

- Introduction
- Classifications of Optimization techniques
- Factors influencing Optimization
- Themes behind Optimization Techniques
- Optimizing Transformations
 - Example
 - Details of Optimization Techniques

- Concerns with machine-independent code optimization
 - 90-10 rule: execution spends 90% time in 10% of the code.
 - It is moderately easy to achieve 90% optimization. The rest 10% is very difficult.
 - Identification of the 10% of the code is not possible for a compiler – it is the job of a profiler.
- In general, loops are the hot-spots

- Criterion of code optimization
 - Must preserve the semantic equivalence of the programs
 - ☐ The algorithm should not be modified
 - ☐ Transformation, on average should speed up the execution of the program
 - ☐ Worth the effort: Intellectual and compilation effort spend on insignificant improvement.

Transformations are simple enough to have a good effect

Optimization can be done in almost all phases of compilation.

Organization of an optimizing compiler

Classifications of Optimization techniques

- Peephole optimization
- Local optimizations
- Global Optimizations
 - Inter-procedural
 - Intra-procedural
- Loop optimization

Factors influencing Optimization

- The target machine: machine dependent factors can be parameterized to compiler for fine tuning
- Architecture of Target CPU:
 - □ Number of CPU registers
 - RISC vs CISC
 - Pipeline Architecture
 - Number of functional units
- Machine Architecture
 - Cache Size and type
 - ☐ Cache/Memory transfer rate

Themes behind Optimization Techniques

- Avoid redundancy: something already computed need not be computed again
- Smaller code: less work for CPU, cache, and memory!
- Less jumps: jumps interfere with code pre-fetch
- Code locality: codes executed close together in time is generated close together in memory – increase locality of reference
- Extract more information about code: More info better code generation

Redundancy elimination

- Redundancy elimination = determining that two computations are equivalent and eliminating one.
- There are several types of redundancy elimination:
 - Value numbering
 - Associates symbolic values to computations and identifies expressions that have the same value
 - Common subexpression elimination
 - Identifies expressions that have operands with the same name
 - Constant/Copy propagation
 - Identifies variables that have constant/copy values and uses the constants/copies in place of the variables.
 - Partial redundancy elimination
 - Inserts computations in paths to convert partial redundancy to full redundancy.

Optimizing Transformations

- Compile time evaluation
- Common sub-expression elimination
- Code motion
- Strength Reduction
- Dead code elimination
- Copy propagation
- Loop optimization
 - Induction variables and strength reduction

Compile-Time Evaluation

- Expressions whose values can be precomputed at the compilation time
- Two ways:
 - Constant folding
 - Constant propagation

Compile-Time Evaluation

- Constant folding: Evaluation of an expression with constant operands to replace the expression with single value
- Example:

```
area := (22.0/7.0) * r ** 2

area := 3.14286 * r ** 2
```


Compile-Time Evaluation

- Constant Propagation: Replace a variable with constant which has been assigned to it earlier.
- Example:

```
pi := 3.14286

area = pi * r ** 2

--> area = 3.14286 * r ** 2
```

Constant Propagation

- What does it mean?
 - \Box Given an assignment x = c, where c is a constant, replace later uses of x with uses of c, provided there are no intervening assignments to x.
 - Similar to copy propagation
 - Extra feature: It can analyze constant-value conditionals to determine whether a branch should be executed or not.
- When is it performed?
 - \Box Early in the optimization process.
- What is the result?
 - □ Smaller code
 - ☐ Fewer registers

Common Sub-expression Evaluation

- Identify common sub-expression present in different expression, compute once, and use the result in all the places.
 - □ The *definition* of the variables involved should not change

Example:

```
a := b * c temp := b * c
... a := temp
...

x := b * c + 5 x := temp + 5
```

