HIGH PERFORMANCE PROGRAMMING UPPSALA UNIVERSITY SPRING 2018

LAB 4: REDUCING INSTRUCTIONS

The aim of this lab is to demonstrate and explore ways of reducing the amount of work in a program. Many of the techniques here can be done automatically when the compiler optimizes code, but sometimes it helps to do things by hand. However, hand-optimizing can also confuse the compiler and result in *worse* performance: never optimize without a good reason and always check performance and correctness afterwards! In fact, you may find that some of the exercises in this lab produce results that run against your intuition and expectation.

Throughout this lab and in future labs, compare the effects of your optimizations with and without compiler optimizations. Unless the lab instructions suggest otherwise, try at least the -02 and -03 compiler optimization flags. See Lab 1 and/or the GCC manual for a description of different optimization flags available.

Of course, our goal should normally be to achieve the best performance we can using both compiler optimizations and manual code changes, so when making a change in our code the most important question is if that change improves performance when we have compiler optimizations turned on. However, to better understand what is going on and what the compiler is doing, it can be helpful to compare results with and without compiler optimizations.

The strategies covered in this lab are grouped as follows:

- (1) Loop optimization
- (2) Faster boolean evaluation
- (3) Avoiding denormalized floating-point values
- (4) Strength reduction use cheap operations
- (5) Function inlining

The lab also includes parts about timing measurements and about the standard storage format for floating-point numbers.

Reminder: as noted above, in this lab and in future labs, compare the effects of your optimizations with and without compiler optimizations.

1. Main Tasks

Start by downloading and unpacking the Lab04_Instructions.tar.gz file which contains the files needed for the tasks in this lab.

Date: January 24, 2018.

Task 0

The code for this task is in the Task-O directory.

In the instructions for this task we assume that you have compiled each program in such a way that the executable is named like the C source file without the .c extension, e.g.:

gcc -o regularcode regularcode.c

but of course you can choose to call your executable files whatever you want.

An easy way of measuring time is to use the time command. For example, after you compile the executable regularcode, run "time ./regularcode". After the program completes, time will present three timing measurements. The first one, real time, is the actual real time (also called wall clock time) taken. The one in the middle, user time, is the CPU time spent executing user code. Normally for a single-threaded program mostly doing computations the user time should be close to the real time. The third value, sys time, is the CPU time spent doing system calls. This should in most cases be small, but if your code is for example doing a lot of small malloc() and free() calls the sys time may become significant.

The Task-0 directory contains four different codes with different behaviors. Look at each code to see what it is doing. Then compile and run each of them, using the time command to measure timings. The code regularcode is simply a serial (single-threaded) program doing some computation, so for that we expect the user time should be close to the real time. The code sleepycode also calls sleep() a few times, mallocycode performs lots of dynamic memory allocations, and threadedcode performs some computation using two threads. Check how the different timings given by the time command behave for these different cases. Do they behave differently? Can you understand why?

Note: threadedcode uses pthreads, so you will need to link with -lpthread (the pthreads library) in order to build that code. You will learn more about threaded programs later in the course.

For the rest of this lab, focus mainly on the middle timing, user time, which is often the most informative. System "noise" e.g. disturbances due to other processes running on the same computer can greatly affect measurements — it is a good idea to run at least five times and record the *lowest* time.

Task 1

The code for this task is in the Task-1 directory.

In general, loops are optimized by doing as little as possible in the body of a loop. This seems obvious, but sometimes requires more thought.

A "loop invariant" is something that appears in a loop but does not change with the loop variable; for example, the i*N expression in the "slow" part of the code in loop_invariants.c can be seen as a loop invariant with respect to the loop over j, since its value does not depend on j.

The work function in loop_invariants.c exists in two versions. You can toggle between the "fast" version and the "slow" version by redefining the FAST preprocessor macro on line 4, setting FAST to 1 or 0 to enable the "fast" or the "slow" version, respectively. Read the codes and form an expectation of the performance difference.

