编译原理

项欣光

计算机科学与工程学院

第10章 代码优化

- 优化技术
- 局部优化
- 控制流分析和循环优化
- 数据流分析和全局优化(自学)

10.1 优化技术简介

- 代码优化
- 常用的优化技术
- 举例

一、代码优化

• 对中间代码或目标代码进行**等价变换**,使得变换后的 代码与变换前的代码运行结果相同,时空效率提高(运行速度快,占用内存少)。

• 分类:

- 局部优化: 在只有一个入口、一个出口的基本程序块上进行的优化
- 循环优化:对循环中的代码进行的优化
- 全局优化: 在整个程序范围内进行的优化

二、常用的优化技术

- 1) 删除多余运算(删除公共子表达式)
- 2) 循环不变代码外提: 减少循环中的代码总数
- 3) 强度削弱: 把强度大的运算换成强度小的
- 4) 变换循环控制条件
- 5) 合并已知量
- 6) 复写传播
- 7) 删除无用赋值

三、举例

(1) P:=0 (2) I:=1

- (3) T1:=4*I
- (4) T2 := addr(A) 4
- (5) T3:=T2[T1]
- (6) T4:=4*I
- (7) T5:=addr(B)-4
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (12) if $I \leq 20$ goto (3)

删除多余运算(删除公共子表达式)

```
(1) P:=0
```

$$(2) I := 1$$

$$(3) T1:=4*I$$

- (4) T2 := addr(A) 4
- (5) T3:=T2[T1]
- (6) T4:=4*I
- (7) T5 := addr(B) 4
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (12) if I<=20 goto (3)

$$(3) T1:=4*I$$

- (4) T2 := addr(A) 4
- (5) T3:=T2[T1]

$$(6) T4:=T1$$

- (7) T5:=addr(B)-4
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (12) if I<=20 goto (3)

循环不变代码外提

(1) P:=0 (2) I:=1

- (3) T1:=4*I
- (4) T2 := addr(A) 4
- (5) T3:=T2[T1]
- (6) T4:=T1
- (7) T5:=addr(B)-4
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (12) if $I \le 20$ goto (3)

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4

- (3) T1:=4*I
- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (12) if I<=20 goto (3)

强度削弱

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4

- (3) T1:=4*I
- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P:=P+T7
- (11) I := I + 1
- (12) if I<=20 goto (3)

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5:=addr(B)-4
- (3) T1:=4*I

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P:=P+T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if $I \leq 20$ goto (5)

变换循环控制条件

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4
- (3) T1:=4*I

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if I<=20 goto (5)

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4
- (3) T1:=4*I

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

合并已知量

- (1) P:=0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5:=addr(B)-4
- (3) T1:=4*I

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7 := T3 * T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4
- (3) T1:=4

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

复写传播

- (1) P:=0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5:=addr(B)-4
- (3) T1:=4

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T4]
- (9) T7 := T3 * T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5:=addr(B)-4
- (3) T1:=4

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T1]
- (9) T7:=T3*T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

删除无用赋值

- (1) P := 0
- (2) I := 1
- (4) T2 := addr(A) 4
- (7) T5:=addr(B)-4
- (3) T1:=4

- (5) T3:=T2[T1]
- (6) T4:=T1
- (8) T6:=T5[T1]
- (9) T7 := T3 * T6
- (10) P := P + T7
- (11) I := I + 1
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

- (1) P := 0
- (4) T2 := addr(A) 4
- (7) T5 := addr(B) 4
- (3) T1:=4

- (5) T3:=T2[T1]
- (8) T6:=T5[T1]
- (9) T7:=T3*T6
- (10) P := P + T7
- (3') T1:=T1+4
- (12) if T1<=80 goto (5)

10.2 局部优化

局部优化:基本块内的优化。

基本块:程序中一<u>顺序执行的语句序列</u>,其中只有<u>一</u>个入口语句和一个出口语句。

对一给定的程序,我们可以将它划分为一系列的基本块,在各基本块的范围内分别进行优化。

本节主要内容:

