第11章 优化

- 1: 所谓优化
- •一般是指为提高目标程序的质量而进行的各项工作。
- ➤即对程序或中间代码进行各种等价变换,使得 从变换后的程序出发,能生成更有效的目标代码。
- ▶这里所说的质量,通常是指目标程序所占的存储空间(即程序的静态长度)的大小和运行目标程序所需要的时间(即程序的动态长度)的多少。
- ➤优化之目的在于, 既要设法缩小存储空间, 又要尽量提高运行速度, 而且常常偏重于提高运行速度。

第11章 优化

- 2: 优化涉及面很广
- 从优化与机器的关系出发,可将优化分为与机器无关的优化和与机器相关的优化。
- ▶与机器无关的优化可在源程序或中间语言程序 一级上进行。
- ▶这类优化主要包括:
- ①常数合并,
- ②公共表达式的消除,
- ③循环中不变式的外提,
- ④运算强度的削弱,等等。

第11章 优化

- 3: 从优化与源程序的关系而言
- 可把优化分为局部优化和全局优化。
- ➤ 局部优化通常是在只有一个入口(程序段的第一条代码) 和一个出口(程序段的最后一条代码)的基本块上的优化。
- ▶ 因为只存在一个入口和一个出口,又是线性的;
- ▶即逐条顺序执行的,不存在转入转出、分叉汇合等问题;
- ▶ 处理起来就比较简单,开销也较少,但优化效果稍差。
- 全局优化指的是在非线性程序块上的优化。
- ▶程序块是非线性的;
- ▶ 因此需要分析比基本块更大的程序块乃至整个源程序的控制流程,需要考虑较多的因素。
- ▶ 这样的优化比较复杂,开销也较大,但效果较好。

11.1 基本块及其求法

- 1: 基本块
- 基本块:
- ▶ 一个入口(第一语句)
- ▶ 一个出口(最后一语句)
- 入口语句集:
- ▶ 程序的第一个语句号;
- > goto语句的下一条语句号;
- > goto语句转到的语句号。
- 基本块划分:
- 入口语句集排序后每一入口语句到下一入口语句号的前一语句。
- 最后一基本块为最后入口语句号到最后语句。

11.1 基本块及其求法

- 2: 把四元式还原成较直观的形式
- 为便于讨论把四元式还原成较直观的形式,我们约定:

```
(op B C A) \rightarrow A:=B op C;

(jump<sub>\theta</sub> B C L) \rightarrow if (B \theta C) goto L;

(jump — L)\rightarrowgoto L;
```

11.1 基本块及其求法

- 3: 例如,考虑下述四元式序列:
 - ① read a
 - 2 read b
 - \mathfrak{S} r:=a mod b
 - 4 if r=0 goto (8)
 - ⑤ a:=b
 - 6 b:=r
 - ⑦ goto(3)
 - write(b)
 - (9) halt
- ①、③、⑤、⑧是人口语句;
- (3) r:=a mod b $\stackrel{\frown}{4}$ if r=0 goto (8) $\neq 0$ ⑤ a:=b 6 b:=r goto(3) =() write(b) (9) halt

图11.1 基本块举例

① read a ② read b

- ①~②、③~④、⑤~⑦、⑧~⑨分别构成基本块。
- 如图11.1所示。

1:中间代码

例如,考虑源程序段
Begin
integer i, j;
array A,B[0..99,0..99];
...
for i:=0 step 1 until 99 do
A[i,2*j]:=B[i,2*j]+5*3.1416;
end

- 其中间语言程序为:
- ① i:=0;
- ② $T_1:=2*j$;
- 4 T₃:=5*3.1416;
- ⑤ $R_1 := B[T_2];$
- ⑥ $T_4:=2*j;$
- $7 T_5 = 100 * i + T_4;$
- 9i = i+1;
- ① if i<100 then goto ②

2:中间代码基本块

- 中间语言程序为:
- ① i:=1;
- ② $T_1:=2*j$;
- 4 T₃:=5*3.1416;
- ⑤ $R_1 := B[T_2];$
- ⑥ $T_4:=2*j;$
- $7 T_5 := 100 * i + T_4;$
- 9i = i+1;
- ① if $i \le 100$ then goto ②

3:常量合并

- ④中的运算是常量运 算,可以在编译阶段 完成, 归并成常量 T3:=15.708
- 这样做的好处是明显 的,就本例可看出, 因为它在循环语句中, 所以5*3.1416需要重 复计算100次。
- 如在编译时归并好, 则只要算一次。这就 是所谓的常量合并。