Measure and compare the speed of the two versions. Does the actual speed difference match your expectation?

Try without compiler optimizations, then with compiler optimizations. Does the "fast" version of the code perform better than the "slow" version when compiler optimization is used?

Extra part: Compile to assembly (use -S and -fverbose-asm flags), examine the .s-files, and explain what the compiler optimization does.

In loops where the loop iterator and comparison operations are significant compared to the work inside the loop, careful formulation of the loop construct itself can improve performance.

The program in string_loop.c is written twice. You can toggle between the "fast" version and the "slow" version by redefining the FAST macro on line 4. Read the codes and form an expectation of the performance difference. Measure and compare the speed of the two versions. Does the actual speed difference match your expectation?

The work function in array_loop.c is exists in two versions. You can toggle between the "fast" version and the "slow" version by redefining the FAST macro on line 4. Read the codes and form an expectation of the performance difference. Measure and compare the speed of the two versions. Does the actual speed difference match your expectation?

Task 2

The code for this task is in the Task-2 directory.

In the previous task, we looked at improvements in the loop construction itself. Here, we'll improve the comparison operation. This is applicable to if-statements inside the body of a loop as well as loop comparisons.

The most basic optimization of a comparison is called the *boolean short circuit*. In C (and Java, among other languages), the evaluation of a boolean expression is terminated as soon as the outcome is known.

- A && B: If A is false, then the statement is false regardless of B.
- A | B: If A is true, then the statement is true regardless of B.

In both cases, B is not evaluated at all. This is useful for instance if B is an expensive function, but also when it's necessary to avoid causing the side-effects of evaluating B.

For example:

```
if(p != NULL && *p > 3.9) {
  /* Do something.. */
}
```

ensures that **p** is not dereferenced when it points to NULL and would cause a "segmentation fault" error.

In short-circuit.c, you'll find a code that repeatedly generates some random boolean values and sets a variable according to certain rules. Improve the formulation of the if-statements so they are more efficient.

Sometimes, program correctness demands that you perform bounds checking to ensure proper access to the array. Proper array bounds are usually between 0 and a positive, reasonably sized integer. The program in bounds.c contains a loop over an array and a naively formulated bounds check. Use casting to unsigned integers to remove the logical OR operation from the check. See Section 14.2 in the Fog book Optimizing software in C++. You can toggle between the "fast" version and the "slow" version by redefining the FAST macro on line 4. Measure and compare the speed of the two versions. Does the actual speed difference match your expectation?

Task 3

Floating-point numbers

Floating-point numbers are stored in a computer in the following way:

$$(-1)^s \times M \times 2^E$$

where s is a sign bit, M is the mantissa or significand, and E is the exponent. The number of bits in each part are shown in Table 1.1.

Type	Sign	Exponent	Mantissa	Decimal digits
Single precision (float)	1	8	23	7
Double precision (double)	1	11	52	16

TABLE 1.1. Binary representation of floating-point numbers. Note that the number of decimal digits shown is approximate, it is really the number of bits in the mantissa/significand that determines the precision.

The mantissa is stored using that number of bits (23 or 52), so there are $2^{23} = 8388608$ and $2^{52} = 4503599627370496$ different possible values of the mantissa for single and double precision, respectively. The mantissa bits are interpreted as a fraction so that the factor M in the formula above becomes a number between 1 and 2 (except for denormalized numbers, see below).

LAB 4 5

The value of the exponent is the value of the exponent bits as an unsigned integer *minus* a fixed bias. The bias for single precision is 127, for double precision 1023.

The range of the exponent is [-126, 127] for single precision and [-1022, 1023] for double precision. This determines the normal range of numbers that can be stored.

Note that the range [-126, 127] for single precision is slightly smaller than the possible range for a 8-bit integer. This is because a few values are reserved for special purposes, like encoding the special numbers "infinity" and "not-a-number" (NaN). The same goes for double precision, where the range [-1022, 1023] is smaller than the possible range for a 11-bit integer.