м

Common Subexpression Elimination

- Local common subexpression elimination
 - Performed within basic blocks
 - Algorithm sketch:
 - Traverse BB from top to bottom
 - Maintain table of expressions evaluated so far
 - if any operand of the expression is redefined, remove it from the table
 - Modify applicable instructions as you go
 - generate temporary variable, store the expression in it and use the variable next time the expression is encountered.

$$\begin{array}{ccc}
\chi = a + b \\
\dots \\
y = a + b
\end{array}$$

$$\begin{array}{cccc}
t = a + b \\
\chi = t \\
\dots \\
y = t
\end{array}$$

Common Subexpression Elimination

```
c = a + b
d = m * n
e = b + d
f = a + b
g = -b
h = b + a
a = j + a
k = m * n
j = b + d
a = -b
if m * n \text{ go to } L
```

....

```
t1 = a + b
c = t1
t2 = m * n
d = t2
t3 = b + d
e = t3
f = t1
g = -b
h = t1 / * commutative * /
a = j + a
k = t2
if t2 go to L
```

the table contains quintuples: (pos, opd1, opr, opd2, tmp)

Common Subexpression Elimination

- Global common subexpression elimination
 - Performed on flow graph
 - Requires available expression information
 - In addition to finding what expressions are available at the endpoints of basic blocks, we need to know where each of those expressions was most recently evaluated (which block and which position within that block).

Common Sub-expression Evaluation

None of the variable involved should be modified in any path

- Moving code from one part of the program to other without modifying the algorithm
 - Reduce size of the program
 - Reduce execution frequency of the code subjected to movement

 Code Space reduction: Similar to common sub-expression elimination but with the objective to reduce code size.

Example: Code hoisting

if (a< b) then
$$z := x ** 2$$

$$z := x ** 2$$
else
$$y := x ** 2 + 10$$

$$z := temp$$

$$y := temp + 10$$

"x ** 2" is computed once in both cases, but the code size in the second case reduces.

Execution frequency reduction: reduce execution frequency of partially available expressions (expressions available atleast in one path)

Example: if (a<b) then z = x * 2else y = 10 z = x * 2if (a<b) then z = temp = x * 2 z = tempelse y = 10 temp = x * 2 g = x * 2g = temp;

Move expression out of a loop if the evaluation does not change inside the loop.

Example:

```
while ( i < (max-2) ) ...
Equivalent to:
 t := max - 2
while ( i < t ) ...</pre>
```


Safety of Code movement

Movement of an expression e from a basic block b_i to another block b_j , is safe if it does not introduce any new occurrence of e along any path.

Example: Unsafe code movement

```
if (a<b) then
z = x * 2
else
y = 10
z = x * 2
z = temp
z = temp
z = temp
```


Strength Reduction

Replacement of an operator with a less costly one.

Example:

```
temp = 5;

for i=1 to 10 do

x = i * 5

end

temp = 5;

for i=1 to 10 do

x = temp

temp = temp + 5

end
```

- Typical cases of strength reduction occurs in address calculation of array references.
- Applies to integer expressions involving induction variables (loop optimization)

Dead Code Elimination

- Dead Code are portion of the program which will not be executed in any path of the program.
 - Can be removed
- Examples:
 - □ No control flows into a basic block
 - ☐ A variable is dead at a point -> its value is not used anywhere in the program
 - An assignment is dead -> assignment assigns a value to a dead variable

Dead Code Elimination

• Examples:

```
DEBUG:=0

if (DEBUG) print ← Can be eliminated
```


Copy Propagation

- What does it mean?
 - Given an assignment x = y, replace later uses of x with uses of y, provided there are no intervening assignments to x or y.
- When is it performed?
 - At any level, but usually early in the optimization process.
- What is the result?
 - ☐ Smaller code

Copy Propagation

- f := g are called copy statements or copies
- Use of g for f, whenever possible after copy statement

```
Example:

x[i] = a; x[i] = a;

sum = x[i] + a; sum = a + a;
```

May not appear to be code improvement, but opens up scope for other optimizations.

