Concepts Introduced in Chapter 9

- introduction to compiler optimizations
- basic blocks and control flow graphs
- local optimizations
- global optimizations

Types of Compiler Optimizations

- Function call
- Loop
- Memory access
- Control flow
- Data flow
- Machine specific

Compiler Optimizations

- Compiler optimization is a misnomer.
- A code-improving transformation consists of a sequence of changes that preserves the semantic behavior (i.e. are safe).
- A code-improving transformation attempts to make the program
 - run faster
 - take up less space
 - use less energy
- An optimization phase consists of a sequence of code-improving transformations of the same type.

Function Call Optimizations

- Procedure integration or inlining
 - Replaces a call with the body of the function being invoked.
- Procedure specialization or cloning
 - Makes specific copies of functions based on parameters.
- Tail call and recursion elimination
 - Eliminates calls at the end of a function.
- Function memoization
 - Uses a software cache to remember results of a function based on its input values.

Cloning

• Creates copies of a function, where each copy has different constant arguments. Enables other code improving transformations with less code growth than inlining.

```
b = f(a, 2);
...
int f(int x, int factor) {
 return x*factor;
}
=>
b = f_2(a);
...
int f_2(int x) {
 return x<<1;
}</pre>
```

Loop Optimizations

- Loop invariant code motion
 - Moves invariant computations out of a loop.
- Loop strength reduction
 - Used to step through array elements with additions.
- Induction variable elimination
 - Eliminates increments to loop variables.
- Loop unrolling
 - Reduces loop overhead by duplicating the loop body.
- Loop collapsing
 - Transforms a loop nest into a single loop to reduce loop overhead.

Tail Recursion Elimination

• A function is tail recursive if it calls itself just before returning. The recursive call can be replaced with a jump to the top of the function.

```
int inarray(int a[], int x, int i, int n) {
 if (i == n) return false;
 else if (a[i] == x) return true;
 else return inarray(a, x, i+1, n);
}
=>
int inarray(int a[], int x, int i, int n) {
top:if (i == n) return false;
 else if (a[i] == x) return true;
 else { i++; goto top; }
}
```

Loop Optimizations (cont.)

- Loop fusion
 - Merges multiple loops together to reduce loop overhead.
- Software pipelining
 - Reschedules a loop using code duplication so that different instructions from different original iterations are in the loop body.

Loop Unrolling

• Reduces loop overhead by duplicating the loop body when the number of iterations is known.

```
for (i=0; i < n; i++)
 a[i] = b[i]+c[i];
=>

if (0 < n) {
 for (i=0; i < n%4; i++)
 a[i] = b[i]+c[i];
 for (; i < n; i += 4) {
 a[i] = b[i]+c[i];
 a[i+1] = b[i+1]+c[i+1];
 a[i+2] = b[i+2]+c[i+2];
 a[i+3] = b[i+3]+c[i+3];
 }
}</pre>
```

Loop Fusion

• Merges distinct loops to reduce loop overhead.

```
for (i = 0; i < 100; i++)
 a[i] = 0;
for (i = 0; i < 200; i++)
 b[i] = c[i];
=>
for (i = 0; i < 100; i++) {
 a[i] = 0;
 b[i] = c[i];
}
for (i = 100; i < 200; i++)
 b[i] = c[i];</pre>
```

Loop Collapsing

• Combines a loop nest into a single loop. Can reduce loop overhead.

```
int a[100][200];
...
for (i = 0; i < 100; i++)
 for (j = 0; j < 200; j++)
 a[i][j] = 0;
=>
for (i = 0; i < 20000; i++)
 a[i] = 0;</pre>
```

Memory Access Optimizations

- Register allocation
 - Replaces references to local variables and arguments with registers.
- Memory hierarchy improvement
 - Array padding
 - Adds extra elements within or at the end of arrays.
 - Scalar replacement
 - Replaces an array element with a scalar within a loop.
 - Loop interchange
 - Interchanges loop statements in a loop nest.
 - Prefetching
 - Special instructions are used to fetch data before it is needed to avoid cache misses or reduce cache delays.

Array Padding

• Unused data locations are inserted between arrays or within arrays. Can be used to reduce conflict misses in a cache or memory bank conflicts.

```
double a[1024], b[1024];
...
for (i = 0; i < 1024; i++)
 sum += a[i]*b[i];
=>
 double a[1024], pad[8], b[1024];
...
for (i = 0; i < 1024; i++)
 sum += a[i]*b[i];</pre>
```

Loop Interchange

• Changes the position of two loop statements in a perfect loop nest. Often used to improve spatial locality.

```
for (j = 0; j < n; j++)
 for (i = 0; i < m; i++)
 total += a[i][j];
=>
for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 total += a[i][j];</pre>
```

Scalar Replacement

• Replaces a loop-invariant array element with a scalar in a loop. Scalars can more easily be allocated to registers.

