

How to add an optimization for C# to JIT compiler

From C# to machine code

Let's start with a simple optimization

X/C

```
double y = x / 2;
 = x * 0.5
 = x * 0.5f
float y = x / 2;
double y = x / 10;
 = x * 0.1
double y = x / 8; = x * 0.125
double y = x / -0.5; = x * -2
 float x = 48.665f;
 Console.WriteLine(x / 10f); // 4.8665
 Console.WriteLine(x * 0.1f); // 4.8665004
```

X/C-let me optimize it in Roslyn!

```
static float GetSpeed(float distance, float time)
{
 return distance / time;
}
...
float speed = GetSpeed(distance, 2);
```

Does Roslyn see "X/C" here? NO! It doesn't inline methods

Where to implement my custom optimization?

Roslyn

- + No time constraints
- + It's written in C# easy to add optimizations, easy to debug and experiment
- No cross-assembly optimizations
- No CPU-dependent optimizations (IL is cross-platform)
- Doesn't know how the code will look like after inlining, CSE, loop optimizations, etc.
- F# doesn't use Roslyn

JIT

- + Inlining, CSE, Loop opts, etc phases create more opportunities for optimizations
- + Knows everything about target platform, CPU capabilities
- Written in C++, difficult to experiment
- Time constraints for optimizations (probably not that important with Tiering)

• R2R (AOT)

- + No time constraints (some optimizations are really time consuming, e.g. full escape analysis)
- No CPU-dependent optimizations
- Will be most likely re-jitted anyway?

ILLink Custom Step

- + Cross-assembly IL optimizations
- + Written in C#
- + We can manually de-virtualize types/methods/calls (if we know what we are doing)
- Still no inlining, CSE, etc..

RuyJIT: phases

RuyJIT: where to morph my X/C?

GenTree

```
static float Test(float x)
{
 return Foo(x, 3.14) * 2;
}
```


Dump IR via COMPlus_JitDump

Back to X/C: Morph IR Tree

```
static float Calculate(float distance, float v0)
 return distance / 2 + v0;
 ADD
 LCL_VAR
 DIV
 (v0)
 CNS_DBL
LCL_VAT
(distance)
 (2.0)
```


Implementing the opt in morph.cpp


```
case GT_DIV:
 // Replace "val / dcon" with "val * (1.0 / dcon)" if dcon is a power of two.
 // Powers of two within range are always exactly represented,
 // so multiplication by the reciprocal is safe in this scenario
 if (op2->IsCnsFltOrDbl())
 double divisor = op2->AsDblCon()->gtDconVal;
 if (((typ == TYP DOUBLE) && FloatingPointUtils::hasPreciseReciprocal(divisor)) ||
 ((typ == TYP FLOAT) && FloatingPointUtils::hasPreciseReciprocal(forceCastToFloat(divisor))))
 oper = GT MUL;
 tree->ChangeOper(oper);
 op2->AsDblCon()->gtDconVal = 1.0 / divisor;
```

Inspired by GT_ROL

JIT: Optimize "constant_string".Length #26000

note: Description
Descriptio

"Hello".Length -> 5

```
static void Append(string str)
 if (str.Length <= 2)</pre>
 QuickAppend(str);
 else
 SlowAppend(str);
```

```
builder.Append("/>");
 Inline, remove if (2 <= 2)
builder.QuickAppend("/>");
```

"Hello".Length => 5

```
case GT ARR LENGTH:
 if (op1->OperIs(GT_CNS_STR))
 GenTreeStrCon* strCon = op1->AsStrCon();
 Access VM's data from JIT
 int len = info.compCompHnd->getStringLength(
 strCon->gtScpHnd, strCon->gtSconCPX);
 return gtNewIconNode(len);
 break;
```


JIT: Transform X % C == 0 to X & (C-1) == 0 #25744

**Open EgorBo wants to merge 9 commits into dotnet:master from EgorBo:jit-opt-mod 🚉

bool Test1(int x) => x % 4 == 0;

bool Test1(int x) => x & 3 == 0;

Roslyn and "!=" operator

(unexpected optimization)

public static bool Test1(int x) => x != 42;

