Яндекс

Как помочь и как помешать компилятору

Андрей Олейников, разработчик, Беспилотные автомобили Яндекса andreyol@yandex-team.ru

Введение

- > Компиляторные оптимизации
- > Возможность на них повлиять

Предупреждения

- > Clang/LLVM (6.0)
- > x64 (i7-8750H CPU)
- > Нестандартные расширения
- > Синтетические примеры

https://github.com/duke-gh/CoreHard2019

Clang/LLVM

План доклада

- > Inline
- > Loop unrolling
- > Instruction combining
- > Branching
- > LTO

Inline

Inline cpp

```
double calc(int i) {
 return std::sin(i / 100.0) + std::cos(i / 100.0);
double get_res() {
 const int it_count{1000000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += calc(i);
  return res;
```

Псевдокод после оптимизации

```
double calc(int i) {
 return std::sin(i / 100.0) + std::cos(i / 100.0);
double get_res() {
  const int it_count{100000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += std::sin(i / 100.0) + std::cos(i / 100.0);
  return res;
```

Inline в Clang

- > Passes: AlwaysInlinerPass, InlinerPass
- > inline
- > _attribute_((always_inline))
- > _attribute_((noinline))

Inline пример 1

```
double calc_value(int i, int branch) {
 switch (i) {...}
. . .
 switch (i) {...}
 double di = static_cast<double>(i);
 if (branch) {
 } else {
 return i * 0.1 + di * di / 2.0 + di * di * di * 0.3
 + di * di * di * 0.4 + i / 2.0;
```

```
double get_first_value(int i, int branch) {
 return calc_value(i, branch);
double get_second_value(int i, int branch) {
 return calc_value(i, branch);
double get_res() {
 const int it_count{100000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += get_first_value(i, 0) + get_second_value(i, 0);
  return res;
```

```
$ clang++ -02 -Rpass=inline -Rpass-missed=inline -c calc.cpp
calc.cpp:76:10: remark: _Z10calc_valueii not inlined into
 Z15get_first_valueii because too costly to inline
 (cost=320, threshold=225) [-Rpass-missed=inline]
  return calc_value(i, branch);
calc.cpp:80:10: remark: _Z10calc_valueii not inlined into
 _Z16get_second_valueii because too costly to inline
 (cost=320, threshold=225) [-Rpass-missed=inline]
  return calc_value(i, branch);
```

12

```
$ sudo perf stat -B ./a.out
Spent 1109395529 ns
Performance counter stats for './a.out':
```

1,112127349 seconds time elapsed

1,1121060000 seconds user 0,00000000000 seconds sys

```
inline double calc_value(int i, int branch) {
...
}
```

```
// llvm/lib/Analysis/InlineCost.cpp:916
if (Callee.hasFnAttribute(Attribute::InlineHint))
 Threshold = MaxIfValid(Threshold, Params.HintThreshold);
```

```
$ clang++ -02 -Rpass=inline -c calc.cpp
calc.cpp:76:10: remark: _Z10calc_valueii inlined into
 _Z15get_first_valueii with cost=320 (threshold=325)
 [-Rpass=inline]
  return calc value(i, branch);
calc.cpp:80:10: remark: Z10calc_valueii inlined into
 _Z16get_second_valueii with cost=320 (threshold=325)
 [-Rpass=inline]
  return calc_value(i, branch);
```

```
$ sudo perf stat -B ./a.out
Spent 1823334387 ns
Performance counter stats for './a.out':
```

1,824386069 seconds time elapsed

1,824351000 seconds user 0,0000000000 seconds sys

```
double get_first_value(int i, int branch) {
 return calc_value(i, branch);
double get_second_value(int i, int branch) {
 return calc_value(i, branch);
double get_res() {
 const int it_count{100000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += get_first_value(i, 0) + get_second_value(i, 0);
  return res;
```

