Code Optimization Slide 1

Code Optimization

- Code generation techniques and transformations that result in a semantically equivalent program that runs more efficiently
 - faster
 - uses less memory
 - or both
- Often involves a time-space tradeoff. Techniques that make the code faster often require additional memory, and conversely
- · Term "optimization" is actually used improperly
 - generated code is rarely optimal
 - better name might be "code improvements"

@SoftMoore Consulting

Clide 2

Code Optimization (continued)

- · Optimizing compilers
- May be performed on intermediate representations of the program
 - high level representation such as abstract syntax trees
 - machine code or a low-level representation
- Local versus global optimizations (DEC Ada PL/I story)
- Machine-dependent versus machine-independent optimizations

"There is no such thing as a machine-independent optimization." – William A. Wulf

©SoftMoore Consulting

Slide 3

Guidelines for Optimization

- · Make it correct before making it faster.
- The best source of optimization is often the programmer.
 - better algorithm (bubble sort versus quick sort)
 - profiling to determine areas where optimization matters
 - rewriting time-critical code in assembly language
- Test compiler both with and without optimizations.
- Let someone else do it.
 - e.g., use a common, low-level intermediate language (LLVM)
- Remember that occasionally, especially during development, faster compile times can be more important that more efficient object code.

©SoftMoore Consulting

Slide 4

Code Optimization Issues

- Often difficult to improve algorithmic complexity
- Compilers must support a variety of conflicting objectives
 - cost of implementation schedule for implementation
 - compilation speed i
 - runtime performance
 - size of object code
- Overhead of compiler optimization
 - extra work takes time
 - whole-program optimization is time consuming and often difficult or impractical

@SoftMoore Consulting

Slide 6

Common Optimization Themes

- · Optimize the common case
 - even at the expense of a slow path
- · Less code
 - usually results in faster execution
 - lower product cost for embedded systems
- · Exploit the memory hierarchy
 - registers first, then cache, then main memory, then disk
- Parallelize
 - allow multiple computations to happen in parallel
- Improve Locality
 - related code and data placed close together in memory

@SoftMoore Consultin

ido 7

Optimization: Machine-Specific Instructions

- Use of specific instructions available on the target computer
- Examples
 - increment and decrement instructions in place of add instructions
 - block move instructions
 - array-addressing instructions
 - pre/post increment instructions

@SoftMoore Consulting

Slide 9

Optimization: Register Allocation

- · Efficient use of registers to hold operands
- Register allocation selection of variables that will reside in registers (e.g., a loop index)
- Register assignment selection of specific registers for the variables
- Very hard problem one common approach uses a "graph coloring" algorithm.

©SoftMoore Consulting

Slide 9

Optimization: Constant Folding

- Compile-time evaluation of arithmetic expressions involving constants
- Example: Consider the assignment statement c = 2*PI*r;

Assuming PI has been declared as a named constant, evaluation of 2*PI can be performed by the compiler rather computed at runtime, and the resulting product can be used in the expression.

©SoftMoore Consulting

Slide 10

Optimization: Algebraic Identities

- Use of algebraic identities to simplify certain expressions
- Examples

```
x + 0 = 0 + x = x

x*1 = 1*x = x

\theta/x = 0 \text{ (provided } x \neq 0)

x - \theta = x

\theta - x = -x
```

©SoftMoore Consulting

Slide 11

Optimization: Strength Reduction

- Replacing operations with simpler, more efficient operations
- Use of machine-specific instructions can be considered a form of strength reduction.
- Examples

@SoftMoore Consulting

Slide 12

Optimization: Common Subexpression Elimination

- Detecting a common subexpression, evaluating it only once, and then referencing the common value
- Example: Consider the two following sets of statements

```
a = x + y; a = x + y; ... b = (x + y)/2; b = a/2;
```

 These two sets of statement are equivalent provided that x and y do not change values in the intermediate statements.

@SoftMoore Consultin

Slide 12

Optimization: Loop-Invariant Code Motion (a.k.a. Code Hoisting)

- Move calculations outside of a loop (usually before the loop) without affecting the semantics of the program.
 - also facilitates storing constant values in registers
- Example (from Wikipedia)

```
while j < maximum - 1 loop
 j = j + (4+a[k])*PI+5;  // a is an array
end loon:</pre>
```

The calculation of "maximum - 1" and "(4+a[k])*PI+5" can be moved outside the loop and precalculated.

```
int maxval = maximum - 1;
int calcval = (4+a[k])*PI+5;
while (j < maxval) loop
 j = j + calcval;
end loon:</pre>
```

@SoftMoore Consulting

Slide 14

Peephole Optimization

- Applied to the generated target machine code or a low-level intermediate representation.
- Basic idea: Analyze a small sequence of instructions at a time (the peephole) for possible performance improvements.
- The peephole is a small window into the generated code.
- Examples of peephole optimizations
 - elimination of redundant loads and stores
 - elimination of branch instructions to other branch instructions
 - algebraic identities and strength reduction (can be easier to detect in the target machine code)

©SoftMoore Consulting

Slide 15

Example: Peephole Optimization

Target Code **Source Code** loop LDLADDR 0 LOADW exit when x > 0; LDCINT 0 end loop; Optimization BG L5 BR L4 peephole Replace BG L5 L5: BR L9 L8: BLE L4 LDLADDR 0 LOADW LDCINT 0 @SoftMoore Consulting Slide 16

Optimization in CPRL

- It is possible to perform some optimizations within the abstract syntax tree.
 - Add an optimize() method that "walks" the tree in a manner similar to the checkConstraints() and emit() methods.
 - Add a parent reference to each node in the tree can simplify some optimizations.
- The assembler for CPRL performs the following optimizations using a "peephole" approach:
 - constant folding
 - branch reduction (as illustrated in previous slide)
 - strength reduction: use "inc" and "dec" where possible
 - strength reduction: use left (right) shift instead of multiplying (dividing) by powers of 2 where possible

@SoftMoore Consulting

Slide 17