- 一、基本块的划分
- 二、基本块的变换
- 三、基本块的DAG表示

四、DAG的应用

一、基本块的划分

- 基本块的入口语句:
 - 1)程序的**第一个语句**
 - 2) 条件转移语句或无条件转移语句的转移目标语句
 - 3) 紧跟在条件转移语句后面的语句
- 基本块的划分算法:
 - 1) <u>求</u>出四元式序列的各基本块<u>入口</u>语句;
 - 2) 对每个入口语句, <u>构造其所属的基本块</u>;由本入口语句开始到其下一入口语句(不含下一入口语句)为止,或到一转移或者停止语句(含该转移或者停止语句)为止,所有的语句序列;
 - 3) 凡未被纳入到某一基本块的语句,都是控制流程<u>无</u> **法到达的语句**,将其**删除**。

一、基本块的划分

• 举例:

(2)
$$A := 0$$

$$(4) L1:A:=A+B$$

B1

二、基本块的变换

基本块的两类等价变换:

- 保结构的变换
 - 1) 删除公共子表达式
 - 2) 删除无用赋值
 - 3) 重新命名临时变量
 - T:=A+B(其中T为临时变量)改为:
 - U:=A+B(U是新的临时变量,并把对T的所有引用改为U)
 - 4) 交换语句次序
 - 两相邻语句: T1:=A+B (其中, A, B不是T2)

T2:=C+D (其中, C, D不是T1)

那么,可以交换这两个相邻语句。

二、基本块的变换

基本块的两类等价变换:

- 代数变换
 - 1) 化简表达式

例如:可以删除形如x:=x+0 或 x:=x*1的表达式

2) 强度削弱

用较快的运算代替较慢的运算

例如:可以将x:=y**2的指数运算(通常由函数实现),变换成x:=y*y

三、基本块的DAG表示

DAG(无环有向图),可以利用DAG图来优化基本块。相关概念:

- 前驱:有向图中任一有向边ni→nj,, ni是nj的前驱
- 后继:有向图中任一有向边ni→nj, nj是ni的后继
- 通路:有向图中,若存在任一有向边序列 n1→n2, n2→n3,...,ni→nj,则从结点n1到nj存在一条通路
- 环路:如果n1到nj的通路中n1=nj,则该通路为环路
- DAG (无环路有向图): 有向图中的任意一条通路都不是环路。
- 祖先、后代:在DAG中,如果(n1,n2, ...,nk)是其中的一条通路,则称结点n1是nk的祖先,nk是n1的后代。

DAG结点带有的标记(附加信息)

- 叶结点(无后继): 附加独特的<u>标识符、常数、变</u>量地址标记。
- 内部结点(有后继): <u>运算符号</u>标记。代表应用该 运算符对其后继结点的值进行运算的结果。
- 各个结点:可能附加<u>多个标识符</u>标记。表示这些变量具有该结点所代表的值。
- 注:上述的这个DAG可以用来描述计算过程,因此又称为描述计算过程的DAG。
- 一个基本块可以用一个DAG表示

基本块的DAG表示与构造 P254

n1

基本块DAG的构造算法 P254, 255

只讨论0、1、2型四元式的基本块的DAG构造算法:

- 首先DAG为空,再对基本块的每个四元式依次执行: (A 运算结果,B运算对象1,C运算对象2)
- 1、(1)如果NODE(B)无定义,则构造一个标记为B的叶结点,并定义NODE(B)为这个结点;
 - (NODE(A)是描述<u>标识符与DAG结点</u>对应关系的一个函数,它的值要么是一个结点的编号n(A是其上的标记或附加标记符),要么无定义。)
 - (2) 如果当前四元式是0型,则记NODE(B)的值为n,转4
 - (3) 如果当前四元式是1型,则转2(1)
 - (4)如果当前四元式是2型, [如果NODE(C)无定义,则构造一标记为C的叶结点,并定义NODE(C)为这个结点],转2(2)