Local Copy Propagation

- Local copy propagation
 - Performed within basic blocks
 - □Algorithm sketch:
 - traverse BB from top to bottom
 - maintain table of copies encountered so far
 - modify applicable instructions as you go

Loop Optimization

- Decrease the number if instruction in the inner loop
- Even if we increase no of instructions in the outer loop
- Techniques:
 - Code motion
 - Induction variable elimination
 - Strength reduction

Peephole Optimization

- Pass over generated code to examine a few instructions, typically 2 to 4
 - Redundant instruction Elimination: Use algebraic identities
 - Flow of control optimization: removal of redundant jumps
 - □ Use of machine idioms

Redundant instruction elimination

Redundant load/store: see if an obvious replacement is possible

```
MOV RO, a
MOV a, RO
```

Can eliminate the second instruction without needing any global knowledge of a

Unreachable code: identify code which will never be executed:

```
#define DEBUG 0

if( DEBUG) {

print debugging info }

print debugging info }

L2:
```


Algebraic identities

Worth recognizing single instructions with a constant operand:

More delicate with floating-point

Strength reduction:

$$A \wedge 2 = A * A$$

Objective

- Why would anyone write X * 1?
- Why bother to correct such obvious junk code?
- In fact one might write

```
#define MAX_TASKS 1
...
a = b * MAX_TASKS;
```

Also, seemingly redundant code can be produced by other optimizations. This is an important effect.

The right shift problem

- Arithmetic Right shift:
 - shift right and use sign bit to fill most significant bits

which is -3, not -2

 \Box in most languages -5/2 = -2

Addition chains for multiplication

If multiply is very slow (or on a machine with no multiply instruction like the original SPARC), decomposing a constant operand into sum of powers of two can be effective:

$$X * 125 = x * 128 - x*4 + x$$

- two shifts, one subtract and one add, which may be faster than one multiply
- Note similarity with efficient exponentiation method

Folding Jumps to Jumps

 A jump to an unconditional jump can copy the target address

JNE lab1

- - -

lab1: JMP lab2

Can be replaced by:

JNE lab2

As a result, lab1 may become dead (unreferenced)

Jump to Return

A jump to a return can be replaced by a return

JMP lab1

lab1: RET

□ Can be replaced by **RET**

lab1 may become dead code

Usage of Machine idioms

Use machine specific hardware instruction which may be less costly.

$$i := i + 1$$
ADD i, #1 \longrightarrow INC i

Local Optimization

Many structure preserving transformations can be implemented by construction of DAGs of basic blocks

DAG representation of Basic Block (BB)

- Leaves are labeled with unique identifier (var name or const)
- Interior nodes are labeled by an operator symbol
- Nodes optionally have a list of labels (identifiers)
- Edges relates operands to the operator (interior nodes are operator)
- Interior node represents computed value
 - Identifier in the label are deemed to hold the value

Example: DAG for BB

$$t_1 := 4 * i$$
 $t_3 := 4 * i$
 $t_2 := t_1 + t_3$

if (i
$$\leq$$
 20)goto L₁

- I/p: Basic block, B
- O/p: A DAG for B containing the following information:
 - 1) A label for each node
 - 2) For leaves the labels are ids or consts
 - 3) For interior nodes the labels are operators
 - 4) For each node a list of attached ids (possible empty list, no consts)

- Data structure and functions:
 - Node:
 - 1) Label: label of the node
 - 2) Left: pointer to the left child node
 - 3) Right: pointer to the right child node
 - 4) List: list of additional labels (empty for leaves)
 - Node (id): returns the most recent node created for id. Else return undef
 - Create(id,l,r): create a node with label id with l as left child and r as right child. l and r are optional params.

