

CS33 Discussion

Week 5

Instruction Execution

- Step by step
 - Where is the instruction?
 - Memory -> CPU: Instruction Fetch
 - What is the instruction?
 - String of 0's and 1's -> Meaningful operations when decoded
 - Where are the source operands coming from?
 - Read from register file/memory
 - Do something
 - Arithmetic/Logic operations, Effective address calculation, Branch condition evaluation, ...
 - Where is the result going?
 - Write to register file/memory

Typical Instruction Execution Flow

- Step 1: Instruction Fetch (IF)
 - Fetch the instruction from memory to CPU
- Step 2: Instruction Decode (ID)
 - Decode AND read source operands from register file
- Step 3: Execution (EX)
 - Do the arithmetic/logic operations of the instruction
- Step 4: Memory Access (MEM)
 - Load/Store data from/to memory
- Step 5: Write Back
 - Write the destination operand back to register file

Typical Instruction Execution Flow

Five-Stage Pipeline

Instruction Execution: Example 1

- Add %eax, %ebx
 - IF: IR <= Fetch[PC], PC <= Next PC</p>
 - ID: Decode[IR], A <= Value[eax], B <= Value[ebx]</p>
 - − EX: SUM <= A+B</p>
 - MEM: Do nothing
 - WB: Value[ebx] <= SUM</p>

Instruction Execution: Example 2

- Mov 12(%eax), %ebx
 - IF: IR <= Fetch[PC], PC <= Next PC</p>
 - ID: Decode[IR], A <= Value[eax], B <= 12</p>
 - EX: Address <= A+B</p>
 - MEM: Data <= Load[Address]</p>
 - WB: Value[ebx] <= Data</p>

Instruction Execution: Example 3

JE Label

- IF: IR <= Fetch[PC], PC <= Next PC</p>
- ID: Decode[IR], A <= Value[ZeroFlag]</p>
- EX: if (A==1) PC <= Label</p>
- MEM: Do nothing
- WB: Do nothing

Execution Time

Latency

— Given the 5-step instruction execution flow, if each step costs 1 second, how long does it take to execute one instruction?

Throughput

— Given the 5-step instruction execution flow, how many instructions can be executed within one hour if a CPU executes them one by one?

Gotta Do Laundry

 Ann, Brian, Cathy, Dave each have one load of clothes to wash, dry, fold, and put away

Washer takes 30 minutes

Dryer takes 30 minutes

Sequential Laundry

Sequential laundry takes
 8 hours for 4 loads

Pipelined Laundry

Pipelining Lessons (1/2)

- Pipelining doesn't help <u>latency</u> of single task, it helps <u>throughput</u> of entire workload
- <u>Multiple</u> tasks operating simultaneously using different resources
- Potential speedup = <u>Number</u>
 <u>pipe stages</u>
- Time to "fill" pipeline and time to "drain" it reduces speedup:
 2.3X v. 4X in this example

Pipelining Lessons (2/2)

- Suppose new Washer takes 20 minutes, new Stasher takes 20 minutes. How much faster is pipeline?
- Pipeline rate limited by <u>slowest</u> pipeline stage
- Unbalanced lengths of pipe stages reduces speedup

Execution Time

Latency

— Given the 5-step instruction execution flow, if each step costs 1 second, how long does it take to execute one instruction?

Throughput

— Given the 5-step instruction execution flow, how many instructions can be executed within one hour if a CPU executes them PIPELINEDLY?

Pipeline Hazard

Label:

Mov 4(%ecx), %edx

Add %eax, %edx

Cmp %ebx, %edx

Je Label

. . . .

Pipeline Hazard

- Mov 4(%ecx), %edx
 - WB: %edx <= Data (fifth second)</p>
- Add %eax, %edx
 - ID: A<= %edx (third second)</p>

Can Add get the correct operands?

Pipeline Hazard

How many seconds got lost?

Loop Unrolling

```
For (i=0; i<100; i++) {
 A[i] += 7;
Loop:
 mov (%eax), %ebx
 Ε
 add $7, %ebx
 mov %ebx, (%eax)
 Cycle per Element?
 add $4, %eax
 cmp $400, %eax
 jne Loop
```


Loop Unrolling

```
For (i=0; i<100; i+=2) {
 A[i] += 7;
 A[i+1] += 7;
 ID
Loop:
 mov (%eax), %ebx
 mov 4(%eax), %ecx
 add $7, %ebx
 add $7, %ecx
 mov %ebx, (%eax)
 mov %ecx, (%eax)
 add $8, %eax
 cmp $400, %eax
 Cycle per Element?
 jne Loop
```

