反汇编在常数因子 优化中的应用

四川省成都七中周以苏

绪言

- ■程序优化是无止境的,其中常数因子也是 决定程序运行快慢的关键之一。
- ■然而在竞赛中,渐进时间复杂度是人们关注的重点,而同样能够决定程序运行快慢的常数因子优化问题却缺乏重视。
- 在 Visual C++ 语言环境下,从特定编译器生成的汇编代码出发,我探讨了反汇编在常数因子优化中的应用,并提出了若干优化改进方案。

引例: 关于 memset 函数的小实验

- 已知 memset 函数为 O(N) 复杂度的语句。
- 观看右边的 C++ 程序 (假设计算机具有足够大的内存)
 - 你能直接答出 Time 值与运行速度的关系

```
#include <string.h>
const int Total=1000000000;
const int Time= 你喜欢的合法的数值:
char field[Total/Time];
int i,j;
int main()
 for (;j<10;j++)
 for (i=0;i<Time;i++)
 memset(field,0,sizeof(field));
 return 0;
```

分析

Time 值与运行速 度的关系

可能你认为 **Time** 值不影响程序时间 复杂度,因此对程 序的速度无影响。

```
const int Total=1000000000;
 const int Timebuű萬次的陰浊蛇壞如直;
 char field[Total/Time];
 int i,j;
int main()。
运行时间(秒
 for (;j<10;j++)
 for (i=0;i<Time;i++)
 memset(field,0,sizeof(field));
 8
 return 0,
 Ti me 值的对数
```

但是,当上机实验后,你会发现, Time 值较 大或较小时运行速度会变慢,这是为什么呢?

分析

■ Debug 模式下编译器对 memset 语句的处理如下

```
memset(field,0,sizeof(field));

00411A6B push 2710h
00411A70 push 0
00411A72 push offset field
00411A77 call @ILT+350(_memset)
00411A7C add esp,0Ch
```

■ Release 模式下编译器对 memset 语句的处理如下

```
memset(table,0,sizeof(table));

00401001 xor eax,eax
00401003 mov ecx,9C40h
00401008 mov edi,offset table
0040100D rep stos dword ptr [edi]
```

分析

memset(field,0,sizeof(field));

```
00411A6B push 2710h
00411A70 push 0
00411A72 push offset field (4284E8h)
00411A77 call @ILT+350(_memset)
00411A7C add esp,0Ch
```

memset(table,0,sizeof(table));

```
00401001 xor eax,eax
00401003 mov ecx,9C40h
00401008 mov edi,offset table
0040100D rep stos dword ptr [edi]
```

Windows 分配内存

第一层循环

第二层循环

额外汇编语句

(push call ret mov xor)

真正作业 (rep stos)

思路

常数因 子优化

代码常数 因子优化

本质常数因子优化

高级语言

应用思想

反汇编

时间常数归类

层次	运算	比例时间
1.	mov, lea 数据移动运算	1
	and or xor not 逻辑运算	
	add , sub 加减法运算, test 运算	
2.	shl, shr, sal, sar 位运算	1.5~2
3.	ptr 取地址值, push+pop 堆栈运算 *2,	jmp 跳转运算 4
4.	mul , imul 乘法	5
5.	div , idiv 除法	25
6.	call+ret 调用子函数+返回	27

一、关于调用常数因子的优化

- ■调用常数因子是指在函数调用过程中 push pop(有的编译器如 VS.NET 的 cl 用 mov 实现)和 call ret 等汇编伪代码在调用过程中的耗费。
- 虽然调用过程在 Release 模式下会被自动优化,但是在某些只提供 Debug 模式的竞赛环境中,我们该如何优化? 所以本文主要阐述在 Debug 模式下的调用常数因子优化。

1 、 **Debug** 模式

■ 我们常使用 inline 关键字对代码进行优化 ,但是, inline 关键字对编译器的作用是 提示性质的而不是强制性质的。

测试调用的函数原形:

inline void swap (int&a,int&b) { int t=a; a=b; b=t;}

测试代码:

```
swap(a,b);

004133AD lea eax,[b]
004133B0 push eax
004133B1 lea ecx,[a]
004133B4 push ecx
004133B5 call swap (41158Ch)
004133BA add esp,8
```