Inline пример 2

```
double calc_value(int i, int branch) {
 switch (i) {...}
. . .
 switch (i) {...}
 double di = static_cast<double>(i);
 if (branch) {
 } else {
 return i * 0.1 + di * di / 2.0 + di * di * di * 0.3 + di * di * di * 0.4 + i
 / 2.0;
```

```
double get_first_value(int i) {
 return calc_value(i, 0);
double get_second_value(int i) {
 return calc_value(i, 1);
double get_res() {
 const int it_count{100000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += get_first_value(i) + get_second_value(i);
  return res;
```

```
$ sudo perf stat -B ./a.out
Spent 1691298621 ns
Performance counter stats for './a.out':
 1 692,13 msec task-clock
 context-switches
 cpu-migrations
 page-faults
 119
 cycles
 6 762 472 189
 instructions
 8 405 218 118
 2 100 883 212
 branches
 27 518
 branch-misses
 1,692417574 seconds time elapsed
 1,692363000 seconds user
 0,0000000000 seconds sys
```

```
inline double calc_value(int i, int branch) {
...
}
```

```
$ clang++ -02 -Rpass=inline -c calc.cpp
calc.cpp:78:10: remark: _Z10calc_valueii inlined into
 Z15get first valuei with cost=265 (threshold=325) [-
Rpass=inline]
  return calc value(i, 0);
calc.cpp:82:10: remark: Z10calc_valueii inlined into
 _Z16get_second_valuei with cost=255 (threshold=325) [-
Rpass=inline]
  return calc_value(i, 1);
```

```
$ sudo perf stat -B ./a.out
Spent 1690155986 ns
Performance counter stats for './a.out':
 1 691,02 msec task-clock
 context-switches
 cpu-migrations
 page-faults
 116
 cycles
 6 763 570 064
 instructions
 7 805 197 904
 1 900 880 186
 branches
 28 067
 branch-misses
 1,691254028 seconds time elapsed
 1,6912600000 seconds user
 0,0000000000 seconds sys
```

```
inline double get_first_value(int i) { ... }
inline double get_second_value(int i) { ... }
```

```
$ clang++ -02 -Rpass=inline -c calc.cpp
calc.cpp:78:10: remark: _Z10calc_valueii inlined into
 Z15get_first_valuei with cost=265 (threshold=325)
  return calc_value(i, 0);
calc.cpp:89:12: remark: _Z15get_first_valuei inlined into
 _Z7get_resv with cost=270 (threshold=325) [-Rpass=inline]
 res += get_first_value(i) + get_second_value(i);
```

```
$ sudo perf stat -B ./a.out
Spent 1823334387 ns
Performance counter stats for './a.out':
 424,66 msec task-clock
 context-switches
 cpu-migrations
 page-faults
 115
 cycles
 1 700 420 431
 instructions
 7 203 660 181
 1 500 629 258
 branches
 20 223
 branch-misses
 0,424871806 seconds time elapsed
 0,424891000 seconds user
 0,0000000000 seconds sys
```

```
double calc_value(int i, int branch) {
 switch (i) {...}
. . .
 switch (i) {...}
 double di = static_cast<double>(i);
 if (branch) {
 } else {
 return i * 0.1 + di * di / 2.0 + di * di * di * 0.3 + di * di * di * 0.4 + i
 / 2.0;
```

```
__attribute__((always_inline)) double get_first_value(int i) { ... }
__attribute__((noinline)) double get_second_value(int i) { ... }
```

```
$ clang++ -02 -Rpass=inline -Rpass-missed=inline -c calc.cpp
. . .
calc.cpp:89:12: remark: _Z15get_first_valuei inlined into
 _Z7get_resv with cost=always [-Rpass=inline]
 res += get_first_value(i) + get_second_value(i);
calc.cpp:89:33: remark: _Z16get_second_valuei not inlined into
 _Z7get_resv because it should never be inlined
 (cost=never) [-Rpass-missed=inline]
 res += get_first_value(i) + get_second_value(i);
```

```
double get res() {
 const int it_count{1000000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += get_first_light_value(i) + get_second_light_value(i + 1);
 if (i < 10) {
 res += get_first_heavy_value(i, res);
 res += get_second_heavy_value(i, res);
 res += get_second_light_value(i) + get_first_light_value(i - 1);
  return res;
```

Результаты за 10 запусков с always_inline и без:

	среднее, мс	p90	p10
по умолчанию	3567.6	3584.4	3555.1
always_inline	3701.5	3714.5	3691.9

Итого, inline

- > Позволяет делать подсказки только у вызываемой функции.
- Можно облегчить компиятору работу указав явно как поступать.
- > Потенциально руками можно обогнать эвристики.

