CSc 553 Principles of Compilation

08. Code Optimization

Saumya Debray

The University of Arizona Tucson, AZ 85721

Code Optimization

- Aim: to improve program performance.
 - "optimization" a misnomer: attaining "optimal" performance is impossible or impractical in general.

• Criteria:

- must be "safe," i.e., preserve program semantics;
- on average, should improve performance measurably;
 - occasionally, a few programs may suffer performance degradation.
- the transformation should be worth the effort.

Code Optimizer Organization

Code Optimization: Basic Requirements

Fundamental Requirement: safety.

The "observable behavior" of the program (i.e., the output computed for any given input) must not change.

- Program analyses must be correspondingly safe.
 - most runtime properties of a program are statically undecidable.
 - static program analyses are (necessarily) imprecise.
 - any imprecision *must* be in the direction of safety.

Some Important Optimizations

- Peephole optimization:
 - simple pattern-matching based transformations to improve common code sequences
- Loop transformations:
 - reduces the number/cost of instructions within loops. E.g.:
 - invariant code motion out of loops
 - induction variable elimination
 - loop unrolling
- Function-preserving transformations:
 - reduces unnecessary computations, but not aimed specifically at loops. E.g.:
 - common subexpression elimination
 - copy propagation
 - dead/unreachable code elimination

1. Peephole Optimization

Basic idea:

- examine the instruction sequence for simple short patterns that can be replaced by equivalent but more efficient patterns
- the patterns correspond to commonly occurring instruction sequences

```
enter copy
tmp$0 := 0
i := tmp\$0
tmp$1 := 0
i := tmp$1
label Lbl0
tmp$2 := a
tmp$3 := i * 1
tmp$2 := tmp$2 + tmp$3
tmp$4 := deref(tmp$2)
tmp$5 := 0
if tmp$4 > tmp$5 goto Lbl1
goto Lbl2
label Lbl1
tmp$8 := b
tmp$9 := i * 1
tmp$8 := tmp$8 + tmp$9
tmp$10 := a
tmp$11 := i * 1
tmp$10 := tmp$10 + tmp$11
```

Do you see any patterns we could optimize?

```
enter copy
 tmp$0 := 0
assignmen := tmp\$0
 i := 0
 tmp$1 := 0
 i := tmp$1
 label Lbl0
 tmp$2 := a
 tmp$3 := i * 1
 tmp$2 := tmp$2 + tmp$3
 tmp$4 := deref(tmp$2)
 tmp$5 := 0
 if tmp$4 > tmp$5 goto Lbl1
 goto Lbl2
 label Lbl1
 tmp$8 := b
 tmp$9 := i * 1
 tmp$8 := tmp$8 + tmp$9
 tmp$10 := a
 tmp$11 := i * 1
 tmp$10 := tmp$10 + tmp$11
 • • •
```

```
enter copy
 tmp$0 := 0
 i := tmp$0
 tmp$1 := 0
 i := tmp$1
 label Lbl0
 tmp$2 := a
indexing
 tmp$3 := i * 1
 tmp$3 := i
into a char
 tmp$2 := tmp$2 + tmp$3
array
 tmp$4 := deref(tmp$2)
 tmp$5 := 0
 if tmp$4 > tmp$5 goto Lbl1
 goto Lbl2
 label Lbl1
 tmp$8 := b
 tmp$9 := i * 1
 tmp$8 := tmp$8 + tmp$9
 tmp$10 := a
 tmp$11 := i * 1
 tmp$10 := tmp$10 + tmp$11
 • • •
```

```
enter copy
 tmp$0 := 0
 i := tmp$0
 tmp$1 := 0
 i := tmp$1
 label Lbl0
 tmp$2 := a
 tmp$3 := i * 1
 tmp$2 := tmp$2 + tmp$3
 tmp$4 := deref(tmp$2)
 tmp$5 := 0
 if tmp$4 > tmp$5 goto Lb|1
 if tmp$4 ≤ tmp$5 goto Lbl2
control flow
 goto Lbl2
 label Lbl1
improveme
 label Lbl1
nt
 tmp$8 := b
 tmp$9 := i * 1
 tmp$8 := tmp$8 + tmp$9
 tmp$10 := a
 tmp$11 := i * 1
 tmp$10 := tmp$10 + tmp$11
 • • •
```

Peephole Optimization: common patterns

- Null sequences: delete useless operations
- Combine operations: replace several instructions with a single equivalent instruction
 - e.g.: a jump to a jump ⇒ a jump to the ultimate target
- Algebraic simplification: use algebraic laws to simplify or replace instructions
 - e.g.: i *1 ⇒ i

•

2. Copy Propagation

- Copy instructions: of the form 'x = y'
 - arise from normal code generation (e.g., assignment of an expression)
 - also as a result of other optimizations, e.g., global common subexpression elimination (CSE).

