

Что НЕ/ПЛОХО оптимизирует компилятор

или почему всё ещё надо думать, когда пишешь код

Александр Зайцев

Просто разработчик в Solarwinds. Люблю С++. В свободное время любитель покопаться в Open Source проектах. Постоянный посетитель багтрекеров компиляторов. Люблю когда компилятор хорошо оптимизирует. Расстраиваюсь, когда оптимизирует плохо.

Фазы компиляции

Как мы обычно оптимизируем код

- Пишем код
- Включаем О2/О3/О-что-нибудь
 - Подбираем флаги компиляции более внимательно и смотрим на результат
- Включаем march/mtune
- Включаем Link-Time Optimization (LTO)
- Применяем Profile-Guided Optimization (PGO)
- Используем доп. средства (например, Bolt)
- Радуемся!

Как мы обычно "оптимизируем" код

- Пишем код
- Включаем О2/О3/О-что-нибудь
 - Подбираем флаги компиляции более внимательно и смотрим на результат
- Включаем march/mtune
- Включаем Link-Time Optimization (LTO)
- Применяем Profile-Guided Optimization (PGO)
- Используем доп. средства (например, Bolt)
- Радуемся!

Всю грязную работу за нас делает <u>идеальный</u> компилятор!

Но идеальных компиляторов нет :)

Как мы обычно оптимизируем код: проблема

- Скомпилировали код
- Медленно работает
- Применили всё с предыдущего слайда
- Медленно работает
- Понимаем, что придётся думать
- Профилируем, находим узкие места нашей программы
- Переписываем
- Повторяем до тех пор, пока нас не будет всё устраивать

Как мы обычно оптимизируем код: проблема

- Скомпилировали код
- Медленно работает
- Применили всё с предыдущего слайда
- Медленно работает
- Понимаем, что придётся думать
- Профилируем, находим узкие места нашей программы
- Переписываем
- Повторяем до тех пор, пока нас не будет всё устраивать

Проблемы

- О УЖАС! Компилятор не догадался сделать здесь X, а вот там Y!
- Это происходит постоянно/на какой-то определённой платформе/на каком-то определённом коде и т.д.
- Нам приходится/заставляют как-то оптимизировать
- Мы хотим меньше работать и поэтому недовольны

Проблемы компилятора

- Нужно превратить исходный код во что-то (IR, ASM, и т.д.)
- Скорее всего нужно оптимизировать по каким-то параметрам (скорость, размер)
- Нужно оптимизировать хорошо :)
- Нужно оптимизировать за разумное время
 - Разные оптимизации занимают разное время и разный вклад в итоговый прирост производительности
 - Хотите контролировать время компиляции? https://github.com/ldionne/metabench
- Компиляторы тоже далеко не идеальны их тоже пишут люди
 - Компиляторы очень сложны => легко ошибиться
- Не успевает за изменениями в "железе"

Динамические аллокации


```
void f()
{
 int* ptr = new int[5];
 ptr[0] = 42;
 delete [] ptr;
}
```

```
gcc 8.2 -std=c++17 -O3

f():
sub rsp, 8
mov edi, 20
call operator new[](unsigned long)
mov DWORD PTR [rax], 42
mov rdi, rax
add rsp, 8
jmp operator delete[](void*)
```

clang 6 -std=c++17 -O3

- Аллокации это может быть долго
- Начиная с С++14 можно оптимизировать (читай выкидывать) аллокации памяти
- Компиляторы пока что не/плохо умеют такие оптимизации проводить
- Это сразу выкидывает все оптимизации со стандартными динамически аллоцирующими контейнерами
- Реализация находится в зачаточном состоянии
- Полезно знать Clang делает это и до C++14:)

