第11章 代码优化

第1题

何谓代码优化?进行优化所需要的基础是什么?

答案:

对代码进行等价变换,使得变换后的代码运行结果与变换前代码运行结果相同,而运行速度加快或占用存储空间减少,或两者都有。

优化所需要的基础是在中间代码生成之后或目标代码生成之后。

第2题

编译过程中可进行的优化如何分类?

答案:

依据优化所涉及的程序范围,可以分为:局部优化、循环优化和全局优化。

第3题

最常用的代码优化技术有哪些?

答案:

- 1. 删除多余运算
- 2. 代码外提
- 3. 强度削弱
- 4. 变换循环控制条件
- 5. 合并已知量与复写传播
- 6. 删除无用赋值

第4题

图 11.23 是图 11.22 的 C 代码的部分三地址代码序列。

```
void quicksort(m,n)
int m,n;
{ int i,j;
  int v,x; if (n<=m) return;</pre>
  /* fragment begins here */
  i = m-1;
  j = n;
  v = a[n];
  while(1) {
 do i = i+1; while (a[i] < v);
 do j = j-1; while (a[j]>v);
 if (i>=j) break;
 x = a[i];
 a[i] = a[j];
 a[j] = x;
  }
  x = a[i];
  a[i] = a[n];
  a[n] = x;
  /* fragment ends here */
  quicksort (m,j);
  quicksort(i+1,n);
```

图 11.22

```
(1)
 i:=m-1
(2)
 j:=n
(3)
 t1:=4*n
(4)
 v:=a[t1]
(5)
 i:=i+1
(6)
 t2:=4*i
(7)
 t3:=a[t2]
(8)
 if t3< v goto (5)
(9)
 j:=j-1
(10) t5:=4*j
(11) t5:=a[t4]
(12) if t5> v goto (9)
(13) if i >= j goto (23)
```

- (14) t6:=4*i
- (15) x:=a[t6] (16) t7:=4*i
- (17) t6:=4*j
- (18) t9 := a[t8]
- (19) a[t7] := t9
- (20) t10:=4*j
- (21) a[t10]:=x
- (22) goto (5)
- (23) t11:=4*i
- (24) x := a[t11]
- (25) t12:=4*i
- (26) t13:=4*n
- (27) t14:=a[t13]
- (28) a[t12]:=t14
- (29) t15:=4*n
- (30) a[t15]:=x

图 11.23

- (1) 请将图 11.23 的三地址代码序列划分为基本块并做出其流图。
- (2) 将每个基本块的公共子表达式删除。
- (3) 找出流图中的循环,将循环不变量计算移出循环外。
- (4) 找出每个循环中的归纳变量,并在可能的地方删除它们。

答案:

(1)

基本块

B4 (13)

流图

(2)

B5 中(14)和(16)是公共子表达式、(17)和(20)是公共子表达式,B5 变为

- (14) $t_6:=4*I$
- (15)
- (16) $t_7 := t_6$
- (17) $t_8:=4*J$

. .

- (20) $t_{10} = t_8$
- (21)
- (22)

B6中(23)和(25)是公共子表达式、(26)和(29)是公共子表达式,B6变为

- (23) t_{11} :=4*I
- (24)
- (25) $t_{12} = t_{11}$
- (26) $t_{13}:=4*n$

. . .

(29) $t_{15} = t_{13}$

(3)

循环

- ① {B2}
- ② {B3}
- ③ {B2, B3, B4, B5}
- (4)

在循环{B2, B3, B4, B5}中, 原来的(14)(17)都可以删除。

第5题:

如下程序流图(图 11.24)中,B3 中的 i:=2 是循环不变量,可以将其提到前置结点吗?你还能举出一些例子说明循环不变量外移的条件吗?

图 11.24

答案:

不能。因为 B3 不是循环出口 B4 的必经结点。

循环不变量外移的条件外有:

- (a) (I)s 所在的结点是 L 的所有出口结点的必经结点
 - (II)A 在 L 中其他地方未再定值
 - (III)L 中所有 A 的引用点只有 s 中 A 的定值才能到达
- (b) A 在离开 L 之后不再是活跃的,并且条件(a)的(II)和(III)成立。所谓 A 在离开 L 后不再是活跃的是指,A 在 L 的任何出口结点的后继结点的入口处不是活跃的(从此点后不被引用)(3) 按步骤(1) 所找出的不变运算的顺序,依次把符合(2)的条件(a)或(b)的不变运算 s 外提到 L 的前置结点中。如果 s 的运算对象(B 或 C)是在 L 中定值的,则只有当这些定值四元式都已外提到前置结点中时,才可把 s 也外提到前置结点。

第6题

试对以下基本块 B1 和 B2:

- **B1**:
- A: =B*C
- D: =B/C
- E: =A+D
- F: =2*E
- G: =B*C
- H: =G*G
- F: =H*G
- L: =F
- M: =L
- **B2**:
- B: =3
- D: =A+C
- E: =A*C
- F: =D+E
- G: =B*F
- H: =A+C
- I: =A*C
- J: =H+I
- **K**: =B*5
- L: =K+J
- M: =L

分别应用 DAG 对它们进行优化,并就以下两种情况分别写出优化后的四元式序列:

- (1) 假设只有 G、L、M 在基本块后面还要被引用。
- (2) 假设只有 L 在基本块后面还要被引用。

答案:

B1:

基本块对应的 DAG 如下:

根据 DAG 图,优化后的语句序列为

- A: =B*C
- G: =A
- D: =B/C
- E: =A+D
- H: =A*A
- F: =A*H
- L: =F
- M: =F
- (1) 假设只有 G、L、M 在基本块后面还要被引用;
- S1: =B*C
- G: =S1
- S2: =S1*S1
- S3: =S1*S2
- L: =S3
- M: =S3
- (2) 假设只有 L 在基本块后面还要被引用;
- S1: =B*C
- S2: =S1*S1
- S3: =S1*S2
- L: =S3
- (备注: S1, S2, S3 为新引入的临时变量)

或者:

B2:

基本块对应的 DAG 如下:

优化后的四元式序列:

对假设(1)

B:=3

- D:=A+C
- E:=**A***C
- F:=D+E
- G:=B*F
- K:=B*5
- L:=K+F
- M:=L

对假设(2)

- B:=3
- D := A + C
- E:=A*C
- F:=D+E
- K:=B*5
- L:=K+F

第7题

分别对图 11.25 和 11.26 的流图:

- (1) 求出流图中各结点 n 的必经结点集 D(n)。
- (2) 求出流图中的回边。
- (3) 求出流图中的循环。

图 11.25

图 11.26

答案:

对图 11.25:

- (1) 流图中各结点 N 的必经结点集 D(n):
 - $D(1)=\{1\}$
 - $D(2)=\{1,2\}$
 - $D(3)=\{1,2,3\}$
 - $D(4)=\{1,2,3,4\}$
 - $D(5)=\{1,2,3,5\}$
 - $D(6)=\{1,2,3,6\}$
 - $D(7)=\{1,2,7\}$
 - $D(8)=\{1,2,7,8\}$
- (2) 回边: 7→2
- (3) 循环: {2, 3, 4, 5, 6, 7}

对图 11.26:

- (1)流图中各结点 N 的必经结点集 D(n):
- $D(1) = \{1\}$
- $D(2) = \{1,2\}$
- $D(3) = \{1,2,3\}$
- $D(4)=\{1,2,3,4\}$
- $D(5) = \{1,2,5\}$
- $D(6) = \{1,2,5,6\}$
- (2)求出流图中的回边:
- $5\rightarrow 2$, $4\rightarrow 3$
- (3)求出流图中的循环:
- 回边 5→2 对应的循环: {2, 5, 3, 4}
- 回边 4→3 对应的循环: {3,4}

附加题

问题 1:

给出如下 4 元式序列:

- (1) J:=0;
- (2)L1:I:=0;
- (3) IF I<8,goto L3;
- (4)L2:A:=B+C;
 - $(5) \quad B:=D*C;$
- (6)L3:IF B=0,goto L4;
- (7) Write B;
- (8) goto L5;
 - (9)L4:I:=I+1;
- (10) IF I<8,goto L2;
 - (11)L5:J:=J+1;
- (12) IF J<=3,goto L1;
- **(13) STOP**
- ①画出上述 4 元式序列的程序流程图 G.
- ②求出 G 中各结点 N 的必经结点集 D(n),
- ③求出 G 中的回边与循环。

答案:

- ①四元式程序基本块入口语句的条件是:
- (1)它们是程序的第一个语句;或,
- (2)能由条件转移语句或无条件转移语句转移到的语句;或,
- (3)紧跟在条件转移语句后的语句。
- (4)根据这 3 个条件,可以判断,设 1, 2, 3, 4, 6, 7, 9, 11, 13 为入口语句,故基本块为 1, 2/3, 4/5, 6, 7/8, 9/10, 11/12, 13,

故可画出程序流图如下图所示:

②D(l)={1},D(2)={1, 2},D(3)={1, 2, 3},D(4)={1, 2, 4},D(5)={1, 2, 4, 5},D(6)={1, 2, 4, 6},D(7)={1, 2, 4, 7},D(8)={1, 2, 4, 7, 8},即为所求必经结点集。 ③回边的定义为: 假设 a→b 为流图中一条有向边,若 b DOM a,则 a→b 为流图中一条回边。 故当已知必经结点集时,可立即求出所有回边。

易知本题回边只有7→2。(按递增顺序考察所有回边。)

称满足如下两个条件的结点序列为一个循环。

- (1)它们强连通,即任意两个结点,必有一通路,且该通路上各结点都属于该结点序列,如 序列只包含一个结点,则必有一有向边从该结点引到自身。
- (2)它们中间有一个而且只有一个是入口结点。所谓入口结点,是指序列中具有下列性质的结点,从序列外某结点有一有向边引到它,或它就是程序流图的首结点。

求出回边7→2,可知循环为234567,即为所求。

问题 2:

基本块的 DAG 如下图所示, 若(1)B 在该基本块出口处不活跃,(2)B 在该基本块出口处活跃的, 请分别给出以下代码经过优化后的代码。

A := B + C

B := A - D

C := B + C

D := A - D

答案:

①当 B 在出口不活跃时,则 B 在外面就无用了,故 B: =A-D 这条赋值语句可删去,另外,由于代码生成方面的关系,可把 D 的赋值语句提前到 C 的赋值语句以前。故得到:

A:=B+C

D:=A-D

C:=D+C

②当 B 在出口活跃时,则 B 在出口处要引用,B 的赋值语句就不可删去了,然而 D 与 B 充全一样,故 D 的赋值语句可简化,得:

A := B + C

B := A-D

D:=B

C:=B+C