Method:

For each 3AC, A in B
A if of the following forms:


```
 x := y op z
 x := op y
 x := y
 if ((n<sub>y</sub> = node(y)) == undef)
 n<sub>y</sub> = Create (y);
 if (A == type 1)
 and ((n<sub>z</sub> = node(z)) == undef)
 n<sub>z</sub> = Create(z);
```


```
If (A == type 1)
 Find a node labelled 'op' with left and right as n_v and n_z
 respectively [determination of common sub-expression]
 If (not found) n = Create (op, n_v n_z);
If (A == type 2)
 Find a node labelled 'op' with a single child as n_v
 If (not found) n = Create (op, n_v);
If (A == type 3) n = Node (y);
 Remove x from Node(x).list
 Add x in n.list
 Node(x) = n;
```


$$t_1 := 4 * i$$

$$t_1 := 4 * i$$

 $t_2 := a [t_1]$


```
t_1 := 4 * i
t_2 := a [ t_1 ]
t_3 := 4 * i
```


```
t_1 := 4 * i
t_2 := a [ t_1 ]
t_3 := 4 * i
t_4 := b [ t_3 ]
```


$$t_1 := 4 * i$$
 $t_2 := a [t_1]$
 $t_3 := 4 * i$
 $t_4 := b [t_3]$
 $t_5 := t_2 + t_4$


```
t_1 := 4 * i
t_2 := a [ t_1 ]
t_3 := 4 * i
t_4 := b [ t_3 ]
t_5 := t_2 + t_4
i := t_5
```


DAG of a Basic Block

- Observations:
 - \Box A leaf node for the initial value of an id
 - \square A node *n* for each statement *s*
 - The children of node n are the last definition (prior to s) of the operands of n

- Common sub-expression elimination: by construction of DAG
 - □ Note: for common sub-expression elimination, we are actually targeting for expressions that compute the same value.

a := b + c
$$\leftarrow$$
b := b - d \rightarrow Common expressions
c := c + d \rightarrow But do not generate the same result

DAG representation identifies expressions that yield the same result

Dead code elimination: Code generation from DAG eliminates dead code.

- Most important set of optimizations
 - Programs are likely to spend more time in loops
- Presumption: Loop has been identified
- Optimizations:
 - Loop invariant code removal
 - Induction variable strength reduction
 - Induction variable reduction

Loops in Flow Graph

Dominators:

A node d of a flow graph G dominates a node n, if every path in G from the initial node to n goes through d.

Represented as: *d dom n*

Corollaries:

Every node dominates itself.

The initial node dominates all nodes in G.

The entry node of a loop dominates all nodes in the loop.

м

Loops in Flow Graph

Each node n has a unique immediate dominator m, which is the last dominator of n on any path in G from the initial node to n.

 $(d \neq n) \&\& (d dom n) \rightarrow d dom m$

Dominator tree (T):

A representation of dominator information of flow graph G.

- The root node of T is the initial node of G
- A node d in T dominates all node in its sub-tree

Example: Loops in Flow Graph

Flow Graph

Dominator Tree

Loops in Flow Graph

- Natural loops:
 - A loop has a single entry point, called the "header".
 Header dominates all node in the loop
 - 2. There is at least one path back to the header from the loop nodes (i.e. there is at least one way to iterate the loop)
- Natural loops can be detected by back edges.
 - Back edges: edges where the sink node (head) dominates the source node (tail) in G

- Loop interchange: exchange inner loops with outer loops
- Loop splitting: attempts to simplify a loop or eliminate dependencies by breaking it into multiple loops which have the same bodies but iterate over different contiguous portions of the index range.
 - A useful special case is *loop peeling* simplify a loop with a problematic first iteration by performing that iteration separately before entering the loop.

