov
class B : public Base {
 eax, [ecx]
 mov
 int func(int x) { return x + 200; };
 push
};
 call
 [eax]
 Push
class C : public Base {
 argument
 int func(int x) { return x + 300; };
 Indirect call
};
```

Compiler-driven speculative devirtualization & inlining

RECAP & OTHER RESOURCES

COMPILER HAS TO TAKE ADVANTAGE OF SILICON

GUARD OPTIMIZATIONS WITH RUNTIME CHECKING

/Qvec-report: 2 MESSAGES (15XX CODES ~ RUNTIME CHECKS)

PROFILE COUNTS: PROFILE GUIDED OPTIMIZATIONS

Profiling tools

VISUAL STUDIO PERFORMANCE ANALYSIS

INTEL VTUNE AMPLIFIER XE

AMD CODEXL

COMPILER SWITCHES

http://msdn.microsoft.com

AUTOMATIC VECTORIZATION BLOG & COOKBOOK http://blogs.msdn.com/b/nativeconcurrency

VISUAL C++ BLOG

http://blogs.msdn.com/b/vcblog/

CHANNEL 9 GOING NATIVE http://channel9.msdn.com/Shows/C9-GoingNative

Q&A

BACKUP SLIDES

```
for (int i=0; i<1000; i++)
a[i] = b[i] * 2.0f;
```

Range of a: &a[0] to &a[999] Range of b: &b[0] to &b[999]

```
for (int i=0; i<1000; i++)
a[i] = b[i+1] * 2.0f;
```

Range of a: &a[0] to &a[999]

Range of b: &b[1] to &b[1000]

Messup in the presentation slides. B ends at b[1004].

```
for (int i=0; i<1000; i++)
a[i] = b[i+1] + b[i+5];
```

Another reason why the compiler should do this for you!

Range of a: &a[0] to &a[999]

Range of b: &b[1] to &b[1004]


```
for (int i=0; i<1000; i++)
a[i] = b[i+1] + b[i+x];
```

Range of a: &a[0] to &a[999]

Range of b: &b[?] to &b[?]

```
for (int i=lb; i<ub; i++)
a[i] = b[i*i];</pre>
```

```
Range of a: &a[lb] to &a[ub]
```

Range of b: &b[?] to &b[?]