When a computation results in a number requiring a larger exponent than the maximum, the result is converted to + or - infinity. If the result is undefined for other reasons, it is represented as "not-a-number" (NaN).

The largest number that can be stored in the normal way, without being converted to "infinity", corresponds to the case when the exponent has its maximum value and the mantissa is also as large as it can be, corresponding to a factor M of nearly 2. Therefore, the largest numbers that can be stored in the normal way are slightly smaller than 2^{128} and 2^{1024} for single and double precision, respectively.

Write a small program that tests what happens when a number becomes too small or too large: initialize a float or double variable to some value and then use a loop where you increase the number by e.g. a factor of 100 each time, and use printf to print the number each time. At what point does it become "inf"? Does this match your expectation based on the storage format described above? Also test producing a "not-a-number" (NaN) result by e.g. calling sqrt() for a negative number, and printing the result. What happens if you continue to do operations on a "inf" or "nan" number, e.g. if you add something to it, what is the result?

One way of checking the relative precision of floating-point numbers is to try adding a very small number to 1 and check if the result is greater than 1. Write a small program doing such a test: keep a small number in a variable e.g. epsilon and in a loop make epsilon smaller and smaller, for example by multipluing it by 0.5 each loop iteration. In each loop iteration, do a little test where you compute epsilon + 1 and store that result in another variable, and then check if it is greater than 1. For very small numbers you should find that the result becomes exactly 1; the difference is so small that it cannot be represented with the limited number of bits used. For how small numbers do you get a result different from 1? Does this match the "Decimal digits" info given in Table 1.1?

Denormalized (subnormal) floating-point numbers

For very small numbers, all of the exponent bits are 0. When this is the case, the number is called a *subnormal* or *denormalized* number. Full precision is achieved when all the bits in the mantissa store significant information. For numbers smaller than the largest subnormal number, the leading bits of the mantissa will be zero. This causes loss of precision.

There is also a performance consequence. Calculations on subnormal numbers can be significantly slower than ordinary calculations.

In the two codes found in the Task-3 directory, a single-precision number is created and used for calculations. Use timing to determine the performance penalty due to calculations with denormalized numbers.

The performance of computations on denormalized numbers can be different for different CPU models; if you do not see a significant difference on your computer, try on the lab computers or by logging in using ssh to e.g. trygger.it.uu.se and run the test there.

Certain compiler optimization options cause subnormal numbers to be flushed to zero, thereby avoiding the performance problem but with a risk of getting wrong results in case calculations on such very small numbers are important for the final result. Compare the compiler optimization flags -02, -03, and -0fast to see how they affect calculations with subnormal numbers. Do they improve performance? What happens with the result?

The only difference between the codes norms.c and denorms.c is the starting value of the tiny variable on line 7. Try making that value even smaller, try e.g. 1e-50. What happens with the printed values when it gets small enough? What happens with the performance? Can you understand why this happens?

Task 4

The code for this task is in the Task-4 directory.

In this task, we're going to cover several methods of reducing the computational load of some commonly seen tasks.

Copying arrays or initializing array values to zero is a common practice. The string.h library provides functions that perform these operations in one go. The program in memset.c shows how memset and memmove can be used. Read the code and form an expectation of the performance difference. Measure and compare the speed of the two versions. Does the actual speed difference match your expectation?

If a function is going to be called with only a limited set of inputs, consider implementing the function as a lookup table. The program in lookup.c shows how this can be done. Read the code and form an expectation of the performance difference. Measure and compare the speed of the two versions. Does the actual speed difference match your expectation? What sort of functions are candidates for this kind of optimization?

Note that although in the lookup table example in lookup.c the table was small and could be statically allocated and filled with hard-coded values, it is also possible to use larger tables that are allocated and initialized when the program runs. If the same values are computed many times during program execution, saving precomputed values in a table is often a good idea.