NODE(P)=n,转4

基本块DAG的构造算法 P254, 255

- 2、(1)如果NODE(B)是常数叶结点,则转2(3);否则转3(1)
 - (2) 如果NODE(B) 和NODE(C) 都是常数叶结点,则转2(4); 否则转3(2)
 - (3) 执行op B (合并已知量),令得到的新常数为P。 若NODE(B) 是当前四元式新构造的结点,则删除它;若NODE(P) 无定义,则构造一叶结点n,P做标记。置NODE(P)=n,转4
 - (4)执行 B op C (合并已知量),令新常数为P 若NODE(B) 或 NODE(C) 是处理当前四元式时新构造出的结点,则删除; 若NODE(P) 无定义,则构造一叶结点n,P做标记。置

基本块DAG的构造算法 P254, 255

- 3、(1)检查DAG中是否已有结点,其唯一后继为NODE(B),且标记为op(找公共子表达式)。若没有,则构造该结点n,否则把已有的结点作为它的结点,并设该结点为n,转4。
 - (2)检查DAG中是否已有结点,其左后继为NODE(B),右后继为NODE(C),且标记为op(找公共子表达式)。若没有,则构造该结点n,否则把已有的结点作为它的结点,并设该结点为n。转4。
- 4、若NODE(A)无定义,则把A附加在结点n上,并令NODE(A)=n;

否则, 先把A从NODE(A)结点上的附加标识符集中删除, (若NODE(A)为叶结点, 就不删除), 把A附加到新结点n上,并令NODE(A)=n。

转向处理下一四元式。

基本块DAG的构造 举例

3.14

(2)
$$T1:=2*T0$$

(3)
$$T2:=R+r$$

(4)
$$A:=T1*T2$$

(5)
$$B := A$$

(6)
$$T3:=2*T0$$

- (7) T4:=R+r
- (8) T5:=T3*T4
- (9) T6:=R-r
- (10) B:=T5*T6

四、DAG应用

利用DAG进行优化:

■ 在构造DAG时,已经作了一些优化工作。

1) 合并已知量

步骤2:运算对象是编译时的已知量,并不生成计算该节点值的内部结点,而是执行该运算,将计算结果生成一个叶节点。

2) 删除多余运算

步骤3:检查公共子表达式,对所有含有公共子表达式的四元式,只 产生一个计算该表达式值得内部结点,那些被赋值的变量标识 符附加到该结点上。

3) 删除无用赋值

步骤 4: 变量赋值后在被引用之前重新赋值,从前一值结点上删除

■ 通过DAG重构优化后的代码序列

00 HF TA FA

利用DAG进行优化

重构四元式序列

- T0:=3.14
- T1:=6.28
- T3:=T1
- T2:=R+r
- T4:=T2
- A:=6.28*T2
- T5:=A
- T6:=R-r
- B:=A*T6

利用DAG进行优化

- 从基本块的DAG中得到的其它优化信息:
 - 1) 在基本块外被定值,并在基本块内被引用的所有标识符。
 - 叶子结点上标记的标识符
 - 2) 在基本块内被定值,并该值能在基本块之后被引用的所有标识符。

DAG各结点上的附加标识符。

利用这些信息,根据有关变量在基本块后被引用的情况,可以进一步删除基本块中的其它无用赋值。

利用DAG进行优化

重构四元式序列

- T2:=R+r
- A:=6.28*T2
- T6:=R-r
- B:=A*T6

10.3 控制流分析 和 循环优化

- 循环中的代码需要反复执行,<u>提高循环的代码优化</u> <u>对整个目标代码的效率至关重要</u>。
- 要进行循环优化,必须找出程序中的循环(一种控制结构),即需要对程序的控制流进行分析,<u>从程序的控制流图中找出程序的循环</u>。
- 本节主要内容:
 - 一、程序流图
 - 二、循环的查找
 - 三、循环优化