Loop unroll

Loop unroll

```
double calc(int i) {
 return std::sin(i);
double get_res(int it_count) {
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += calc(i);
 return res;
```

IR перед оптимизацией

IR после оптимизации


```
// before
for (int i = 0; i < it_count; i++) {</pre>
 res += calc(i);
// after
int i = 0;
for (; it_count - i > 3; i += 4) {
 res += calc(i);
 res += calc(i + 1);
 res += calc(i + 2);
 res += calc(i + 3);
for (; i < it_count; i++) {</pre>
 res += calc(i);
```


Разворачивание циклов в Clang

- > Pass: LoopUnrollPass
- > #pragma unroll
- > #pragma nounroll
- > #pragma clang loop unroll(full)
- > #pragma clang loop unroll_count(12)

```
// llvm/lib/Transforms/Scalar/LoopUnrollPass.cpp:960
  if (HasUnrollDisablePragma(L))
 return LoopUnrollResult::Unmodified;
. . .
// llvm/lib/Transforms/Scalar/LoopUnrollPass.cpp:747
  if (ExplicitUnroll && TripCount != 0) {
 // If the loop has an unrolling pragma, we want to be more aggressive with
 // unrolling limits. Set thresholds to at least the PragmaThreshold value
 // which is larger than the default limits.
 UP.Threshold = std::max<unsigned>(UP.Threshold, PragmaUnrollThreshold);
 UP.PartialThreshold =
 std::max<unsigned>(UP.PartialThreshold, PragmaUnrollThreshold);
```

Loop unroll пример

```
double calc(int i) {
 return std::sin(i);
double get_res_unroll_12(int it_count) {
 double res{0.0};
#pragma clang loop unroll_count(12)
 for (int i = 0; i < it_count; i++) {</pre>
 res += calc(i);
  return res;
```


Результаты за 10 запусков с различными прагмами:

	branches	average	p90	p10
nounroll	1001796322	1045.3	1067.3	1028.5
unroll	250920668	1038.6	1057.2	1019.8
unroll_count(12)	84168844	1023.7	1053.4	1009.9

Итого, разворачивание циклов

- Можно делать подсказки у конкретного цикла.
- Не является обязующей директивой.
- > Потенциально руками можно обогнать эвристики.

Instruction combining

Instruction combining

```
int get_res(int a, int b, int c) {
 return a * b + a * c + a + a + a + c - a;
}
```

.

Instruction combining: результаты

```
Было: ab + ac + a + a + a + c - a Стало: (b + 2 + c)a + c
```

Instruction combining в Clang

- > Passes: InstCombinePass, ReassociatePass
- > -ffast-math
 - > -fno-honor-infinities
 - > -fno-honor-nans
 - > -fno-math-errno
 - > -ffinite-math
 - > -fassociative-math
 - > -freciprocal-math
 - > -fno-signed-zeros
 - > -fno-trapping-math
 - -ffp-contract=fast

```
float get_res(float a, float b, float c, float d, float e) {
 return a * d + b * e + c * e;
int main() {
 float a = 500000000.0f;
 float b = -500000000.0f;
 float c = 1.0f;
  std::cout << get_res(a, b, c, 1.0f, 1.0f) << std::endl;
 return 0;
```

```
$ clang++ -02 main.cpp
$ ./a.out
1

$ clang++ -ffast-math -02 main.cpp
$ ./a.out
0
```

```
// a = 5000000000.0f;
// b = -5000000000.0f;
// c, d, e = 1.0f;
float get_res(float a, float b, float c, float d, float e) {
  return a * d + b * e + c * e;
float get_res_opt(float a, float b, float c, float d, float e) {
  return a * d + (b + c) * e;
```

Итого, упрощение выражений

- У Ключ для сборки влияет на всю единицу трансляции.
- > Говорит компилятору быть менее консервативным.