The computational cost of arithmetic operations varies a lot. Choosing the cheapest arithmetic formulation can improve performance significantly. This technique is known as *strength reduction*.

LAB 4 7

The program in strength_reduction.c contains a loop with a number of arithmetic operations. Reformulate them to improve the speed of the code (see list of hints below). Remember to check that the computed values are still the same.

The program in math_functions.c contains a loop calling a math function. See comment in the code for examples of other ways of getting the same result. Try out the different approaches. Which way is fastest? Can you understand why?

Here are some hints:

- The cheapest operations are integer + and -, and bit-level operations like >>, &, and && .
- The bitwise shift operators >> and << are equivalent to integer division or multiplication by a power of 2, respectively.
- Integer division by a constant is faster than with a variable.
- Integer division is faster if unsigned.
- Floating-point multiply is much faster than floating-point division.
- Arithmetic operations are faster than function calls. Don't use pow() if you can avoid it.
- Math functions exist in different variants for different precision, e.g. sqrt() and sqrtf(). A higher precision result is usually more expensive to compute.

Extra part: write a program that calculates the relative speed of arithmetic operations. Use timing functions from time.h to measure the time. See the example code timings.c for an example of how the timing functions can be used.

2. Extra tasks

Below are a couple of extra tasks. Look at them if you are done with the tasks above and have more time. If you need all your time for the tasks above, then don't worry about the extra tasks.

Task 5

Sometimes, the quick way of doing things is completely non-obvious. The fast calculation of the reciprocal square root of a float $(x^{-\frac{1}{2}})$ used to be one of these things. In modern CPU's, the square root function is very fast and accurate. Only a few years ago, however, it was faster to write software shortcuts that used magic.

In Task-5/fast_rsqrt.c, three functions are defined to calculate the reciprocal square root. The program takes an integer as command-line parameter, where 0 is the "naive" implementation using the sqrtf library function, 1 is a minimal implementation, and 2 is the first publically known fast reciprocal square root implementation (found in the source code of the Quake III Arena computer game).

Experiment with the performance of the three functions, examining the assembly code if you're interested. Try both -00 and -03, and keep an eye on the accuracy of the result. Also check how the -ffast-math compiler option affects the performance and accuracy of the sqrtf function.

Task 6

Calling a function incurs a certain cost. Execution flow must jump to a different address in the code, and return. This jump alone can take up to 4 cycles and can reduce the efficiency of the instruction cache. A new stack frame is set up, parameters are stored (on the stack in 32-bit mode which takes even more time), and the registers from the previous frame must be saved and restored.

It is therefore a good idea to limit function calls in the critical part of the code. One way of doing that while maintaining code quality is with *function inlining* with the inline keyword.

When the compiler inlines a function, it replaces the function call with the function code, effectively removing the associated costs. Inlining is especially important for functions called from the innermost loop of a program, but can also be an effective optimization tool when used to turn a *frame function* into a *leaf function*. A frame function is a function that calls at least one other function. A leaf function is a function that doesn't call any other function. A leaf function is simpler than a frame function because the stack unwinding information can be left out if exceptions can be ruled out or if there is nothing to clean up in case of an exception. A frame function can be turned into a leaf function by inlining all the functions that it calls.

One downside of function inlining is that the compiler has to make a non-inlined copy of the inlined function, because of the possibility that another compilation unit (.c file) contains a call to the function. This is often dead code, which can impact instruction caching and executable size. Adding the static keyword to the function definition tells the compiler that the function can only be called from the same compilation unit. The linker option -ffunction-sections allows the linker to exclude unreferenced functions from the executable.

Note that the inline keyword does not *force* the compiler to inline the function. If the compiler decides it's a bad idea (e.g. because the function is called from too many places or is too big), then the function is not inlined. Conversely, if it determines that there is a benefit the compiler may inline functions that are not marked with the inline keyword.

In this extra part, construct a program (or set of programs) that demonstrates the potential benefit of function inlining. Note that you have to compile with a sufficient optimization level for inlining to occur.