Code Optimization

Roles of Programmer vs Compiler

- Programmer:
 - Choice of algorithm
 - Quick Sort? Insert Sort?
 - Manual application of some optimizations
 - Choice of program structure that's amenable to optimization
 - Avoidance of "optimization blockers"

Roles of Programmer vs Compiler

- Optimizing Compiler
 - Applies transformations that preserve semantics, but reduce amount of, or time spent in computations
 - Provides efficient mapping of code to machine:
 - Selects and orders code
 - Performs register allocation
 - Usually consists of multiple stages

Inside GCC

Source: Deters & Cytron, OOPSLA 2006

Limitations of Optimizing Compilers

- Fundamentally, must emit code that implements specified semantics under *all* conditions
 - Can't apply optimizations even if they would only change behavior in corner case a programmer may not think of
 - Due to memory aliasing
 - Due to unseen procedure side-effects
- Do not see beyond current compilation unit
- Intraprocedural analysis typically more extensive (since cheaper) than interprocedural analysis
- Usually base decisions on static information

Optimizations

- Copy Propagation
- Code Motion
- Strength Reduction
- Common Subexpression Elimination
- Eliminating Memory Accesses
 - Through use of registers
- Inlining

Getting the compiler to optimize

- **-O0** ("O zero")
 - This is the default: Do not optimize
- · -01
 - Apply optimizations that can be done quickly
- · -O2
 - Apply more expensive optimizations. That's a reasonable default for running production code. Typical ratio between –O2 and –O0 is 5-20.
- · -O3
 - Apply even more expensive optimizations
- -Os
 - Optimize for code size
- See 'info gcc' for list which optimizations are enabled when; note that –f switches may enable additional optimizations that are not included in –O
- Note: ability to debug code symbolically under gdb decreases with optimization level; usually use -O0 -g or -O1 -g
- NB: other compilers use different switches some have up to –O7

Code Motion

- Do not repeat computations if result is known
- Usually out of loops ("code hoisting")

```
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>
```

Strength Reduction

- Substitute lower cost operation for more expensive one
 - E.g., replace 48*x with (x << 6) (x << 4)
 - Often machine dependent

Common Subexpression Elimination

3 multiplications: i*n, (i–1)*n, (i+1)*n 1 multiplication: i*n

```
/* Sum neighbors of i,j */
up = val[(i-1)*n + j];
down = val[(i+1)*n + j];
left = val[i*n + j-1];
right = val[i*n + j+1];
sum = up + down + left + right;
int inj = i*n + j;
up = val[inj - n];
down = val[inj + n];
left = val[inj - 1];
right = val[inj + 1];
sum = up + down + left + right;
```

Reuse already computed expressions

Inlining

- Substitute body of called function into the caller
 - *before subsequent optimizations are applied*
- Two ways for programmers to inline functions
 - #define MAX_INT((a), (b)) ((a)>(b)?(a):(b))
 - Inline int max(int a, int b) {return a>b?a:b;}
- Current compilers do this aggressively
- Almost never a need for doing this manually

Inlining Example

```
void sp1(double *x, double *y,
 double *sum, double *prod)
 *sum = *x + *y;
 outersp1:
 movsd (%rdi), %xmm1
 *prod = *x * *y;
 movsd (%rsi), %xmm2
 movapd %xmm1, %xmm0
double outersp1(double *x,
 mulsd %xmm2, %xmm1
 double *y)
 addsd %xmm2, %xmm0
 maxsd %xmm1, %xmm0
 double sum, prod;
 ret
 sp1(x, y, &sum, &prod);
 return sum > prod ? sum : prod;
```

Case Study Vector ADT

```
data 0 1 2 g
```

Procedures

```
vec ptr new vec(int len)
```

Create vector of specified length

```
int get vec element(vec ptr v, int index, int *dest)
```

- Retrieve vector element, store at *dest
- Return 0 if out of bounds, 1 if successful

```
int *get_vec_start(vec_ptr v)
```

- Return pointer to start of vector data
- Similar to array implementations in Pascal, ML, Java
 - E.g., always do bounds checking

Optimization Example

```
void combine1(vec_ptr v, int *dest)
{
  int i;
  *dest = 0;
  for (i = 0; i < vec_length(v); i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
  }
}</pre>
```

Procedure

- Compute sum of all elements of vector
- -Store result at destination location

Optimization Example

```
void combine1(vec_ptr v, int *dest)
{
  int i;
  *dest = 0;
  for (i = 0; i < vec_length(v); i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
  }
}</pre>
```

