CMPE 220

Class 22 – Optimization

History

UNIVAC 1

- 1952
- ~1,000 operations per second
- 1,000 words of memory
- No mass storage

Modern High-End Server

- 2023
- 500,000,000,000 operations per second
- 16,000,000,000,000 bytes of memory

And yet...
Computers are too slow!

Loss of Efficiency

- Higher Expectations
 - Windowing systems & GUIs
 - Networking
 - Process Management, Memory Management, Disc Management
 - Artificial Intelligence & Machine Learning
- Inefficient Software Development Tools
 - Compilers
 - Object Oriented Programming
 - Garbage Collection
 - Frameworks
 - Virtualization
- "Lazy" coding
- Microsoft Word: 2.25 GB on disk!

Economics

 Rapid advances in hardware have masked rising inefficiencies for decades

- Hardware advances have slowed
 - Reaching the limits of physics
- Computers are now ubiquitous and used for an ever increasing number and size of tasks
- Competition is putting price pressure on service providers and on hardware manufacturers

Compiler Optimization

Introduction to Code Optimization

• Goal: The compiler generates better object code.

 Automatically discover information about the runtime behavior of the source program.

Use that information to generate better code.

Early Compilers

Alpha = 15;	LDA	#15
	STA	Alpha
Beta = Alpha * 27;	LDA	Alpha
	MUL	#27
	STA	Beta

"Better" Generated Object Code

- Runs faster
 - What people usually mean when they talk about optimization.
- Uses less memory
 - Embedded chips may have limited amounts of memory.
- Consumes less power
 - A CPU chip may be in a device that needs to conserve power.
 - Some operations can require more power than others.

Code Optimization Challenges: Safety

- The code optimizer <u>must not change the results</u> of the source program.
- During execution, the optimized object code must have the <u>same runtime effects</u> as the unoptimized object code.
 - "Same effect": The variables have the same calculated values.
- <u>Bad idea</u>: Compute the wrong values, but faster!

Instruction Selection

 What sequence of <u>target machine instructions</u> should the code generator emit?

 The symbol table and parse tree are the primary sources of information for the code generator.

Instruction Selection: JVM Examples

- Load and store instructions
 - Emit ldc x or iconst n or bipush n
 - Emit iload n or iload n
 - •Emit istore *n* or istore_*n*
- Pascal CASE statement
 - Emit lookupswitch if the test values are sparse.
 - Emit tableswitch if the test values are densely packed.

Instruction Selection: JVM Examples, cont'd

Pascal assignment i := i + 1
(assume i is local variable in slot #0)

```
iload_0
iconst_1
iadd
istore_0
or iinc 0 1
```


Register Allocation

- Unlike the JVM, many machines (like SIC/XE) can have <u>hardware registers</u> that are faster than main memory.
 - General-purpose registers (A, B)
 - Floating-point registers (F)
 - Address registers (X)
- A smart code generator emits code that:
 - Loads values into registers as much as possible.
 - Keeps values in registers as long as possible.
 - But no longer than necessary!

Avoid Extraneous Loads

- What is in each register?
- A table, mapping registers to their contents

Register	Symtab Pointer
Α	temp
S	inventory
Т	(unused)
В	stack
X	stackpoint
F	salary

Register Allocation, cont'd

- The code generator assigns registers on a per-routine basis.
- Procedure or function call:
 - Emit code to <u>save</u> the caller's register contents.
 - The procedure or function gets a "fresh" set of registers.

• Return:

- Emit code to <u>restore</u> the caller's register contents.
- Better: Save and restore only the registers that a routine uses.

Register Allocation Challenges

- Limited number of registers.
- May need to spill a register value into memory.
 - Store a register's value into memory in order to free up the register.
 - Later reload the value back from memory into the register.
- Pointer variables
 - Cannot keep a variable's value in a register if there is a pointer to the variable's memory location.

Data Flow Analysis

- Determine which variables are live.
- A variable v is live at statement p1 in a program if:
 - There is an execution path from statement p1
 to a statement p2 that uses v, and
 - Along this path, the value of ν does <u>not</u> change.
- Live variables should not be kept in registers.

Instruction Scheduling

- Change the order of the instructions that the code generator emits to take advantage of <u>pipelining</u>
- But don't change the program's results!
- A form of optimization to <u>increase execution speed</u>.

Instruction Scheduling, cont'd

- With most machine architectures, different instructions take different amounts of time to execute.
 - Example: Floating-point instructions take longer than the corresponding integer instructions.
 - Example: Loading from memory and storing to memory each takes longer than adding two numbers in registers.