- Loop fusion: two adjacent loops would iterate the same number of times, their bodies can be combined as long as they make no reference to each other's data
- Loop fission: break a loop into multiple loops over the same index range but each taking only a part of the loop's body.
- Loop unrolling: duplicates the body of the loop multiple times

- Pre-Header:
 - Targeted to hold statements that are moved out of the loop
 - A basic block which has only the header as successor
 - Control flow that used to enter the loop from outside the loop, through the header, enters the loop from the pre-header

Loop Invariant Code Removal

- Move out to pre-header the statements whose source operands do not change within the loop.
 - ☐ Be careful with the memory operations
 - Be careful with statements which are executed in some of the iterations

Loop Invariant Code Removal

- Rules: A statement S: x:=y op z is loop invariant:
 - \Box y and z not modified in loop body
 - \square S is the only statement to modify x
 - \square For all uses of x, x is in the available def set.
 - ☐ For all exit edge from the loop, S is in the available def set of the edges.
 - \square If S is a load or store (mem ops), then there is no writes to address(x) in the loop.

Loop Invariant Code Removal

 Loop invariant code removal can be done without available definition information.

Rules that need change:

- For all use of x is in the available definition set
- For all exit edges, if x is live on the exit edges, is in the available definition set on the exit edges
- Approx of First rule:
 - \Box d dominates all uses of x
- Approx of Second rule
 - d dominates all exit basic blocks where x is live

M

Loop Induction Variable

- Induction variables are variables such that every time they change value, they are incremented or decremented.
 - Basic induction variable: induction variable whose only assignments within a loop are of the form:

```
i = i +/- c, where C is a constant.
```

Primary induction variable: basic induction variable that controls the loop execution

```
(for i=0; i<100; i++)
```

- i (register holding i) is the primary induction variable.
- Derived induction variable: variable that is a linear function of a basic induction variable.

Loop Induction Variable

- Basic: r4, r7, r1
- Primary: r1
- Derived: r2

```
r1 = 0
 r7 = &A
Loop:
 r2 = r1 * 4
 r4 = r7 + 3
 r7 = r7 + 1
 r10 = r2
 r3 = r4
 r9 = r1 * r3
 r10 = r9 >> 4
 r2 = r10
 r1 = r1 + 4
 If(r1 < 100) goto Loop
```


Induction Variable Strength Reduction

- Create basic induction variables from derived induction variables.
- Rules: (S: x := y op z)
 - □ *op* is *, <<, +, or –
 - \square y is a induction variable
 - \Box z is invariant
 - \square No other statement modifies x
 - $\Box x$ is not y or z
 - $\Box x$ is a register

Induction Variable Strength Reduction

Transformation:

Insert the following into the bottom of pre-header:

new_reg = expression of target statement S

if (opcode(S)) is not add/sub, insert to the bottom of the preheader

 $new_inc = inc(y,op,z)$

else

 $new_inc = inc(x)$

Insert the following at each update of *y*

new_reg = new_reg + new_inc

Change S: $x = new_reg$

Function: inc()

Calculate the amount of inc for 1st param.

Example: Induction Variable Strength Reduction

Induction Variable Elimination

Remove unnecessary basic induction variables from the loop by substituting uses with another basic induction variable.

Rules:

- \square Find two basic induction variables, x and y
- \Box x and y in the same family
 - Incremented at the same place
- Increments are equal
- Initial values are equal
- \Box x is not live at exit of loop
- \square For each BB where x is defined, there is no use of x between the first and the last definition of y

Example: Induction Variable Elimination

Induction Variable Elimination

Variants:

- 1. Trivial: induction variable that are never used except to increment themselves and not live at the exit of loop
- 2. Same increment, same initial value (discussed)
- Same increment, initial values are a known constant offset from one another
- Same increment, nothing known about the relation of initial value
- 5. Different increments, nothing known about the relation of initial value
- \square 1,2 are basically free
- □ 3-5 require complex pre-header operations

Example: Induction Variable Elimination

Case 4: Same increment, unknown initial value

For the induction variable that we are eliminating, look at each non-incremental use, generate the same sequence of values as before. If that can be done without adding any extra statements in the loop body, then the transformation can be done.