IL_0000: Idarg.0
IL_0001: Idc.i4.42

IL_0002: ceq

IL_0004: ldc.i4.0

IL_0005: ceq

IL_0007: ret

return (x == 42) == false

JIT: ok, it's **GT_NE**

public static bool Test2(int x) => x != 0;

IL_0000: Idarg.0

IL 0001: ldc.i4.0

IL_0002: cgt.un

IL_0004: ret

return (uint)x > 0

JIT: what?.. ok, GT_GT

Optimize Math.Pow(x, c) in JIT #26552

**Dopen EgorBo wants to merge 10 commits into dotnet:master from EgorBo:math-pow

```
Math.Pow(x, 2) \mid x * x
Math.Pow(x, 1) \mid x
Math.Pow(x, 4) \mid x * x * x * x
Math.Pow(x, -1) | 1 / x
// can be added:
Math.Pow(42, 3) | 74088
Math.Pow(1, x) | 1
Math.Pow(2, x) | exp2(x)
Math.Pow(x, \theta) | 1
Math.Pow(x, 0.5) | sqrt(x)
```

JIT: Improve constant folding for bitwise OR #27325


```
↑ Open EgorBo wants to merge 5 commits into dotnet:master from EgorBo:const-fold-or
```

Expand BBJ_RETURN blocks with bool conditions #27167

```
bool AreZero (int x, int y)
{
 return x == 0 && y == 0;
}
```

Expand BBJ_RETURN blocks with bool conditions #27167

**Dopen EgorBo wants to merge 1 commit into dotnet:master from EgorBo:fg-experiments

Expand BBJ_RETURN blocks with bool conditions #27167

```
pool AreZero (int x, int y)
{
 return x == 0 && y == 0;
}
```

```
G M22205 IG01:
G M22205 IG02:
 test
 ecx, ecx
 jne SHORT G_M22205_IG05
 ;; bbWeight=0.50
G M22205 IG03:
 test
 edx, edx
 al
 sete
 movzx
 rax, al
 ;; bbWeight=0.50
G_M22205_IG04:
 ret
G_M22205_IG05: ;; bbWeight=0.50
 xor
 eax, eax
G M22205 IG06: ;; bbWeight=0.50
 ret
; Total bytes of code: 16
```


JIT: Optimize simple range checks with `uint` hack #27480

🖺 Open EgorBo wants to merge 12 commits into dotnet:master from EgorBo:range-pattern 🚉

```
Program.cs + X
 ConsoleApp182

 □ Case2(int i)

 1 reference
 ...int Case1(int i, int[] array)
 15
 if (i < 0 | | i > = array.Length) / if ((uint) i > = (uint) array.Length)
 16
 ····throw·new·ArgumentException();
 17
 18
 19
 :...return array[i];
 20
 21
 100 %
 No issues found
tmpD432 - Copy.tmp vs. tmpD433.tmp 💠 🗶
 tmpD433.tmp
tmpD432 - Copy.tmp
 ; Method C:Case1(int,ref):int:this
 ; Method C:Case1(int,ref):int:this
 2
 G_M63057_IG01:
 G M63057 IG01:
 ····rsi
 ····rsi
 -----sub----rsp, 32
 ·····sub····rsp,·32
 G M63057 IG02:
 G M63057 IG02:
 edx, edx
 .....jl......SHORT-G M63057 IG05
 -mov · · · · · eax, · dword · ptr · [r8+8]
 eax, dword ptr [r8+8]
 eax, edx
  11
 ·····cmp·····eax, edx
 -----cmp-----
 ······ile·····SHORT·G M63057 IG05
 10
 .....SHORT G M63057 IG05
  13
 11
  14
 12
 G M63057 IG03:
 G M63057 IG03:
  15
 edx, eax
 · · · · · SHORT · G M63057 IG06
  16
 ·movsxd···rax, ·edx
 movsxd···rax, edx
 13
 .....mov....eax,.dword.ptr.[r8+4*rax+16]
 .....mov....eax, dword.ptr.[r8+4*rax+16]
```