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

Control Flow Optimizations

- Jump elimination
 - Branch chaining
 - Avoid jumping to a location that has an unconditional jump.
 - Reversing branches
 - Reverses the sense of a conditional branch over a jump.
 - Code positioning
 - Eliminates an unconditional jump by moving its target to follow the jump when the target has a single predecessor.
 - Loop inversion
 - Places a loop exit test at the bottom of a loop instead of the top.
 - Useless jump elimination
 - Eliminates jumps to a block that immediately follows the jump.

Control Flow Optimizations (cont.)

- Unreachable code elimination
 - Eliminates code that cannot possibly be executed.

Recurrence Elimination

• Avoids redundant memory loads across loop iterations. The scalar variable *v* will likely be later allocated to a register.

```
for (i = 1; i < n; i++)
 a[i] = a[i] + a[i-1];
=>

v = a[0];
for (i = 1; i < n; i++) {
 v = a[i] + v;
 a[i] = v;
}</pre>
```

Data Flow Optimizations

- Common subexpression elimination
 - Eliminates fully redundant computations.
- Partial redundancy elimination
 - Applies CSE along specific paths.
- Dead assignment elimination
 - Eliminates assignments to destinations that are never used.
- Evaluation order determination
 - Reorders operations to require fewer registers.
- Recurrence elimination
 - Avoids redundant loads across loop iterations.

Machine-Specific Optimizations

- Instruction scheduling
 - Reorders instructions to avoid pipeline stalls.
- Filling delay slots
 - Places instructions after transfers of control when the effect of the transfer of control does not occur until after the instruction.
- Exploiting instruction-level parallelism
 - Exploits architectural features (e.g. VLIW) to schedule multiple operations to be issued in parallel.
- Peephole optimization (includes instruction selection)
 - Applies improvements to a small window of instructions.

Control Flow

- Basic block a sequence of consecutive statements with exactly 1 entry and 1 exit
- Control Flow graph a directed graph where the nodes are basic blocks and block B₁→block B₂ iff B₂ can be executed immediately after B₁
- Local optimizations performed only within a basic block
- Global optimizations performed across basic blocks

Example Control Flow Graph

Optimizations before Code Generation

Optimizations after Code Generation

Instruction Selection

- Accomplished by combining RTLs.
- Data dependences (links) are detected between RTLs.
- Pairs or triples of RTLs are symbolically merged.
- Legality is checked via a machine description.

Combining a Pair of RTLs

```
26  r[1]=r[30]+i;

27 {26}  r[2]=M[r[1]];  r[1]:

\Rightarrow

r[2]=M[r[30]+i];  r[1]=r[30]+i;  r[1]:

or

r[2]=M[r[30]+i];  r[1]:
```

Combining Three RTLs

```
31 r[2]=M[r[3]];

32 {31} r[2]=r[2]+1;

33 {32} M[r[3]]=r[2]; r[2]:

\Rightarrow M[r[3]]=M[r[3]]+1; r[2]=M[r[3]]+1; r[2]:

or M[r[3]]=M[r[3]]+1; r[2]:
```

Cascading Instruction Selection

Actual example on PDP-11 (2 address machine)

```
r[36]=r[5];
38
39 {38}
 r[36]=r[36]+i;
40
 r[37]=r[5];
41 {40}
 r[37]=r[37]+i;
42 {41}
 r[40]=M[r[37]];
 r[37]:
 r[41]=1;
43
44 {42} r[42]=r[40];
 r[40]:
 r[41]:
45 {43,44} r[42]=r[42]+r[41];
46 {45,39} M[r[36]]=r[42];
 r[42]:r[36]:
```

Cascading Instruction Selection (cont.)

Cascading Instruction Selection (cont.)

```
38 r[36]=r[5];

39 {38} r[36]=r[36]+i;

40 r[37]=r[5];

42 {40} r[40]=M[r[37]+i]]; r[37]:

43 r[41]=1;

44 {42} r[42]=r[40]; r[40]:

45 {43,44} r[42]=r[42]+r[41]; r[41]:

46 {45,39} M[r[36]]=r[42]; r[42]:r[36]:
```

Cascading Instruction Selection (cont.)

Cascading Instruction Selection (cont.)

```
39 {38} r[36]=r[36]+i;

43 r[41]=1;

44 r[42]=M[r[5]+i]];

45 {43,44} r[42]=r[42]+r[41]; r[41]:

46 {45,39} M[r[36]]=r[42]; r[42]:r[36]:
```

r[36]=r[5];

38

```
38 r[36]=r[5];
39 {38} r[36]=r[36]+i;
```

Cascading Instruction Selection (cont.)