Loop Unrolling

- Replicate the body of a loop (N-1) times, resulting in total N copies.
 - Enable overlap of operations from different iterations
 - □ Increase potential of instruction level parallelism (ILP)
- Variants:
 - Unroll multiple of known trip counts
 - Unroll with remainder loop
 - □ While loop unroll

Global Data Flow Analysis

Global Data Flow Analysis

- Collect information about the whole program.
- Distribute the information to each block in the flow graph.
- Data flow information: Information collected by data flow analysis.
- Data flow equations: A set of equations solved by data flow analysis to gather data flow information.

Data flow analysis

IMPORTANT!

- Data flow analysis should never tell us that a transformation is safe when in fact it is not.
- ■When doing data flow analysis we must be
 - Conservative
 - Do not consider information that may not preserve the behavior of the program

Aggressive

☐ Try to collect information that is as exact as possible, so we can get the greatest benefit from our optimizations.

Global Iterative Data Flow Analysis

Global:

- Performed on the flow graph
- Goal = to collect information at the beginning and end of each basic block

Iterative:

Construct data flow equations that describe how information flows through each basic block and solve them by iteratively converging on a solution.

.

Global Iterative Data Flow Analysis

- Components of data flow equations
 - Sets containing collected information
 - in set: information coming into the BB from outside (following flow of data)
 - gen set: information generated/collected within the BB
 - kill set: information that, due to action within the BB, will affect what has been collected outside the BB
 - out set: information leaving the BB
 - ☐ Functions (operations on these sets)
 - Transfer functions describe how information changes as it flows through a basic block
 - Meet functions describe how information from multiple paths is combined.

Global Iterative Data Flow Analysis

Algorithm sketch

- Typically, a bit vector is used to store the information.
 - For example, in reaching definitions, each bit position corresponds to one definition.
- □ We use an iterative fixed-point algorithm.
- □ Depending on the nature of the problem we are solving, we may need to traverse each basic block in a forward (top-down) or backward direction.
 - The order in which we "visit" each BB is not important in terms of algorithm correctness, but is important in terms of efficiency.
- □ In & Out sets should be initialized in a conservative and aggressive way.

Global Iterative Data Flow Analysis

```
Initialize gen and kill sets
Initialize in or out sets (depending on "direction")
while there are no changes in in and out sets {
  for each BB {
 apply meet function
 apply transfer function
  }
}
```

Typical problems

- Reaching definitions
 - ☐ For each use of a variable, find all definitions that reach it.
- Upward exposed uses
 - ☐ For each definition of a variable, find all uses that it reaches.
- Live variables
 - \Box For a point p and a variable v, determine whether v is live at p.
- Available expressions
 - Find all expressions whose value is available at some point p.

M

Global Data Flow Analysis

A typical data flow equation:

```
out[S] = gen[S] \cup (in[S] - kill[S])
```

S: statement

in[S]: Information goes into S

kill[S]: Information get killed by S

gen[S]: New information generated by S

out[S]: Information goes out from S

Global Data Flow Analysis

- The notion of gen and kill depends on the desired information.
- In some cases, in may be defined in terms of out
 equation is solved as analysis traverses in the backward direction.
- Data flow analysis follows control flow graph.
 - Equations are set at the level of basic blocks, or even for a statement

Points and Paths

- Point within a basic block:
 - A location between two consecutive statements.
 - \square A location before the first statement of the basic block.
 - ☐ A location after the last statement of the basic block.
- Path: A path from a point p_1 to p_n is a sequence of points $p_1, p_2, ..., p_n$ such that for each $i : 1 \le i \le n$,
 - \Box p_i is a point immediately preceding a statement and p_{i+1} is the point immediately following that statement in the same block, <u>or</u>
 - \Box p_i is the last point of some block and p_{i+1} is first point in the successor block.