JIT: Optimize simple range checks with `uint` hack #27480

↑ Open EgorBo wants to merge 12 commits into dotnet:master from EgorBo:range-pattern

```
Program.cs* ≠ ×
 - % C
ConsoleApp182

→ Ø Main()

 25
 26
 1 reference
 ⊡ ····int·Case2(int·i)
 28
 +····if·(i·<·10·||·i·>·100)······//·if·((uint)i·-·10·>·90)
 29
 +···+·····throw·new·ArgumentException();
 30
 31
 32
 +···+··return-42;
 33
 34
 35
 No issues found
tmp92C2 - Copy.tmp vs. tmp92C3.tmp 😕 🗶
 tmp92C3.tmp
tmp92C2 - Copy.tmp
 ; Method C:Case2(int):int:this
 ; Method C:Case2(int):int:this
 G M63058 IG01:
 G_M63058_IG01:
 ····rsi
 ····rsi
 ·····sub····rsp,·32
 -----sub----rsp, 32
 G M63058 IG02:
 G M63058 IG02:
 -----add----edx, --10
 ·····cmp·····edx, ·10
 ·····cmp·····edx, 90
 ·····cmp·····edx, 100
 .......ja......SHORT-G M63058 IG05
  10
 10
  11
 .....jg......SHORT-G_M63058_IG05
  12
 11
  13
 G M63058 IG03:
 G M63058_IG03:
 12
  14
 -----mov----eax, 42
 13
 -----mov----eax, 42
  15
 14
 C MCDOED TOOM.
 G MCDOES TOOM.
```

Disasmo

Auto-vectorization

```
🕶 🔩 Program

 Φ<sub>a</sub> MyTest(float* array, int lenc ▼


 CoreCLR Path: C:\prj\coreclr-baseline
oleApp182
 CoreCLR Path: C:\prj\coreclr-egor
 Refre
 Refresh
 Previous output | Settings | S.R.Intrinsics | Tests
 Previous output | Settings | S.R.Intrinsics | Tests
 Output
 0 references
 □unsafe · class · Program
 1; Method Program: MyTest(long,int)
 1; Method Program: MyTest(long,int)
 G_M57665_IG01:
 G M57665 IG01:
 0 references
 vzeroupper
 ⊟ ····static·void·Main()
 vzeroupper
 G M57665 IG02:
 G M57665 IG02:
 :-----float[]-array-=-new-float[1024];
 eax, eax
 xor
 eax, eax
 fixed (float* p = array)
 test
 test
 edx, edx
 edx, edx
 MyTest(p, 0);
 ile
 SHORT G M57665 IG04
 ile
 SHORT G M57665 IG04
 9
10
 G M57665 IG03:
 ;; bbWeight=4
 G M57665 IG03:
 ;; bbWeight=4
 ymm0, ymm0, ymm0
 movsxd
 r8, eax
 vxorps
11
 ymmword ptr[rcx], ymm0
 xmm0, xmm0
 vxorps
 1 reference
 dword ptr [rcx+4*r8], xmm0
 inc
 eax
 vmovss
12
 r8d, [rax+1]
 eax, edx
 lea
 CMD
13
 r9, r8d
 j1
 SHORT G M57665 IG03
 movsxd
 14
 vmovss
 dword ptr [rcx+4*r9], xmm0
15
 8 G M57665 IG04:
 lea
 r9d, [rax+2]
16
 ····//-partially-unrolled-loop:
 vzeroupper
 r9, r9d
 movsxd
 ··array[i·+·0]·=·0;
17
 ret
 vmovss
 dword ptr [rcx+4*r9], xmm0
 -array[i·+·1]·=·0;
 Total bytes of code: 27
18
 lea
 r9d, [rax+3]
 r9, r9d
 -array[i·+·2]·=·0;
 movsxd
19
 dword ptr [rcx+4*r9], xmm0
 vmovss
 rarray[i·+·3]·=·0;
20
 lea
 r9d, [rax+4]
 rav[i·+·4]·=·0;
21
 r9, r9d
 movsxd
22
 rarray[i·+·5]·=·0;
 vmovss
 dword ptr [rcx+4*r9], xmm0
23
 ··array[i·+·6]·=·0;
 lea
 r9d, [rax+5]
 -array[i·+·7]·=·0;
24
 r9, r9d
 movsxd
25
 vmovss
 dword ptr [rcx+4*r9], xmm0
 lea
 r9d, [rax+6]
 ····//·JIT·will·replace·it·with
26
 r9, r9d
 movsxd
 ....//-Avx.Store(a, Vector256<double>.Zero);
27
 vmovss
 dword ptr [rcx+4*r9], xmm0
 ·····//····or·Vector256.Create(AnyValue);
28
 add
 eax, 7
 +----}
29
 movsxd
 rax, eax
 +---}
30
 vmovss
 dword ptr [rcx+4*rax], xmm0
31
 eax, r8d
 mov
32
 eax, edx
```