4:公共子表达式的消除

- ②和⑥都要计算2*j,而且在 ②和⑥之间j之值并未发生变 化,因此无须计算两次,可 以取消对⑥的计算。
- ③和⑦都要计算100*i+t₁, (注意: t₄实质上就有t₁), 而且在③和⑦之间,i和t₁之 值都未发生变化,因此,也 只要计算一次就够了,可以 取消⑦的计算。
- 这些优化是在基本块上进行的,所以是局部优化。经优化后,得到图11.3所示的中间程序。

5:运算强度的削弱

- · i之值的变化是有规律的
- ➤ T₁之值在循环中保持不变
- ➤ ③中的100*i+T₁是线性表达式
- ➤ i分别取值1,2,...,100时
- ➤ 该值100+T₁,200+T₁,..., 10000+T₁
- ➤ 把T₂:=100*i+T₁分为T2:=T₁和 T₂:=T₂+100
- ▶ 将T₂:=T₁提至循环外面
- ➤ 让T₂:=T₂+100留在循环内
- ▶ 就把乘法运算变成了加法运算
- 由于与循环控制变量i 相关在 非线性块上的优化,所以是全 局优化。

图11.3 公共子表达式的消除

6:循环中不变式的外提

- T_l=2*j外提
- 由于这里的循环中不 变式的外提是在非线 性块上的优化,所以 是全局优化。
- 经这两步优化后,便 得到图11.4中所示的 中间程序。

图11.4 运算强度的削弱与常量外提

7:变换循环控制条件

- 可以用终态比较法来 替代计数法控制循环 的流程
- 从而可以去掉①和⑦ 两条代码.这种优化 称为变换循环控制条 件,
- 经此步优化后便得到 图11.5所示的简化形 式。

优化举例

给出下列中间代码的①入口语句集、基本块;②常量合并;③公 共表达式的消除; ④循环中不变式的外提; ⑤运算强度的削弱。

(1) i = 1;

(7) T5 := T2 + T3 + T4;

(2) read **j**;

(8) write T5;

(3) T1:=2*i;

(9) i = i + 1;

(4) T2:=100*i+T1; (10) if i <=100 then goto (3)

(5) T3:=3*3.14; (11) halt;

(6) T4:=2*i;

解: ① 入口语句集={1, 3, 11}

基本块={(1,2), (3,10), (11,11)}

② 常量合并: (5) T3:=9.42;

③ 公共表达式的消除:消除(6) T4:=2*j;

(7) T5:=T2+T3+T1;

4 循环中不变式的外提;(3)T1:=2*i;外提

⑤ 运算强度的削弱。 T2:= 2*j; T4=T2+10000;

(4) T2 := T2 + 100; (10) if $T2 \le T4$ then goto (4)

(1)read j; (2)T2:=2*j; (3)T4:=T2+10000; (4)T3:=3*3.14; (5) T2:=+T2+100;(6)T5:=T2+T3+T4; (7) write T5: (8) if T2 \leq =T4 then goto (5) (9) halt;

11.4 循环优化(1)

- 在编译程序的优化工作中,循环优化占有十分重要的地位.
- ▶对于循环次数为n的一个循环,每节省循环体内一条目标指令,运行时就可少执行n条指令;
- ightharpoonup对于k重循环的内循环而言,每节省一条目标指令,运行时就可少执行 $n_1 \times n_2 \times ... \times n_k$ 条指令(n_k 表示第k层循环的次数)。
- 在高级语言的源程序中,数组元素的使用频率较高
- ➤ 数组元素的使用通常是与循环相关联的. 对编译程序 而言,就得在循环中计算数组元素的地址,而每次直接按数组元素的地址计算公式来计算数组元素的地址,其效率是很低的.
- ▶特别是当数组元素位于多重循环的内循环中时,由于 其计算量很大,运行时间就会大为增加.

11.4 循环优化(2)

- Bauer和Samelson就提出了"循环中数组元素地址计算的优化"这一课题,并给出了一种解决办法,其主要思路是:
- ①以较少的指令替代直接转"数组元素地址计算子程序".
- ②把地址计算的工作拆开,能在编译时计算就在编译时计算(常量合并);能在循环外面或较外层循环处计算,就尽量拿到外面计算(外提不变式).
- ③在内循环中,用加改变量的办法,使数组元素的地址 随着循环控制变量值的变化而变化,不必每次都从头 算起(强度削弱).
- 大多数编译程序中的循环优化工作差不多都是按此思路实现的.