Instruction Scheduling Example

- Assume that load and store each takes 3 cycles, mult takes 2 cycles, and add takes 1 cycle.
- Simple case:
 Sequential execution only.

Cycle start	Instruction	Operation					
1	load	w → r1					
4	add	r1 + r1 → r1					
5	load	x → r2					
8	mult	r1 * r2 → r1					
10	load	y → r2					
13	mult	r1 * r2 → r1					
15	load	z → r2					
18	mult	r1 * r2 → r1					
20	store	r1 → w					

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
lo	oad i	1	+	lc	ad r	2	m	ult	load r2		mult load ri		2	mı	ult	st	ore	r1			

Instruction Scheduling, cont d

- Assume that load and store each takes 3 cycles, mult takes 2 cycles, and add takes 1 cycle.
- Assume the machine can overlap instruction execution.
 - instruction-level parallelism

Cycle start	Instruction	Operation				
1	load	w → r1				
2	load	x → r2				
3	load	y → r3				
4	add	r1 + r1 → r1				
5	mult	r1 * r2 → r1				
6	load	z → r2				
7	mult	r1 * r3 → r1				
9	mult	r1 * r2 → r1				
11	store	r1 → w				

Requires using another register *r3*.

Speed Optimization: Constant Folding

Suppose we have the constant definition:

CONST
$$pi = 3.14;$$

and we have the real expression

- Instead of emitting instructions to load 2, convert to float, load 3.14, and multiply ...
 - Simply emit a single instruction to load the value 6.28

Speed Optimization: Constant Propagation

 Suppose parse tree analysis determines that a variable v always has the value c for a given set of statements.

• When generating code for those statements, instead of emitting an instruction to load the value of ν from memory ...

Emit an instruction to load the constant c.

Speed Optimization: Strength Reduction

• Replace an operation by a <u>faster equivalent operation</u>.

Speed Optimization: Strength Reduction, cont'd

- Example: Suppose the integer expression 5*i appears in a tight loop.
 - Given: Multiplication is more expensive than addition.
 - One solution: Generate code for i+i+i+i instead.
 - Another solution: Treat the expression as if it were written (4*i) +i and do the multiplication as a shift left of 2 bits.
 - Generate the code to <u>shift</u> the value of <u>i</u> and then <u>add</u> the original value of <u>i</u>.

Speed Optimization: Dead Code Elimination

Consider the following statements:

```
•WHILE (i<>i) DO • •
```

• IF
$$(1 == 2)$$
 THEN • •

• Don't emit any code for these statements.

Speed Optimization: Loop Unrolling

Loop overhead: <u>initialize</u>, <u>test</u>, and <u>increment</u>.

Example:

```
FOR i := 1 TO 10000 DO BEGIN
 FOR j := 1 TO 3 DO BEGIN
 s[i,j] := a[i,j] + b[i,j]
 END
END
```

Unroll the inner loop by generating code for:

```
FOR i := 1 TO 10000 DO BEGIN

s[i,1] := a[i,1] + b[i,1];

s[i,2] := a[i,2] + b[i,2];

s[i,3] := a[i,3] + b[i,3];

END
```


Common Subexpression Elimination

• Example: x := y*(i-j*k) + (w + z/(i-j*k))

Generate code as if the statement were instead:

```
t := i-j*k;
x := y*t + (w + z/t);
```

This may not be so easy for the back end to do!

Common Subexpression Elimination, cont'd

 How do you recognize the common subexpression in the parse tree? (Hash values)

Loop Optimization: Invariant Code Hoisting

Invariant code within the loop

Example:

```
FOR i := 1 TO 10000 DO BEGIN
a[i] := i * 3.14159;
x = y + z;
END
```

Extract Invariants:

```
x = y + z;
FOR i := 1 TO 10000 DO BEGIN
 a[i] := i * 3.14159;
END
```


Loop Optimization: Invariant Code Hoisting

Invariant code within the loop

```
• Example: FOR i := 1 TO max-1 DO BEGIN a[i] := i * 3.14159; END
```

Extract Invariants:

```
temp = max - 1;
FOR i := 1 TO temp DO BEGIN
 a[i] := i * 3.14159;
END
```


Function Inlining

- Replace Function Calls with Inline Code
- Saves overhead of function call and return
- Example:

```
int add (int x, int y)
 { return x + y; }
int sub (int x, int y)
 { return add (x, -y); }
```

• Inline Code:

```
int sub (int x, int y)
{ return x + (- y); }
```


Compiling Object-Oriented Languages

- Extra challenges!
- Dynamically allocated objects
 - Allocate objects in the heap.
- Inheritance
- Method overriding and overloading
 - Liskov Substitution Principle
 - Run-time function binding
- Polymorphism and virtual methods