Disasmo

Auto-vectorization

```
**** BB01
STMT00000 (IL 0x000...0x007)
 * ASG
 int
N009 ( 8, 8) [000009] -A-XG-----
N007 ( 6, 6) [000008] *--X---N----
 int
 $44
 +--* IND
N006 ( 4, 5) [000006] -----N----
 \--* ADD
 long $142
N001 ( 1, 1) [000000] -----
 +--* LCL VAR long V01 arg1
N005 ( 3, 4) [000005] -----N----
 \--* LSH
 long $141
N003 ( 2, 3) [000002] -----
 +--* CAST
 long <- int $140
N002 ( 1, 1) [000001] -----
 \--* LCL VAR int V02 arg2
 \--* CNS INT long 2 $180
N004 ( 1, 1) [000004] -----
N008 ( 1, 1) [000007] -----
 \--* CNS INT
 int
 0 $44
**** BB01
STMT00001 (IL 0x008...0x011)
N011 ( 10, 10) [000021] -A-XG-----
 * ASG
 int
N009 ( 8, 8) [000020] *--X---N----
 +--* IND
 int
 $44
N008 ( 6, 7) [000018] -----N----
 \--* ADD
 long $145
 1, 1) [000010] -----
 +--* LCL VAR long V01 arg1
N001 (
 long
N007 ( 5, 6) [000017] -----N----
 \--* LSH
 $144
N005 ( 4, 5) [000014] -----
 +--* CAST
 long <- int $143
N004 ( 3, 3) [000013] -----
 \--* ADD
 int
 $200
 int V02 arg2
N002 ( 1, 1) [000011] -----
 +--* LCL VAR
 \--* CNS INT
 1 $40
N003 ( 1, 1) [000012] -----
 int
N006 ( 1, 1) [000016] -----
 \--* CNS INT long
 2 $180
N010 ( 1, 1) [000019] -----
 CNS INT
 int
 0 $44
```

•••


```
public static void Test(int[] a)
 a[0] = 4;
 a[1] = 2;
 for (int i = 0; i < a.Length; i++)</pre>
 a[i] = 0;
 a[1] = 2;
```

```
public static void Test(int[] a)
 if (a.Length <= 0) throw new IndexOutOfRangeException();</pre>
 a[0] = 4;
 if (a.Length <= 1) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
 for (int i = 0; i < a.Length; i++)
 if (a.Length <= i) throw new IndexOutOfRangeException();</pre>
 a[i] = 0;
 if (a.Length <= 2) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
```

```
public static void Test(int[] a)
 if (a.Length <= 0) throw new IndexOutOfRangeException();</pre>
 a[0] = 4;
 if (a.Length <= 1) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
 for (int i = 0; i < a.Length; i++)</pre>
 if (a.Length <= i) throw new IndexOutOfRangeException();</pre>
 a[i] = 0;
 if (a.Length <= 2) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
```

```
public static void Test(int[] a)
 if (a.Length <= 1) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
 if (a.Length <= 1) throw new IndexOutOfRangeException();</pre>
 a[0] = 4;
 for (int i = 0; i < a.Length; i++)</pre>
 if (a.Length <= i) throw new IndexOutOfRangeException();</pre>
 a[i] = 0;
 if (a.Length <= 2) throw new IndexOutOfRangeException();</pre>
 a[1] = 2;
```

```
public static void Test(int[] a)
{
 if (a.Length <= 1) throw new IndexOutOfRangeException();
 a[1] = 2;
 a[0] = 4;
 for (int i = 0; i < a.Length; i++)
 {
 a[i] = 0;
 }
 a[1] = 2;
}</pre>
```