11.5 借助DAG进行优化

1:无环有向图

- DAG(Directed Acyclic Graph)即无环有向图,它是有向图中的一种。
- 在一有向图中,称任一有向边序列 $n_1 \rightarrow n_2, n_2 \rightarrow n_3, ...,$ $n_{i-1} \rightarrow n_i$ 为从结点 n_i 到结点 n_i 的一条通路,
- 若其中 n_1 = n_i ,则称该通路为环路。例如,图11.6中所示的 (n_2,n_2) 和 (n_3,n_4,n_3) 就是环路。
- 若一有向图中任一通路都不是环路,则称该有向图为 无环有向图(DAG)。

11.5 借助DAG进行优化

2: 无环有向图描述四元式

- 可用无环有向图来描述四元式。
- ▶ 例如,与四元式(op B C A)对应的DAG如图11.7所示。
- ▶ 利用DAG来进行优化的主要思想是:
- ▶ 将一基本块中的每一个四元式依次表示成对应的一个DAG,
- ▶ 该基本块就对应一较大的DAG(即其中各个四元式的DAG的合成)。
- ▶ 再按原来构造DAG结点的顺序重写四元式序列,便可得到"合并了已知量"、"删除了无用赋值"、"删除了多余运算"的等价的基本块——优化了的基本块。

图11.7 四元式的无环有向图

· 如下的基本块:11.5 借助DAG进行优化

A := B * C

3: 无环有向图描述基本块

M := L

2:

S1:=B*C

S2:=S1*S1

F:=S2*S1

G:=B*C

H:=G*G

L:=H*G

M:=L

四元式基本块的DAG

- 试利用DAG对其进行优化,并就以下两种情况分别写出优化后的四元式序列:
- ①假设只有G、L、M在该基本块后面还要被引用;
- ②假设只有F在该基本块后面还要被引用。

11.6 并行分支的优化(1)

• 在具有多处理机(或多处理部件)的机器上,把彼此无关的程序段编成并行分支,就可同时执行,从而既发挥了机器的效率又提高了程序的执行速度。

例如: x_1 :=x+sqrt(d)-r*cos(t) (11.1) y_1 :=y+log(d)+r*sin(t) (11.2)

• 在式(11.1)中, x+sqrt(d)和r*cos(t)属并行分支; 在式(11.2)中, y+log(d)和r*sin(t)属并行分支.事实上,式(11.1)和式(11.2)本身也是两个并行分支,它们都可以进行并行分支的优化,即把它们指派到不同的处理机(处理部件)上并行执行。当然,这需要根据具体机器的特点而定。

11.6 并行分支的优化(2)

- 如前所述,一个串行程序总可以划分成一些基本块. 若把每个基本块看做一个结点, 把块与块之间的联系用有向连线表示, 那么一个静态程序又可看做一个有向图. 于是, 并行分支的识别就可用图论, 逻辑代数中的关系论等工具来进行。F. E. Allen的"控制流程分析"就是基于这种方法建立的一种优化理论。
- 直观地讲,假定两个基本块A与B彼此独立,即A既不直接也不间接地依赖于B,B也不依赖于A,用图论的话讲就是彼此互不抵达,那么,A和B就是并行分支,它们是可并行执行的. 并行分支识别的主要工作在于寻找这种彼此独立的基本块,问题的难点在于:
- ① 任何两个基本块彼此独立的充要条件是什么?
- ② 如何确切定义基本块?

11.7 窥孔优化

- MeKeeman提出了一种窥孔优化技术。
- ▶这种优化可在中间代码级上进行,
- ▶但更多的是在目标代码级上进行。
- ▶所谓窥孔优化是指:
- ✓每次只查看所生成的目标代码中相邻的几条指令, 并对它们进行优化,以获得等价的、更短的代码 序列。
- ✓这种优化通常包括删去多余的存取指令、删去决不会执行的代码、充分利用机器指令特点等等。

11.8 小结(1)

- 优化的目的在于节省运行时间和缩减存储空间;
- 不过这两方面常常是难以兼得的。要根据具体情况的折中办法。
- 例如,对于循环优化,主要侧重于节省时间.几条原则是:
- ▶第一,在编译阶段能计算的量决不留到运行时刻去做。 常量合并。
- >第二,能在外层循环中计算的量决不放在内层去计算。
- ➤ 第三,能够公用存储单元(特别是寄存器)的尽量让其公用。临时工作单元的分配就是实现这条原则的例子

11.8 小结(2)

- 在全局优化中,现今多采用数据流分析技术
- ▶即把程序表示成以基本块为结点的控制流程图
- ▶应用必经结点和回边等概念来查找程序中的循环
- ▶ 在整个程序范围内通过分析变量的定值和引用之间的 关系
- ➤ 建立若干相关的数据流方程,通过求解这些方程来进行基本块内的优化和循环优化.
- 优化的好处是明显的,但却增添了编译程序本身的复杂性。
- 当今,优化追求的"小存储空间,高运行速度"的目标,已不再是主要问题。