

Many of the slides in this lecture are either from or adapted from slides provided by the authors of the textbook "Computer Systems: A Programmer's Perspective," 2^{nd} Edition and are provided from the website of Carnegie-Mellon University, course 15-213, taught by Randy Bryant and David O'Hallaron in Fall 2010. These slides are indicated "Supplied by CMU" in the notes section of the slides.

Simplistic View of Processor

```
while (true) {
  instruction = mem[rip];
  execute(instruction);
}
```

CS33 Intro to Computer Systems


XV-2

Some Details ...

```
void execute(instruction_t instruction) {
  decode(instruction, &opcode, &operands);
  fetch(operands, &in_operands);
  perform(opcode, in_operands, &out_operands);
  store(out_operands);
}
```

CS33 Intro to Computer Systems

XV-3


Analysis


- Not pipelined
 - each instruction takes, say, 320 nanoseconds
 - » 320 ns latency
 - 3.125 billion instructions/second (GIPS)
- Pipelined
 - each instruction still takes 320 ns
 - » latency still 320 ns
 - an instruction completes every 80 ns
 - » 12.5 GIPS throughput

CS33 Intro to Computer Systems

XV-5


Control Hazards

```
mov1 $0, %ecx
.L2:
 movl %edx, %eax
andl $1, %eax
 addl %eax, %ecx
 shrl $1, %edx
 jne .L2 # what goes in the pipeline?
 movl %ecx, %eax
 . . .
```


CS33 Intro to Computer Systems

Coping: Guess ...

- Branch prediction
 - assume, for example, that conditional branches are always taken
 - but don't do anything to registers or memory until you know for sure

CS33 Intro to Computer Systems

XV-10


Adapted from slide supplied by CMU.

Performance Realities

There's more to performance than asymptotic complexity

- Constant factors matter too!
 - easily see 10:1 performance range depending on how code is written
 - must optimize at multiple levels:
 - » algorithm, data representations, procedures, and loops
- Must understand system to optimize performance
 - how programs are compiled and executed
 - how to measure program performance and identify bottlenecks
 - how to improve performance without destroying code modularity and generality

CS33 Intro to Computer Systems

XV-12

Optimizing Compilers

- · Provide efficient mapping of program to machine
 - register allocation
 - code selection and ordering (scheduling)
 - dead code elimination
 - eliminating minor inefficiencies
- · Don't (usually) improve asymptotic efficiency
 - up to programmer to select best overall algorithm
 - big-O savings are (often) more important than constant factors
 - » but constant factors also matter
- · Have difficulty overcoming "optimization blockers"
 - potential memory aliasing
 - potential procedure side-effects

CS33 Intro to Computer Systems

XV-13

Limitations of Optimizing Compilers

- · Operate under fundamental constraint
 - must not cause any change in program behavior
 - often prevents it from making optimizations that would only affect behavior under pathological conditions
- Behavior that may be obvious to the programmer can be obfuscated by languages and coding styles
 - e.g., data ranges may be more limited than variable types suggest
- · Most analysis is performed only within procedures
 - whole-program analysis is too expensive in most cases
- · Most analysis is based only on static information
 - compiler has difficulty anticipating run-time inputs
- When in doubt, the compiler must be conservative

CS33 Intro to Computer Systems

XV-14


Generally Useful Optimizations

- Optimizations that you or the compiler should do regardless of processor / compiler
- Code Motion
 - reduce frequency with which computation performed
 - » if it will always produce same result
 - » especially moving code out of loop

```
void set_row(long *a, long *b,
 long i, long n) {
 long j;
 for (j = 0; j < n; j++)
 a[n*i+j] = b[j];
}

csign to Computer Systems

xv-15</pre>
long j;
long ni = n*i;
for (j = 0; j < n; j++)
 a[ni+j] = b[j];
```


Supplied by CMU, updated for current gcc.

Reduction in Strength

- · Replace costly operation with simpler one
- · Shift, add instead of multiply or divide

```
16*x --> x << 4
```


- utility is machine-dependent
- depends on cost of multiply or divide instruction
 - » on Intel Nehalem, integer multiply requires 3 CPU cycles
- · Recognize sequence of products

```
for (i = 0; i < n; i++)
  for (j = 0; j < n; j++)
 a[n*i + j] = b[j];

int ni = 0;
  for (i = 0; i < n; i++) {
 for (j = 0; j < n; j++)
 a[ni + j] = b[j];
 ni += n;
}</pre>
```

CS33 Intro to Computer Systems

XV-17


Supplied by CMU.