- Procedure
 - Compute sum of all elements of integer vector
 - Store result at destination location
 - Vector data structure and operations defined via abstract data type
- Pentium II/III Performance: Clock Cycles / Element
 - 42.06 (Compiled -O0) 31.25 (Compiled -O2)

Understanding Loop

```
void combine1-goto(vec_ptr v, int *dest)
 int i = 0;
 int val;
 *dest = 0;
 if (i >= vec length(v))
 goto done;
  loop:
 get vec element(v, i, &val);
 *dest += val;
 1 iteration
 i++;
 if (i < vec length(v))</pre>
 goto loop
  done:
```

- Inefficiency
 - Procedure vec_length called every iteration
 - Even though result always the same

Move vec length Call Out of Loop

```
void combine2(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  *dest = 0;
  for (i = 0; i < length; i++) {
 int val;
 get_vec_element(v, i, &val);
 *dest += val;
  }
}</pre>
```

Optimization

- Move call to vec length out of inner loop
 - Value does not change from one iteration to next
 - Code motion
- CPE: 20.66 (Compiled -O2)
 - vec_length requires only constant time, but significant overhead

Code Motion Example #2

```
void lower(char *s)
{
  int i;
  for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}</pre>
```

- Convert string from upper to lower
- Here: asymptotic complexity becomes O (n^2)!

Lower Case Conversion Performance

- Time quadruples when double string length
- Quadratic performance

Performance after Code Motion

- Time doubles when double string length
- Linear performance

Optimization Blocker: Procedure Calls

- Why couldn't the compiler move vec_len or strlen out of the inner loop?
 - Procedure may have side effects
 - Alters global state each time called
 - Function may not return same value for given arguments
 - · Depends on other parts of global state
 - Procedure lower could interact with strlen
- What if compiler looks at code? Or inlines them?
 - even then, compiler may not be able to prove that the same result is obtained, or the possibility of aliasing may require repeating the operation; and compiler must preserve any side-effects
 - interprocedural optimization is expensive, but compilers are continuously getting better at it
 - For instance, take into account if a function reads or writes to global memory
 - Today's compilers are different from the compilers 5 years ago and will be different from those 5 years from now

Remove Bounds Checking

```
void combine3(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  int *data = get_vec_start(v);
  *dest = 0;
  for (i = 0; i < length; i++) {
 *dest += data[i];
}</pre>
```

Optimization

- Avoid procedure call to retrieve each vector element
 - Get pointer to start of array before loop
 - Within loop just do pointer reference
 - Not as clean in terms of data abstraction
- CPE: 6.00 (Compiled -O2)
 - Procedure calls are expensive!
 - Bounds checking is expensive

Eliminate Unneeded Memory Refs

```
void combine4(vec_ptr v, int *dest)
{
  int i;
  int length = vec_length(v);
  int *data = get_vec_start(v);
  int sum = 0;
  for (i = 0; i < length; i++)
 sum += data[i];
  *dest = sum;
}</pre>
```

Optimization

- Don't need to store in destination until end
- Local variable sum held in register
- Avoids 1 memory read, 1 memory write per cycle
- CPE: 2.00 (Compiled -O2)
 - Memory references are expensive!

Detecting Unneeded Memory Refs.

Combine3

```
.L18:

movl (%ecx,%edx,4),%eax
addl %eax,(%edi)
incl %edx
cmpl %esi,%edx
jl .L18
```

Combine4

```
.L24:
 addl (%eax,%edx,4),%ecx

incl %edx
 cmpl %esi,%edx
 jl .L24
```

Performance

- -Combine3
 - •5 instructions in 6 clock cycles
 - addl must read and write memory
- Combine4
 - •4 instructions in 2 clock cycles

Pointer Code

Big question: Should you rewrite your array code as pointer code to "help" the compiler?

```
void combine4p(vec_ptr v, int *dest)
{
  int length = vec_length(v);
  int *data = get_vec_start(v);
  int *dend = data+length;
  int sum = 0;
  while (data < dend) {
 sum += *data;
 data++;
  }
  *dest = sum;
}</pre>
```

- Optimization
 - Use pointers rather than array references
 - CPE: 3.00 (Compiled -O2)
 - Oops! Worse than the best array version

Warning: Some compilers do better job optimizing array code

Pointer vs. Array Code

- Difficult to predict which would be faster
- Compiler may transform array to pointer form if it deems it useful
- Compiler as a rule optimizes array code as good or better as it does pointer code
- Writing as array code allows use of index variable in index-based address modes
- Should prefer array form for readability