1 、 Debug 模式

■ 所以,在竞赛中应针对这个问题进行优化,这里本文提供了两种替代方案:

1、不使用子函数

2、使用宏定义

```
int tmp;
#define swap(A,B)
 tmp=A,A=B,B=tmp
int main()
{
 int a=3,b=4;
 swap(a,b);
 return 0;
}
```

2、Release 模式

- ■与 Debug 模式不同的是,在 Release 模式下,任何函数会被优先尝试作为 inline 函数

```
测试
void swap(int&a,int&b){int t=a; a=b;
b=t;}
尽管没有 inline 关键字,
在反汇编中已经看不到对
swap 的调用了
```

```
a++;
0040105B add eax,1
swap(a,b);
0040105E mov dword ptr [esp+8],eax
a*=b;
printf("%d%d\n",a,i);
return 0;
00401062 imul eax,ecx
```

二、除法(求余)的优化(预备)

- 预备知识:
- 求余运算 c=a%b 等效于 c=a-a/b*b 但是,其内部 实现直接使用除法的第二个返回值:

```
a%=b;
00411B53 mov eax,dword ptr [a]
00411B56 cdq
00411B57 idiv eax,dword ptr [b]
00411B5A mov dword ptr [a],edx
```


二、除法(求余)的优化

■除法指令 idiv 是一种比例时间很大的指令。 编译器的设计者也知道这一点。所以大多 数情况下编译器都能将常数除法转化为快 得多的位运算。

(注:编译器同样也会把特定的乘法转化为位运算,比如乘以2等)

二、除法(求余)的优化

- 比如,对于 a/=2 (a 为 32 位整数)这句语句在 Debug 模式下的解释:

00411B53 **sub** eax,edx

00411B55 **sar** eax,1

00411B57 **mov** dword ptr [a],eax

二、除法(求余)的优化

正确的方法是, 判断出特殊性, 使用手工的优化方式, 如:

原始代码:

const

a[]={1,2,4,8,16,32,64,128,256,512,10 24,2048,4096};

c=b%a[i];

d=e/a[i];

优化后的代码:

const

a[]={1,2,4,8,16,32,64,128,256,512,10 24,2048,4096};

c=b&(a[i]-1);

d=e>>(i-1);

三、关于多维数组的性能优化

■ 由于计算机内存是线性的,多维数组的元素在排列为线性序列后存入存储器,如下所示:

0,0	0,1	0,2	0,3
1,0	1,1	1,2	1,3
2,0	2,1	2,2	2,3
3,0	3,1	3,2	3,3

0,0	0,1	0,2	0,3	1,0	1,1	1,2	1,3	2,0	2,1	2,2	2,3	3,0	3,1	3,2	3,3

1

三、关于多维数组的性能优化

```
return a[i][j];

00411B6F mov eax,dword ptr [i]

00411B75 imul eax,eax,28h

00411B78 lea ecx,a[eax]

00411B7F mov edx,dword ptr [j]

00411B85 mov eax,dword ptr [ecx+edx*4]
```

v

三、关于多维数组的性能优化

■由于 imul 是一种比例时间较大的指令,如果能消去这一指令,便能够产生较大幅度的优化。

```
return a[i][j];

00411B6F mov eax,dword ptr [i]

00411B75 imul eax,eax,28h

00411B78 lea ecx,a[eax]

00411B7F mov edx,dword ptr [j]

00411B85 mov eax,dword ptr

[ecx+edx*4]
```