The code in the lower-left box is what gcc produced for the code in the upper left box. On the right is a much better version that was done by hand.

Quiz 1

The fastest means for evaluating

$$n*n + 2*n + 1$$

requires exactly:

- a) 2 multiplies and 2 additions
- b) one multiply and two additions
- c) one multiply and one addition
- d) three additions

CS33 Intro to Computer Systems


Optimization Blocker #1: Procedure Calls

· Procedure to convert string to lower case

```
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>
```

CS33 Intro to Computer Systems

XV-20


Convert Loop To Goto Form

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

strlen executed every iteration

CS33 Intro to Computer Systems

XV-22

Calling Strlen

```
size_t strlen(const char *s) {
 size_t length = 0;
 while (*s != '\0') {
 s++;
 length++;
 }
 return length;
}
```

- · strlen performance
 - only way to determine length of string is to scan its entire length, looking for null character
- · Overall performance, string of length N
 - N calls to strlen
 - overall O(N2) performance

CS33 Intro to Computer Systems

XV-23


Improving Performance

```
void lower2(char *s) {
  int i;
  int len = strlen(s);
  for (i = 0; i < len; i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}</pre>
```

- · Move call to strlen outside of loop
 - since result does not change from one iteration to another
 - form of code motion

CS33 Intro to Computer Systems

XV-24


Optimization Blocker: Procedure Calls

- Why couldn't compiler move strlen out of 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
- · Warning:
 - compiler treats procedure call as a black box
 - weak optimizations near them
- · Remedies:
 - use of inline functions
 - » gcc does this with -O2
 - do your own code motion

```
int lencnt = 0;
size_t strlen(const char *s) {
 size_t length = 0;
 while (*s != '\0') {
 s++; length++;
 }
 lencnt += length;
 return length;
}
```

CS33 Intro to Computer Systems

XV-26

Memory Matters /* Sum rows of n X n matrix a and store result in vector b */ void sum rows1(long *a, long *b, long n) { long i, j; for (i = 0; i < n; i++) { b[i] = 0;**for** (j = 0; j < n; j++)b[i] += a[i*n + j];# sum_rows1 inner loop (%rdi), %rcx # rcx = *amovq addq %rcx, (%rsi,%rax,8) # b[i] += rcx \$8, %rdi addq %r8, %rdi cmpq .L3 jne Code updates b[i] on every iteration Why couldn't compiler optimize this away? **CS33 Intro to Computer Systems** XV-27

Supplied by CMU, updated for current gcc.

Note that a is passed as a 1-D array, but interpreted as a 2-D array. This isn't terribly good programming style (gcc, fortunately, refrains from commenting on one's style), but it is definitely the sort of program that gcc must be prepared to deal with.

Memory Aliasing /* Sum rows of n X n matrix a and store result in vector b */ void sum_rows1(int *a, int *b, long n) { long i, j; for (i = 0; i < n; i++) { b[i] = 0;**for** (j = 0; j < n; j++)b[i] += a[i*n + j];Value of B: int A[9] = init: [4, 8, 16] { 0, 1, 2, 4, 8, 16, 32, 64, 128}; i = 0: [3, 8, 16]i = 1: [3, 22, 16] int *B = &A[3]; i = 2: [3, 22, 224] sum_rows1(A, B, 3); Code updates b[i] on every iteration Must consider possibility that these updates will affect program behavior CS33 Intro to Computer Systems XV-28

Supplied by CMU, updated for current gcc.

Removing Aliasing

```
/* Sum rows of n X n matrix a
 and store result in vector b */
void sum_rows2(int *a, int *b, int n) {
 long i, j;
 for (i = 0; i < n; i++) {
 int val = 0;
 for (j = 0; j < n; j++)
 val += a[i*n + j];
 b[i] = val;
 }
}</pre>
```

```
# sum_rows2 inner loop
.L4:
 addq (%rdi), %rax
 addq $8, %rdi
 cmpq %rcx, %rdi
 jne .L4
```

· No need to store intermediate results

CS33 Intro to Computer Systems

XV-29

Optimization Blocker: Memory Aliasing

- Aliasing
 - two different memory references specify single location
 - easy to have happen in C
 - » since allowed to do address arithmetic
 - » direct access to storage structures
 - get in habit of introducing local variables
 - » accumulating within loops
 - » your way of telling compiler not to check for aliasing