Example: Paths and Points

Reaching Definition

- Definition of a variable x is a statement that assigns or may assign a value to x.
 - \Box *Unambiguous Definition:* The statements that certainly assigns a value to x
 - Assignments to x
 - Read a value from I/O device to x
 - \square Ambiguous Definition: Statements that may assign a value to x
 - Call to a procedure with x as parameter (call by ref)
 - Call to a procedure which can access x (x being in the scope of the procedure)
 - x is an alias for some other variable (aliasing)
 - Assignment through a pointer that could refer x

Reaching Definition

- A definition d reaches a point p
 - \Box if there is a path from the point immediately following d to p and
 - \Box d is not killed along the path (i.e. there is not redefinition of the same variable in the path)
- A definition of a variable is killed between two points when there is another definition of that variable along the path.

Example: Reaching Definition

Reaching Definition

- Non-Conservative view: A definition might reach a point even if it might not.
 - Only unambiguous definition kills a earlier definition
 - □ All edges of flow graph are assumed to be traversed.

```
if (a == b) then a = 2
else if (a == b) then a = 4
The definition "a=4" is not reachable.
```

Whether each path in a flow graph is taken is an undecidable problem

Data Flow analysis of a Structured Program

- Structured programs have well defined loop constructs – the resultant flow graph is always reducible.
 - ☐ Without loss of generality we only consider while-do and if-then-else control constructs

$$S \rightarrow id := E \mid S ; S$$

| if E then S else S | do S while E
 $E \rightarrow id + id \mid id$

The non-terminals represent *regions*.

Data Flow analysis of a Structured Program

- Region: A graph G' = (N', E') which is portion of the control flow graph G.
 - \Box The set of nodes N' is in G' such that
 - N' includes a header h
 - h dominates all node in N'
 - \Box The set of edges E' is in G' such that
 - All edges $a \rightarrow b$ such that a,b are in N'

Data Flow analysis of a Structured Program

- Region consisting of a statement S:
 - Control can flow to only one block outside the region
- Loop is a special case of a region that is strongly connected and includes all its back edges.
- Dummy blocks with no statements are used as technical convenience (indicated as open circles)

Data Flow analysis of a Structured Program: Composition of Regions

$$S \rightarrow S_1; S_2$$

Data Flow analysis of a Structured Program: Composition of Regions

Data Flow analysis of a Structured Program: Composition of Regions

 $S \rightarrow do S_1 while E$

Data Flow Equations

- Each region (or NT) has four attributes:
 - □ *gen*[S]: Set of definitions generated by the block S.

If a definition *d* is in *gen*[S], then *d* reaches the end of block S.

 \square *kill*[S]: Set of definitions killed by block S.

If *d* is in *kill*[S], *d* never reaches the end of block S. Every path from the beginning of S to the end S must have a definition for a (where *a* is defined by *d*).

Data Flow Equations

- \Box in[S]: The set of definition those are live at the entry point of block S.
- out[S]: The set of definition those are live at the exit point of block S.
- The data flow equations are inductive or syntax directed.
 - \Box gen and kill are synthesized attributes.
 - \Box in is an inherited attribute.

Data Flow Equations

- gen[S] concerns with a single basic block. It is the set of definitions in S that reaches the end of S.
- In contrast *out*[S] is the set of definitions (possibly defined in some other block) live at the end of S considering all paths through S.

Data Flow Equations Single statement

D_a: The set of definitions in the program for variable a

Data Flow Equations Composition

Data Flow Equations if-then-else

Data Flow Equations Loop

$$gen[S] = gen[S_1]$$

 $kill[S] = kill[S_1]$

$$in[S_1] = in[S] \bigcup gen[S_1]$$

 $out[S] = out[S_1]$

Data Flow Analysis

- The attributes are computed for each region.
 The equations can be solved in two phases:
 - gen and kill can be computed in a single pass of a basic block.
 - \Box in and out are computed iteratively.
 - Initial condition for in for the whole program is \bigcirc
 - In can be computed top- down
 - Finally out is computed

Dealing with loop

- Due to back edge, in[S] cannot be used as $in[S_1]$
- $in[S_1]$ and $out[S_1]$ are interdependent.
- The equation is solved iteratively.
- The general equations for *in* and *out*: $in[S] = \bigcup (out[Y]: Y \text{ is a predecessor of } S)$ $out[S] = gen[S] \cup J(in[S] - kill[S])$