Предвычисления по время компиляции


```
bool foo()
{
 std::array<int,5> arr{5,4,3,2,1};
 std::sort(arr.begin(), arr.end());
 std::stable_sort(arr.begin(), arr.end());
 return std::is_sorted(arr.begin(), arr.end());
}
```

gcc и clang: Много-много кода :(

- Написано много кода без constexpr его тоже надо оптимизировать
- Больше на этапе компиляции меньше во время выполнения
- Компиляторы имеют свои внутренние лимиты на вычисления во время компиляции
- Не можем вычислить всё во время компиляции время тоже имеет значение

Оптимизация математических вычислений

GCC, файл match.pd, фрагмент

```
/* X * 1, X / 1 -> X. */
(for op (mult trunc_div ceil_div floor_div round_div exact_div)
(simplify
(op @0 integer_onep)
(non_lvalue @0)))
```


- Включается с помощью -ffast-math (или аналогов)
- Как далеко мы должны оптимизировать?
- Сейчас все правила написаны руками
 - Но все правила ведь не напишешь :)
- Реализации:
 - GCC https://github.com/gcc-mirror/gcc/blob/master/gcc/match.pd
 - LLVM https://github.com/llvm-mirror/llvm/tree/master/lib/Transforms/InstCombine

Оптимизация математических вычислений

- Компилятор не имеет представления о наших правилах математики
- Ручная запись жалкая попытка научить его хоть чему-то
- Оптимизации требуют верификации
 - Компилятор ведь должен производить только правильные оптимизации
- Нужна интеграция движков, которые привнесут математические правила в компилятор
 - Souper: https://github.com/google/souper

Оптимизация по контрактам


```
template <typename T>
T func(T a, T b)
[[expects: a > b]] {
 return a + b;
}
```

Играться вот тут:

- Контракты языковое средство, с помощью которого вы можете описать пред/постусловия для вашей сущности и контролировать состояние в ходе работы
- Компиляторы могут использовать контракты для оптимизации (но они этого не делают) реализации контрактов нигде нет
 - Ну почти нигде https://github.com/arcosuc3m/clang-contracts
- Начиная с C++20 у нас есть контракты :)
- Контракты были и раньше, только компилятор про них ничего не знал

Пример с контрактами


```
int foo(std::vector<int> v) {
 std::sort(v.begin(), v.end());
 std::nth_element(v.begin(), v.begin(), v.end());
 return v[0];
}
```

Имеем вызов обеих функций:(

- На текущий момент нет информации, что функция делает семантически
- Сжатие функций происходит в основном за счёт инлайнинга
 - В сложных случаях (как этот) не работает
- Как помочь ждать реализации в оптимизации в компиляторах и размечать функции

Алгоритмические оптимизации


```
int foo(std::vector<int> v) {
 std::sort(v.begin(), v.end());
 return v[0];
}
```


- Должен ли компилятор таким заниматься?
 - Увеличивается время анализа
 - Программа ускоряется
 - Проводить такой анализ очень сложно
- Сменить алгоритм на другой, решающий эту же задачу, только быстрее/с меньшим потреблением памяти
- Для развлечения: придумайте случаи, где вы можете придумать быстрее, проверьте компилятор на смышлёность и откройте баг:) (если я вас ещё не опередил:)

Оптимизации использования контейнеров


```
int foo(int n){
 std::vector<int> v(5);
 for(auto& d : v) d = rand();
 std::sort(v.begin(), v.end()); // чтобы не догадался :)
 int result = 0;
 for(auto& d : v) result += d;
 return result;
}
```

gcc && clang:

bla-bla-bla call operator new(unsigned long); серьёзно? bla-bla-bla

- Программисты могут ошибаться при выборе контейнера
- Компилятор должен оптимизировать такие случаи
 - Только в случае, если он может доказать, что иначе будет быстрее

Примеры:

- std::vector -> boost::small_vector -> std::array Small Vector Optimization :)
- std::list -> std::forward_list
- std::map -> std::set
- Только там, где оптимизация не приведёт к изменению наблюдаемого поведения