CS33 Intro to Computer Systems

XV-30

C99 to the Rescue

- · New attribute
 - restrict
 - » applied to a pointer, tells the compiler that the object pointed to will be accessed only via this pointer
 - » compiler thus doesn't have to worry about aliasing
 - » but the programmer does ...
 - » syntax

```
int *restrict pointer;
```

CS33 Intro to Computer Systems

XV-31

Memory Matters, Fixed /* Sum rows of n X n matrix a and store result in vector b */ void sum rows3(long *restrict a, long *restrict b, long n) { long i, j; for (i = 0; i < n; i++) { b[i] = 0;**for** (j = 0; j < n; j++)b[i] += a[i*n + j];# sum_rows1 inner loop addq (%rdi), %rax addq \$8, %rdi %rcx, %rdi cmpq .L3 jne · Code doesn't update b[i] on every iteration **CS33 Intro to Computer Systems** XV-32 Copyright © 2017 Thomas W. Doeppner. All rights reserved.


Note: we must give gcc the flag "-std=gnu99" for this to be compiled.

Exploiting Instruction-Level Parallelism

- Need general understanding of modern processor design
 - hardware can execute multiple instructions in parallel
- · Performance limited by data dependencies
- Simple transformations can have dramatic performance improvement
 - compilers often cannot make these transformations
 - lack of associativity and distributivity in floatingpoint arithmetic

CS33 Intro to Computer Systems

XV-33


Benchmark Computation

```
void combinel(vec_ptr_t v, data_t *dest) {
 long int i;
 *dest = IDENT;
 for (i = 0; i < vec_length(v); i++) {
 data_t val;
 get_vec_element(v, i, &val);
 *dest = *dest OP val;
 }
}</pre>
```

Compute sum or product of vector elements

- Data Types
 - use different declarations for data_t
 - \gg int
 - » float
 - » double

- Operations
 - use different definitions of OP and IDENT
 - » +, 0
 » *, 1

CS33 Intro to Computer Systems

XV-35


Cycles Per Element (CPE) · Convenient way to express performance of program that operates on vectors or lists Length = n T = CPE*n + Overhead - CPE is slope of line 1000 600 500 400 vsum2: Slope = 3.5 300 100 200 100 150 n = Number of elements **CS33 Intro to Computer Systems** XV-36

Benchmark Performance void combine1(vec_ptr_t v, data_t *dest) { long int i; Compute sum or *dest = IDENT; product of vector for (i = 0; i < vec_length(v); i++) {</pre> elements data_t val; get_vec_element(v, i, &val); *dest = *dest OP val; Method **Double FP** Integer Operation Add Add Mult Mult Combine1 29.0 29.2 27.4 27.9 unoptimized 12.0 12.0 12.0 13.0 Combine1 -01

XV-37

CS33 Intro to Computer Systems

Move vec_length void combine2(vec_ptr_t v, data_t *dest) { long int i; long int length = vec_length(v); *dest = IDENT; for (i = 0; i < length; i++) {</pre> data_t val; get_vec_element(v, i, &val); *dest = *dest OP val; Method **Double FP** Integer Add Operation Add Mult Mult Combine1 29.0 27.4 27.9 29.2 unoptimized Combine1 -01 12.0 13.0 12.0 12.0 8.09 10.09 Combine2 8.03 12.08 CS33 Intro to Computer Systems XV-38


Eliminate Unneeded Memory References

```
void combine4(vec_ptr_t v, data_t *dest) {
  int i;
  int length = vec_length(v);
  data_t *d = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP d[i];
  *dest = t;
}</pre>
```

Method	Integer		Double FP	
Operation	Add	Mult	Add	Mult
Combine1 -01	12.0	12.0	12.0	13.0
Combine4	2.0	3.0	3.0	5.0

CS33 Intro to Computer Systems XV-40

Quiz 2

Combine4 is pretty fast; we've done all the "obvious" optimizations. How much faster will we be able to make it? (Hint: it involves taking advantage of pipelining and multiple functional units on the chip.)

- a) 1× (it's already as fast as possible)
- b) 2× 4×
- c) $16 \times -64 \times$

CS33 Intro to Computer Systems

XV-41