

Module-4-Code Optimization

Code Optimization techniques

- Constant Folding
- Constant Propagation
- Algebraic Simplification
- Operator Strength Reduction
- Copy Propagation
- Dead Code Elimination

Constant Folding

• Evaluate constant expressions at compile time.


Example:

In the code fragment below, the expression (3 + 5) can be evaluated at compile time and replaced with the constant 8.

```
int f()
{
  return 3 + 5;
}

Below is the code fragment after constant folding.
int f()
{
  return 8;
}
```

Expressions with constant operands can be evaluated at compile time, thus improving run-time performance and reducing code size by avoiding evaluation at run-time.

Constant Propagation

Constants assigned to a variable can be propagated through the flow graph and substituted at the use of the variable.

- Variables that have constant value, e.g. b := 3
 - Later uses of **b** can be replaced by the constant, if no change of **b** in between.

Example:

• In the code fragment below, the value of x can be propagated to the use of x.

$$x = 3;$$

 $y = x + 4;$

• Below is the code fragment after constant propagation and constant folding.

$$x = 3;$$

 $y = 7;$

Algebraic Simplification

- (-i)


i

- Use algebraic properties to simplify expressions
- Some expressions can be simplified by replacing them with an equivalent expression that is more efficient.

Example:

The code fragment below contains expressions that can be simplified.

```
void f (int i)
{
  a[0] = i + 0;
  a[1] = i * 0;
  a[2] = i - i;
  a[3] = 1 + i + 1;
}
```

Below is the code fragment after expression simplification.

```
void f (int i)
{
 a[0] = i;
 a[1] = 0;
 a[2] = 0;
 a[3] = 2 + i;
}
```

Common Sub expression elimination

- Common Sub expression elimination is a optimization that searches for instances of identical expressions (i.e. they all evaluate the same value), and
- Analyses whether it is worthwhile replacing with a single variable holding the computed value.

```
Example:

a := b * c

...

x := b * c + 5

temp := b * c

a := temp

...

x := temp + 5
```

Identify common sub-expression present in different expression, compute once, and use the result in all the places.


Common Sub-expression elimination

- Common sub-expression elimination
 - Example 1:

```
a := b + c a := b + c c := a d := b + c d := a
```

- Example 2: in array index calculations
 - c[i+1] := a[i+1] + b[i+1]
 - · During address computation, i+1 should be reused
 - · Not visible in high level code, but in intermediate code

Common Sub-expression evaluation


"a + b" is not a common sub-expression in 1 and 4

Strength Reduction

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

```
16*x --> 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;
}</pre>
```

Strength reduction

- · Example:
 - Replace X^2 computations by X*X
 - · Replace multiplication by left shift
 - Replace division by right shift

Copy Propagation

- Given an assignment x = y, replace later uses of x with uses of y, provided there are no intervening assignments to x or y.
- Example

$$x[i] = a;$$

 $sum = x[i] + a;$
 $x[i] = a;$
 $sum = a + a;$

Example

$$x := y;$$

 $s := x * f(x)$
 $s := y * f(y)$

After y is assigned to x, use y to replace x till x is assigned again reduce the copying.

If y is reassigned in between, then this action cannot be performed.

Operator Strength Reduction


- Replace expensive operations with simpler ones
- Typical cases of strength reduction occurs in address calculation of array references.
- Example: Multiplications replaced by additions,

Dead code Optimization:

- Dead Code elimination removes code that does not affect a program.
- · Removing such code has two benefits.
 - · It shrinks program size.
 - · It avoids the executing irrelevant operations, which reduces its running time.
- Two types of Dead Code elimination
 - · Unreachable Code
 - · Redundant statement

Unreachable Code - Dead code Optimization

 In Computer Programming, Unreachable Code or dead code is code that exists in the source code of a program but can never be executed.