rangecheck.cpp (simplified)

```
void RangeCheck::OptimizeRangeCheck(GenTreeBoundsChk* bndsChk)
 // Get the range for this index.
 Range range = GetRange(...);
 // If upper or lower limit is unknown, then return.
 if (range.UpperLimit().IsUnknown() | range.LowerLimit().IsUnknown())
 return;
 // Is the range between the lower and upper bound values.
 if (BetweenBounds(range, 0, bndsChk->gtArrLen))
 m pCompiler->optRemoveRangeCheck(treeParent, stmt);
 return;
```

rangecheck.cpp (simplified)

```
void RangeCheck::OptimizeRangeCheck(GenTreeBoundsChk* bndsChk)
 // Get the range for this index.
 Range range = GetRange(...);
 // If upper or lower limit is unknown, then return.
 if (range.UpperLimit().IsUnknown() | range.LowerLimit().IsUnknown())
 return;
 // Is the range between the lower and upper bound values.
 if (BetweenBounds(range, 0, bndsChk->gtArrLen))
 m pCompiler->optRemoveRangeCheck(treeParent, stmt);
 return;
```

rangecheck.cpp (simplified)

```
void RangeCheck::OptimizeRangeCheck(GenTreeBoundsChk* bndsChk)
 // Get the range for this index.
 Range range = GetRange(...);
 // If upper or lower limit is unknown, then return.
 if (range.UpperLimit().IsUnknown() | range.LowerLimit().IsUnknown())
 return;
 // Is the range between the lower and upper bound values.
 if (BetweenBounds(range, 0, bndsChk->gtArrLen))
 m_pCompiler->optRemoveRangeCheck(treeParent, stmt);
 return;
```

Byte array

```
; Method P:GetByte(int):ubyte
G_M5240_IG01:
 rsi
 push
 sub
 rsp, 32
 esi, ecx
 mov
G M5240 IG02:
 rcx, 0xD1FFAB1E
 mov
 edx, 1
 mov
 CORINFO_HELP_GETSHARED_NONGCSTATIC_BASE
 call
 rax, 0xD1FFAB1E
 mov
 rax, gword ptr [rax]
 mov
 esi, dword ptr [rax+8]
 cmp
 jae
 SHORT G_M5240_IG04
 rdx, esi
 movsxd
 rax, byte ptr [rax+rdx+16]
 movzx
G_M5240_IG03:
 add
 rsp, 32
 rsi
 pop
 ret
G_M5240_IG04:
 CORINFO_HELP_RNGCHKFAIL
 call
 int3
; Total bytes of code: 65
```

Byte array: Roslyn hack (new feature)

```
private static ReadOnlySpan<byte> _data =>
 ; Method P:GetByte(int):ubyte
 new byte[256] { 1, 2, 3, ... };
 G_M5244_IG01:
 sub
 rsp, 40
 G M5244 IG02:
 ecx, 256
public static byte GetByte(int i)
 cmp
 SHORT G_M5244_IG04
 jae
 movsxd
 rax, ecx
 rdx, 0xD1FFAB1E
 mov
 return _data[i];
 rax, byte ptr [rax+rdx]
 movzx
 G_M5244_IG03:
 rsp, 40
 add
 ret
 G_M5244_IG04:
```

call

int3

; Total bytes of code: 37

CORINFO HELP RNGCHKFAIL

Byte array: byte index (my PR)

```
; Method Program:GetByte(int):ubyte

G_M30997_IG01:

G_M30997_IG02:
 movzx rax, cl
 movsxd rax, eax
 mov rdx, 0xD1FFAB1E
 movzx rax, byte ptr [rax+rdx]

G_M30997_IG03:
 ret
; Total bytes of code: 21
```

Byte indexer will never go out of bounds!