■ 如果操作的变址方法固定(比如像宽度优先搜索,变址操作为 +1,-1,+N,-N),那么用指针加减操作以及辅助记录就能获得更快的速度(消去了乘法操作)。

三、关于多维数组的性能优化

```
定义表和指针:

int table[200][200];
int*ptr,*ptr2;

定义滑动常数:

//East,South,West,North
const go[]={1,200,-1,-200};
```

```
// 假设 ptr 已赋值
ptr2=ptr+go[0];
00411A4C mov eax,dword ptr [go]
00411A51 mov ecx,dword ptr [ptr]
00411A57 lea edx,[ecx+eax*4]
00411A5A mov dword ptr [ptr2],edx
return *ptr2;
00411A60 mov eax,dword ptr [ptr2]
00411A65 mov eax,dword ptr [eax]
```

■ 这样本来隐藏的乘法操作就被消去了。

三、关于多维数组的性能优化

■ 这种操作被我称为指针的"行走"操作。使用这个优化有个条件,就是指针变化方式固定。

■ 让我们通过一个例子来了解这种优化的作用。

例: adv1900 (NOI2005)

■ 题意描述:

在 N*M 的矩阵中,有一些障碍,有一个物体放在某个格子上。它会按照一个时间表向某一方向运动,一个时间单位移动 1 格。某一秒你可以让它运动,也可以让它静止。问物体最多能运动的长度。

时间表由很多个时间片段构成,在每个时间片断中,物体将向同一方向运动。

■ 数据规模:

50%的数据中,1≤N, M≤200,**时间长度(T)≤200**;100%的数据中,1≤N, M≤200,时间片段个数(K)≤200,**时间长度(T)≤40000**。

例: adv1900 (NOI2005)

- 这道题有很多做法, 其中最优做法是使用单调性降维。
- 无论用什么方法,都必经一个关键步骤,这就是在不同的时间点间进行状态转移,并且,都要将这一步"批处理"化。

v

例: adv1900 (NOI2005)

- 但是,利用"行走"操作,我们完全可以另辟蹊径。
- 基于此步骤具有的使用优化的典型特点:
 - (1)位于循环最里层,直接影响运行速度;
 - (2) 大量使用对数组的变化方式固定的操作,可以用指针"行走"来优化。
- 虽然最终还是使用"批处理化"的思想,但是这种方法 没有把精力用在渐进复杂度的优化上,而转向到了具 体的实现上。

例: adv1900 (NOI2005)

本题的移动情况可以靠在移动前进行对变量的初始化实现。

■ 在某个时间段中对前面位置的询问可以用反方向 "行走"实现。

■ 对于取址运算中的位运算,可以用强制转换指针的方法消去。

■对障碍判断的实现可以用统一变量格式实现。

例: adv1900 (NOI2005)

■ 下表展现了此方法与非"行走"优化方法的速度对比 (Debug 模式)

表 3: "行走"优化方法

选手名称: withWalk					
试题:	adv1900 文	件名: adv	/1900		
编号	评测结果	时间	内存		
0	正确	0.016s	520KB		
1	正确	0.016s	520KB		
2	正确	0.016s	520KB		
3	正确	0.047s	520KB		
4	正确	0.234s	520KB		
5	正确	0.703s	520KB		
6	正确	0.547s	520KB		
7	正确	0.734s	520KB		
8	正确	0.484s	520KB		
9	正确	0.797s	520KB		
本题总得分 100, 有效用时 3.594s。					

表 4: 非"行走"优化方

选手名称: withoutWalk						
试题:	adv1900	文件名: adv	/1900			
编号	评测结果	时间	内存			
0	正确	0.016s	520KB			
1	正确	0.016s	520KB			
2	正确	0.016s	520KB			
3	正确	0.063s	520KB			
4	正确	0.344s	520KB			
5	超时	1.016s	520KB			
6	正确	0.781s	520KB			
7	超时	1.031s	520KB			
8	正确	0.625s	520KB			
9	超时	1.156s	520KB			
本题总得分 70 ,有效用时 5.064s 。						

总结

■ 汇编语言具有高速、高效的特点,并且它的细微 差异,都会导致程序运行速度的一定的变化。

■ 上述几个实例展现了反汇编在常数因子优化中的应用。

■ 我相信,对汇编程序的分析与比较,能够使程序运行速度进一步提高,从而更快更好的解决实际问题。

#