Program Code Optimized Code if (a>b) if (a>b) m=a elseif (a<b)</td> elseif (a<b) m=b</td> elseif (a=b) m=0 else m=1

Dead Code Elimination

- · Dead Code are portion of the program which will not be executed in any path of the program. It can be removed
- · Examples:
 - · No control flows into a basic block
 - · A variable is dead at a point (i.e) its value is not used anywhere in the program
 - An assignment is dead (i.e) assignment assigns a value to a dead variable
 - · Ineffective statements:

$$x:=y+1$$
 (x is immediately redefined in 3rd line without use, therefore eliminate) $y:=5$ $x:=2*z$ $x:=2*z$

- · A variable is dead if it is never used after last definition
- · Eliminate assignments to dead variables
- · Need to do data flow analysis to find dead variables

Redundant Code - Dead code Optimization

 Redundant Code is code that is executed but has no effect on the output from a program

```
main()
{
 int a, b, c, r;
 a=5;
 b=6;
 c=a+b;
 r=2; r++;
 Adding time & space complexity
 printf("%d",c);
}
```

Dead Code Elimination

· Remove code never reached

```
if (false) {} {a := 5}
```

Loop optimization


- Loop optimization plays an important role in improving the performance of the source code by reducing overheads associated with executing loops.
- The inner loops where programs tend to spend the bulk of their time.
- The running time of a program may be improved if we decrease the number of instructions in an inner loop, even if we increase the amount of code outside that loop.

Loop Optimization techniques:

- Code Motion moves code outside a loop
- Induction variables elimination replace variables from inner loop
- Reduction in strength replaces expensive operation by a cheaper one, such as a multiplication by an addition

Code Motion - Loop Optimization

• Example - Computation can be moved to outside of the loop


Bringing a=5 outside the do while loop, is called <u>code motion</u>.

Code Motion - Loop Optimization

Example

for (i=0; i

$$a[i] = a[i] + x/y;$$

· Three address code

```
for (i=0; i<n; i++)
{
 c = x/y;
 a[i] = a[i] + c;
}

c = x/y;
for (i=0; i<n; i++)
 a[i] = a[i] + c;
```

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];
}</pre>
```

Code hoisting - Loop Optimization

 Code Space reduction: Similar to common sub-expression elimination but with the objective to reduce code size.

Example: Code hoisting

```
temp := x ** 2

if (a < b) then

z := x ** 2

else

y := x ** 2 + 10

if (a < b) then

z := temp

z := temp + 10
```

"x ** 2" is computed once in both cases, but the code size in the second case reduces.

Induction variable elimination

• If there are multiple **induction variables** in a loop, can eliminate the ones which are used only in the test condition

```
The code fragment below has three induction
variables (i1, i2, and i3) that can be replaced with one induction variable

int a[SIZE];
int b[SIZE];
void f (void)
{
  int i1, i2, i3;
  for (i1 = 0, i2 = 0, i3 = 0; i1 < SIZE; i1++)
 a[i2++] = b[i3++];
  return;
}
```

```
The code fragment below shows the loop
after induction variable elimination.
int a[SIZE];
int b[SIZE];
void f (void)
 int i1;
 for (i1 = 0; i1 < SIZE; i1++)
  a[i1] = b[i1];
 return;
```

Induction variable elimination

• Example

```
s := 0;

for (i=0; i<n; i++)

{

 s := 4 * i;

 ...

}
```


```
s := 0;
e := 4*n;
while (s < e)
{
s := s + 4;
}
```

// i is not referenced in loop

Loop Fusion - Loop Optimization

Before Loop Fusion

Example

```
for (i=0; i<n; i++) {
 A[i] = B[i] + 1
 }

for (i=0; i<n; i++) {
 C[i] = A[i] / 2
}

for (i=0; i<n; i++) {
 D[i] = 1 / C[i+1]
}
```

```
for (i=0; i<n; i++) {

A[i] = B[i] + 1

C[i] = A[i] / 2

D[i] = 1 / C[i+1]
}
```

Is this correct?

Actually, cannot fuse the third loop

Loop unrolling or Loop collapsing - Loop Optimization

- Execute loop body multiple times at each iteration
- Try to get rid of the conditional branches, if possible
- Allow optimization to cross multiple iterations of the loop
 - Especially for parallel instruction execution

Loop unrolling or Loop collapsing - Loop Optimization

Example:

In the code fragment below, the double-nested loop on \mathbf{i} and \mathbf{j} can be collapsed into a single-nested loop.

```
int a[100][300];

for (i = 0; i < 300; i++)

for (j = 0; j < 100; j++)

a[j][i] = 0;
```

Here is the code fragment after the loop has been collapsed.

```
int a[100][300];
int *p = &a[0][0];
for (i = 0; i < 30000; i++)
*p++ = 0;
```

Loop Unrolling: -

For Example: int i = 1;
 While (i <=100)
 {
 a[i] = b[i];
 i++;
}</pre>

####