Cascading Instruction Selection (cont.)

```
38 r[36]=r[5];
```

r[42]=M[r[5]+i]];

45 {44} r[42]=r[42]+1;

44

```
Cascading Instruction Selection
```

46 {45,38} **M[r[36]+i]=r[42]**; r[42]:r[36]:

Example Sequence of Optimizations

```
(cont.)

M[r[5]+i]=M[r[5]+i]+1;
```

```
for (sum=0, j = 0; j < n; j++)
 sum = sum + a[j];

⇒ after instruction selection

M[r[13]+sum]=0;
M[r[13]+j]=0;
PC=L18;
L19
 r[0]=M[r[13]+j]<<2;
 M[r[13]+sum]=M[r[13]+sum]+M[r[0]+_a];
 M[r[13]+j] = M[r[13]+j]+1;
L18
 IC=M[r[13]+j]?M[_n];
PC=IC<0→L19;</pre>
```

Example Sequence of Optimizations (cont.) \Rightarrow after register allocation r[2]=0; r[1]=0; PC=L18; L19 r[0]=**r[1]**<<2;

r[2]=r[2]+M[r[0]+_a];

r[1]=r[1]+1;

PC=IC<0→L19;

PC=IC<0→L19;

IC=r[1]?M[_n];

L18

Example Sequence of Optimizations (cont.) ⇒ after loop-invariant code motion

```
r[2]=0;
L19
```

r[1]=0; r[4]=M[_n]; PC=L18; r[0]=r[1]<<2; $r[2]=r[2]+M[r[0] + _a];$ r[1]=r[1]+1; L18 IC=r[1]?r[4];

PC=IC<0→L19; Example Sequence of Optimizations (cont.) | Example Sequence of Optimizations (cont.)

 \Rightarrow after loop strength reduction r[2]=0; r[1]=0; r[4]=M[_n]; r[3]=_a; PC=L18; L19 r[0]=r[1]<<2; r[2]=r[2]+M[**r[3]**]; r[3]=r[3]+4; r[1]=r[1]+1; L18 IC=r[1]?r[4];

⇒ after dead assignment elimination r[2]=0; r[1]=0; r[4]=M[_n]; r[3]=_a; PC=L18; L19 r[2]=r[2]+M[r[3]]; r[3]=r[3]+4; r[1]=r[1]+1; L18 IC=r[1]?r[4]; PC=IC<0→L19;

Example Sequence of Optimizations (cont.)

⇒ after basic induction variable elimination

```
r[2]=0;

r[1]=0;

r[4]=M[_n]<<2;

r[3]=_a;

r[4]=r[4]+r[3];

PC=L18;

L19

r[2]=r[2]+M[r[3]];

r[3]=r[3]+4;

L18

IC=r[3]?r[4];

PC=IC<0→L19;
```

Example Sequence of Optimizations (cont.)

 \Rightarrow after dead assignment elimination

```
r[2]=0;

r[4]=M[_n]<<2;

r[3]=_a;

r[4]=r[4]+r[3];

PC=L18;

L19

r[2]=r[2]+M[r[3]];

r[3]=r[3]+4;

L18

IC=r[3]?r[4];

PC=IC<0→L19;
```

Example of Common Subexpression Elimination

```
r[1] = M[r[13] + i] << 2;
r[1] = M[r[1] + _b];
r[2] = M[r[13] + i] << 2;
r[2] = M[r[2] + _b];
\Rightarrow
r[1] = M[r[13] + i] << 2;
r[1] = M[r[1] + _b];
r[2] = r[1];
```

Example of Unreachable Code Elimination

```
PC = L12;

r[1] = M[r[13] + i];

r[1] = r[5] + r[1];

M[r[13] + j] = r[1];

L13

...

⇒

PC = L12;

L13
...
```

Example of Branch Chaining

Example of Branch Chaining (cont.)

```
WHILE c DO
IF a THEN b

compiles into

L2: c
PC=IC!=0→L3;
a
PC=IC!=0→L1;
b
L1: PC=L2;
L3:
```

Example of Branch Chaining (cont.)

```
⇒ after branch chaining

L2: c
PC=IC!=0→L3;
a
PC=IC!=0→L2;
b
L1: PC=L2;
L3:
```

Example of Jump Elimination by Reversing Branches

```
PC=IC==0→L1;
PC=L2;
L1:
⇒
PC=IC!=0→L2;
L1:
```

Example of Instruction Scheduling

```
r[2]=M[r[30]+j];
M[r[30]+k]=r[2];
r[1]=r[1]+1;
\Rightarrow
r[2]=M[r[30]+j];
r[1]=r[1]+1;
M[r[30]+k]=r[2];
```

Filling Delay Slot Example

```
r[2]=M[a];
IC=r[3]?0;
PC=IC<0→L5;
NL=NL;
⇒
IC=r[3]?0;
PC=IC<0→L5;
r[2]=M[a];
```