Branching

Branching

```
void function(bool should_fail) {
  if (should_fail) {
 . . .
 // Some long, rarely used error handling
 . . .
  } else {
 . . .
 // Main execution path
 . . .
```


Branching B Clang

> _builtin_expect(long exp, long c)

Branching пример

```
double calc(int i) {
 if (__builtin_expect(i>0, 0)) {
 switch (i) { ... }
 switch (i) { ... }
 double di = static_cast<double>(i);
 return di * di + di * 0.1;
  } else {
 double di = static_cast<double>(i);
 return di * di * di + di * 0.3;
```

Ассемблер без подсказок

Ассемблер с подсказками

Итого, подсказки при ветвлении

- Можно делать подсказки у каждого отдельного условного оператора.
- Компилятор не знает на каких данных будет запускаться программа.

Link-time optimization

Сборка

Сборка с LTO


```
main.cpp
#include <iostream>
#include <chrono>
#include "source2.h"
int main() {
  double res{0.0};
  const auto start = std::chrono::high_resolution_clock::now().time_since_epoch
 ().count();
  res = get_res();
  const auto end = std::chrono::high_resolution_clock::now().time_since_epoch().
 count();
  std::cout << "res = " << res << std::endl;
  . . .
  return 0;
 64
```

```
// source2.cpp
#include "source1.h"
double get_res() {
 const int it_count{1000000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += calc_value(i, 0);
  return res;
```

```
// sourcel.cpp
int calc_value(int i, int branch) {
 int original_i = i;
  switch (i) { ... }
  switch (i) { ... }
  . . .
  if (branch) {
 return i;
  } else {
 return original_i;
```

```
$ clang++ -02 main.cpp source1.cpp source2.cpp
$ ./a.out
res = 5e+17
Spent 3536021382 ns (3536 ms)
4.2.1 Compatible Clang 6.0.0 (tags/RELEASE_600/final)
```

```
$ clang++ -02 -flto -c main.cpp source1.cpp source2.cpp
 clang++ -02 -flto main.o source1.o source2.o
$ ./a.out
res = 5e+17
Spent 1013128016 ns (1013 ms)
4.2.1 Compatible Clang 6.0.0 (tags/RELEASE_600/final)
$ ls -n a.out
-rwxr-xr-x 1 1000 1000 9072 ноя 19 11:53 a.out
$ llvm-dis-6.0 source1.o -o source1.ll
```

```
$ clang++ -02 -flto=thin -c main.cpp source1.cpp source2.cpp
 clang++ -02 -flto=thin main.o source1.o source2.o
$ ./a.out
res = 5e+17
Spent 1013771808 ns (1013 ms)
4.2.1 Compatible Clang 6.0.0 (tags/RELEASE_600/final)
$ ls -ln a.out
-rwxr-xr-x 1 1000 1000 13248 ноя 19 03:03 a.out
```

```
// source2.cpp
#include "source1.h"
double get_res() {
 const int it_count{1000000000};
 double res{0.0};
 for (int i = 0; i < it_count; i++) {</pre>
 res += calc_value(i, 0);
  return res;
```

```
// sourcel.cpp
int calc_value(int i, int branch) {
  int original_i = i;
  switch (i) { ... }
  switch (i) { ... }
  . . .
  if (branch) {
 return i;
  } else {
 return original_i;
```

Итого, оптимизации на этапе линковки

- > Требуют изменения процесса сборки проекта.
- Ограничивают возможные выбор линкера.
- > Увеличивают время сборки (особенно инкрементальной).
- > Дают компилятору больше контекста для оптимизаций.

Заключение

- > LTO, если не жалко скорость сборки.
- Подсказки компилятору, если есть время и желание проверять результат.
- > Стоит изучать свои инструменты

Спасибо за внимание!

Андрей Олейников andreyol@yandex-team.ru