一、程序流图

- 控制流程图 具有唯一首结点的有向图。简称为流图。 三元组 $G=(N, E, n_0)$
- 程序可以用一个流图来表示:
 - 1) 流图中的结点: 就是程序中的基本块,首结点就是包含程序第一个语句的基本块。
 - 2) 流图中的有向边: [从i到j引一有向边]
 - 基本块i的出口语句不是无条件转移语句 或 停止语句时,并且基本块j在程序的位置紧跟 在基本块i之后。
 - 基本块i的出口语句是if...goto(s)或goto(s) , 并且(s)是基本块i的入口语句。

控制流程图

- 举例:
- (1) read (C)
- (2) A := 0
- (3) B:=1
 - (4) L1:A:=A+B
 - (5) if $B \ge C$ goto L2
 - (6) B:=B+1
- - (8) L2: write (A)
 - (9) halt

B1

B2

B3

B4

二、循环的查找

- 循环 流图中具有<u>唯一入口结点</u>的<u>强连通子图</u>。[强连通子 图:任意两个结点之间必有一条通路,且该通路上
 - 各结点都属于该循环] 相关概念
 - 必经结点: 在程序流图中,对任意两个结点m、n ,如果从流图的首结点出发,到达n的任一通路 都要经过m,则称 m为n的必经结点。记为 m DOM n。
 - 必经结点集:结点n的所有必经结点的集合,称为 n的必经结点集,记为D(n)。

二、循环的查找

- 步骤
 - (1) 求必经结点集
 - (2) 求回边 假设a→b是流图中的一条有向边,如果b是a的必经 结点,则称a→b是流图中的一条回边。
 - (3)根据回边确定循环 回边a→b,b是循环的唯一入口,循环包括b,a,以 及所有有通路到达a并且不经过b的结点。

循环查找 举例

(1) 求必经结点集

$$D(1) = \{1\}$$

$$D(2) = \{1, 2\}$$

$$D(3) = \{1, 2, 3\}$$

$$D(4) = \{1, 2, 4\}$$

$$D(5) = \{1, 2, 4, 5\}$$

$$D(6) = \{1, 2, 4, 6\}$$

$$D(7) = \{1, 2, 4, 7\}$$

(2) 求回边

$$3 \rightarrow 3 : D(3) = \{1, 2, 3\}$$

$$4 \rightarrow 2$$
 :: D(4) = {1, 2, 4}

$$7 \rightarrow 4$$
 :: D(7) = {1, 2, 4, 7}

$$\{2, 3, 4, 5, 6, 7\},\$$

$$\{4, 5, 6, 7\}$$

三、循环优化

循环优化的重要技术:

- 代码外提: 减少循环中的代码数目
- 强度削弱
- 删除归纳变量

代码外提

- 1. 建立前置结点(外提的代码全部放入前置结点中)
- 2. 将循环不变运算外提到前置结点中:
 - 外提的运算是循环所有出口结点的必 经结点;
 - 外提的变量只在循环的一个基本块中 是定值点,在循环的其他基本块中不 再有定值点。

强度削弱

- 把程序中执行时间较长的运算替换为 执行时间较短的运算。
- 强度削弱后可能出现一些新的无用赋值,如果它们在循环的出口之后不是活跃变量,将其删除。

删除归纳变量

- <u>基本归纳变量</u>:循环中变量I只有唯一的形如 I:=I+C 的赋值,其中的C为循环不变量,则称 I为 循环中的基本归纳变量。
- <u>归纳变量</u>: 若I为循环中的基本归纳变量, J=C1*I+C2, C1和C2都是循环不变量,则称J为归纳 变量,并称 J与I同族。
- 基本归纳变量往往用于<u>计算其它归纳变量</u>和 <u>控制</u> <u>循环</u>,可以用其同族的某一归纳变量来替换,之后 就可删除它的无用赋值。

谢谢各位同学!