rangecheck.cpp (simplified)


```
void RangeCheck::OptimizeRangeCheck(GenTreeBoundsChk* bndsChk)
 // Get the range for this index.
 Range range = GetRange(...); [Byte.MinValue ... Byte.MaxValue]
 // If upper or lower limit is unknown, then return.
 if (range.UpperLimit().IsUnknown() | range.LowerLimit().IsUnknown())
 return;
 // Is the range between the lower and upper bound values.
 if (BetweenBounds(range, 0, bndsChk->gtArrLen)) ArrLen = 256
 m pCompiler->optRemoveRangeCheck(treeParent, stmt);
 return;
```

Homework! Fix JIT: Optimize -(-x) to x #27442

① Open EgorBo opened this issue 4 days ago · 1 comment

```
int Foo(int a)
{
 return -(-a);
}
```

- 1) Clone CoreCLR repo
- 2) Build it: build.cmd -checked -skiptests
- 3) Open CoreCLR.sln
- 4) Optional: follow debugging-instructions.md
- 5) Open morph.cpp, line ~12755 (`case: GT_NEG`)
- 6) Optimize ©

Loop-related optimizations

Loop Invariant Code Hoisting

```
public static bool Test(int[] a, int c)
{
 for (int i = 0; i < a.Length; i++)
 {
 if (a[i] == c + 44)
 return false;
 }
 return true;
}</pre>
```

Loop Invariant Code Hoisting

```
public static bool Test(int[] a, int c)
{
 int tmp = c + 44;
 for (int i = 0; i < a.Length; i++)
 {
 if (a[i] == tmp)
 return false;
 }
 return true;
}</pre>
```

NYI: Loop-unrolling

```
public static int Test(int[] a)
{
 int sum = 0;
 for (int i = 0; i < a.Length; i++)
 {
 sum += a[i];
 }
 return sum;
}</pre>
```

NYI: Loop-unrolling

```
public static int Test(int[] a)
{
 int sum = 0;
 for (int i = 0; i < a.Length - 3; i += 4)
 {
 sum += a[i];
 sum += a[i+1];
 sum += a[i+2];
 sum += a[i+3];
 }
 return sum;
}</pre>
```

NYI: Loop-unswitch

```
public static int Test(int[] a, bool condition)
{
 int agr = 0;
 for (int i = 0; i < a.Length; i++)
 {
 if (condition)
 agr += a[i];
 else
 agr *= a[i];
 }
 return agr;
}</pre>
```

NYI: Loop-unswitch

```
public static int Test (int[] a, bool condition)
{
 int agr = 0;
 if (condition)
 for (int i = 0; i < a.Length; i++)
 agr += a[i];
 else
 for (int i = 0; i < a.Length; i++)
 agr *= a[i];
 return agr;
}</pre>
```

NYI: Loop-deletion

```
public static void Test()
{
 for (int i = 0; i < 10; i++) { }
}</pre>
```

NYI: Loop-deletion

```
public static void Test()
{
}
```

```
; Method Program:DeadLoop()
 ret
; Total bytes of code: 1
```

```
public static void Zero1000Elements(int[] array)
{
 for (int i = 0; i < 1000; i++)
 array[i] = 0; // bound checks will be inserted here
}</pre>
```

```
public static void Zero1000Elements(int[] array)
{
 int limit = Math.Min(array.Length, 1000);

 for (int i = 0; i < limit; i++)
 array[i] = 0; // bound checks are not needed here!

 for (int i = limit; i < 1000; i++)
 array[i] = 0; // bound checks are needed here

 // so at least we could "zero" first `limit` elements without bound checks
}</pre>
```

```
public static void Zero1000Elements(int[] array)
 int limit = Math.Min(array.Length, 1000);
 for (int i = 0; i < limit - 3; i += 4)
 array[i] = 0;
 array[i+1] = 0;
 Now we can even unroll the first loop!
 array[i+2] = 0;
 array[i+3] = 0;
 for (int i = limit; i < 1000; i++)
 array[i] = 0; // bound checks are needed here
 // so at least we could "zero" first `limit` elements without bound checks
```

```
public static void Zero1000Elements(int[] array)
{
 int limit = Math.Min(array.Length, 1000);

 memset(array, 0, limit); Or just replace with memset call

 for (int i = limit; i < 1000; i++)
 array[i] = 0; // bound checks are needed here

 // so at least we could "zero" first `limit` elements without bound checks
}</pre>
```

Q&A

Twitter: EgorBo