Алиасинг


```
void foo(int* a, int* b, int* c) {
 *a += *c;
 *b += *c;
}
```

Плохо

foo: mov eax, DWORD PTR [rdx] add DWORD PTR [rdi], eax mov eax, DWORD PTR [rdx] add DWORD PTR [rsi], eax ret

Хорошо

foo: mov eax, DWORD PTR [rdx] add DWORD PTR [rdi], eax add DWORD PTR [rsi], eax ret

- Aliasing разные указатели указывают на непересекающиеся участки памяти (грубо говоря)
- Strict Aliasing "Существенно" разные указатели указывают на различные участки памяти
 - Из-за "хорошего" кода часто включают -fno-strict-aliasing
- Heт restrict (в отличие от С)
 - И не видать, что его примут в ближайшем будущем
- Компилятор вынужден догадываться, какие указатели не пересекаются
 - Компилятору сложно догадаться
 - MSVC и не пытается догадаться :)

Исключения


```
void f() {
 try {
 throw 42;
 } catch(...) {
 printf("42");
 }
}
```


```
clang 6.0.0 -std=c++17 -O3 (same for gcc)
f(): # @f()
push rax
mov edi, 4
call __cxa_allocate_exception
mov dword ptr [rax], 42
mov esi, offset typeinfo for int
xor edx, edx
mov rdi, rax
call cxa throw
mov rdi, rax
call cxa begin catch
mov edi, offset .L.str
xor eax, eax
call printf
pop rax
jmp __cxa_end_catch # TAILCALL
.L.str:
.asciz "42"
```

- Оптимизировать инструкции по обработке исключений там, где их быть не может
- Оптимизация исключений, которые ни к чему не приводят

Но ведь это всё синтетические примеры! Жизнь - другая!

- У всех жизнь разная :)
- "Копейка рубль бережёт"
- Влияние каждой оценивается только тестами
 - Тестируйте, тестируйте и ещё раз тестируйте

Ссылки

Багтрекеры

- https://bugs.llvm.org/
- https://gcc.gnu.org/bugzilla/
- Future Directions for Compiler Optimizations https://arxiv.org/pdf/1809.02161.pdf
 - В этой работе рекомендую ходить по ссылкам на другие работы
- https://blog.regehr.org/

А что делать сейчас?

- "Знай то, что ты используешь" все компиляторы разные и умеют оптимизировать по-разному
- "На компилятор надейся, а сам не плошай" мы всё ещё умнее компиляторов во многих аспектах (во многих != всегда)
- Помогать в развитии (отправка багов, участие в тестировании/разработке)
- Ну а для простых смертных...

Вопросы вам (не мне :)!

Какие оптимизации на ваш взгляд компилятор <u>**НЕ**</u> должен делать? Когда лучше остановиться и довериться программисту?

Спасибо за внимание!

А теперь вопросы мне :)

zamazan4ik@tut.by (основной)

zamazan4ik@gmail.com Telegram: @zamazan4ik

Twitter: @zamazan4ik

Любые упоминания в Интернете zamazan4ik или ZaMaZaN4iK -

скорее всего я:)

Александр Зайцев

Векторизация кода

- Они не настолько плохие, как вы можете подумать!
- Зачастую компилятор довольно неплохо векторизует код
 - Особенно если мы говорим про ICC/GCC :)
- Открытые компиляторы отстают от процессоров
- Векторизация довольно сложная штука в плане реализации оптимизации
 - Как пример векторизация в целом независимых кусков кода
- Если ваш компилятор не смог и для вас это важно, то сначала попробуйте ему помочь!
 - И только после этого векторизуйте сами

Что ещё может огорчить?

- Неоптимальные/разные реализации вещей в STL (мало имеет отношения к компиляторам)
- Пропущенные оптимизации из-за: багов, особенностей реализации
- Неочевидные оптимизации: UB, memset
 - Подробности читайте в статьях PVS-Studio
- "Неправильные" оптимизации, ломающие программу баги есть везде :)
- Скорость внедрения новых оптимизаций