Goal of Copy Propagation:

- given a copy instruction 'x = y', try to replace subsequent uses of x by y
 - must guarantee that x and y have the same value at the point of replacement
- if the copy instruction becomes dead as a result, it can then be optimized away (dead code elimination)

Local Copy Propagation (intrablock)

Given a copy instruction 'x = y' in a basic block:

- iterate through the instructions in the rest of the block
- replace any use of x = y + wz = x + w z = y + w

- if either x or y is redefined, stop propagating
 - x and y are no longer guaranteed to have the same value

Local Copy Propagation: Example

Initial code sequence	OK
x = 10	x = 10
y = x	y x
z = y + 1	z = 10 + 1
x = z * 2	x = z * 2
w = x - 1	w = x - 1
y = u + 1	y = u + 1
w = z * y	w = z * y

Local Copy Propagation: Example

Initial code sequence	OK	Not OK
x = 10	x = 10	x = 10
y = x	y x	y = x
z = y + 1	z = 10 + 1	z = y + 1
x = z * 2	x = z * 2	$x = \frac{1}{2} \times 2$ \leftarrow x redefined
w = x - 1	w = x - 1	w = 10 - 1
y = u + 1	y = u + 1	$y = u + \chi \leftarrow y \text{ redefined}$
w = z * y	w = z * y	w = z * 10

Global Copy Propagation: Example

Global Copy Propagation: Example

When is Copy Propagation Legal?

• OK:

Not OK:

Not OK:

Legality Conditions for Copy Propagation

A copy instruction $s \equiv 'x = y'$ can be propagated to a use u of x if:

- 1. s is the only definition of x reaching u; and
- 2. there is no path from s to u that redefines y and which does not then go through s again.

Condition 1 can be checked using *u-d chains*.

This is generalization of reaching definitions that associates, with each use u of a variable x, all the definitions of x that reach u.

Effects of Copy Propagation

• When a copy instruction $s \equiv 'x = y'$ is propagated to uses of x, the no. of uses of s decreases.

• If the number of uses of *s* goes to 0, then s becomes dead code, and can be eliminated.

Optimization 3. Dead Code Elimination

<u>Definition</u>: An instruction is *dead* if the value it computes can be guaranteed to not be used.

 $I \equiv 'x = e'$ is dead if

- x is dead at the point immediately after I, and
- the evaluation of e has no side effects on any variable that is live at the point after I.

Dead code can arise due to other optimizations, e.g., constant propagation, copy propagation.

Dead Code and its Elimination

Eliminating a dead instruction can cause other instructions to become dead:

Goal: Identify instructions that are (a) dead, or (b) will become dead once other dead instructions are eliminated.

Dead Code Elimination: Algorithm 1

1. mark all instructions 'live';

2. repeat:

```
for each instruction I \equiv 'x = ...':

if the value of x defined by I

(i) is not visible outside the current function; and

(ii) is not used by any instr. J(I \neq I) marked requires global analysis to identify mark I 'dead'; all uses of I
```

until no more instructions can be marked.

Dead Code Elimination: Algorithm 2

repeat:

end:

- 1. Perform liveness analysis
- 2. **for** each basic block B:

```
liveset = OUT[B] /* live variables at B's exit */ for each instruction I in reverse order from B's
```

```
let I \equiv 'x = y \oplus z'
if dst(I) \in liveset:
liveset = (liveset - \{x\}) \cup \{y, z\}
else
mark I as 'dead'
```


until no more instructions can be marked 'dead'

4. Common Subexpression Elimination

- Goal: to detect and eliminate repeated computations of the same expression.
- Can be done at two different levels:
 - Local CSE:
 - scope limited to a single basic block
 - Global CSE:
 - applies across basic block boundaries
 - uses available expressions analysis.

Global Common Subexpression Elimination

Uses available expression information to identify common subexpressions

Global CSE: Algorithm

- Compute available expressions for each block.
- Process each block B as follows:
 - for each instruction $I \equiv 'x = y \oplus z'$ where 'y $\oplus z'$ is available immediately before I, do:
 - 1. find the evaluations of 'y \oplus z' that reach I: traverse B, and then the control flow edges, backwards, not going beyond any block that evaluates 'y \oplus z'.
 - 2. create a new variable u.
 - 3. replace each instruction 'w = $y \oplus z$ ' found in (1) by the following:

```
u = y \oplus z
w = u
```

4. replace instruction I by 'x = u'.

Comments on Global CSE

• For "lightweight" expressions (e.g., '*p'), CSE may be profitable only if the expression can be kept in a register.

But this means that the register is unavailable for other uses.

The algorithm given will miss the fact that 't1*4' and 't3*4' have the same value in

```
t1 = x+y
t2 = t1*4
t3 = x+y
t4 = t3*4
```

This can be handled by iterative applications of global CSE + *copy propagation*.