Reaching definitions

- What is safe?
 - To assume that a definition reaches a point even if it turns out not to.
 - The computed set of definitions reaching a point p will be a superset of the actual set of definitions reaching p
 - Goal: make the set of reaching definitions as small as possible (i.e. as close to the actual set as possible)

×

Reaching definitions

- How are the gen and kill sets defined?
 - gen[B] = {definitions that appear in B and reach the end of B}
 - kill[B] = {all definitions that never reach the end of B}
- What is the direction of the analysis?
 - forward
 - □ out[B] = gen[B] \cup (in[B] kill[B])

Reaching definitions

- What is the confluence operator?
 - union
 - \square in[B] = \cup out[P], over the predecessors P of B
- How do we initialize?
 - start small
 - Why? Because we want the resulting set to be as small as possible
 - for each block B initialize out[B] = gen[B]

Computation of *gen* and *kill* sets

```
for each basic block BB do gen(BB) = \emptyset; kill(BB) = \emptyset; for each statement (d: x := y op z) in sequential order in BB, do kill(BB) = kill(BB) \cup G[x]; G[x] = d; endfor gen(BB) = \bigcup G[x]: for all id x endfor
```


Computation of *in* and *out* sets

```
for all basic blocks BB in(BB) = \emptyset
for all basic blocks BB \quad out(BB) = gen(BB)
change = true
while (change) do
  change = false
  for each basic block BB, do
 old_out = out(BB)
 in(BB) = U(out(Y)) for all predecessors Y of BB
 out(BB) = gen(BB) + (in(BB) - kill(BB))
 if (old_out != out(BB)) then change = true
  endfor
endfor
```


Live Variable (Liveness) Analysis

Liveness: For each point p in a program and each variable y, determine whether y can be used before being redefined, starting at p.

Attributes

- \square use = set of variable used in the BB prior to its definition
- def = set of variables defined in BB prior to any use of the variable
- \square in = set of variables that are live at the entry point of a BB
- \Box out = set of variables that are live at the exit point of a BB

Live Variable (Liveness) Analysis

Data flow equations:

$$in[B] = use[B] \bigcup (out[B] - def[B])$$
 $out[B] = \bigcup_{S = succ(B)} in[S]$

- \Box 1st Equation: a var is live, *coming in* the block, if either
 - it is used before redefinition in B

or

- it is live coming out of B and is not redefined in B
- \square 2nd Equation: a var is live *coming out* of B, iff it is live coming in to one of its successors.

Example: Liveness

Get rid of it!

Computation of *use* and *def* sets

```
for each basic block BB do def(BB) = \emptyset; use(BB) = \emptyset; for each statement (x := y \text{ op } z) in sequential order, do for each operand y, do if (y \text{ not in } def(BB)) use(BB) = use(BB) \bigcup \{y\}; endfor def(BB) = def(BB) \bigcup \{x\}; endfor
```

def is the union of all the LHS's use is all the ids used before defined

Computation of *in* and *out* sets

```
for all basic blocks BB
 in(BB) = \emptyset;
change = true;
while (change) do
  change = false
  for each basic block BB do
 old_in = in(BB);
 out(BB) = U\{in(Y): \text{ for all successors Y of BB}\}
 in(X) = use(X) \cup (out(X) - def(X))
 if (old_in != in(X)) then change = true
  endfor
endfor
```


DU/UD Chains

- Convenient way to access/use reaching definition information.
- Def-Use chains (DU chains)
 - ☐ Given a **def**, what are all the possible consumers of the definition produced
- Use-Def chains (UD chains)
 - ☐ Given a **use**, what are all the possible producers of the definition consumed

Example: DU/UD Chains

DU Chain of r1: $(1) \rightarrow 3,4$ (4) ->5DU Chain of r3: $(3) \rightarrow 11$ $(5) \rightarrow 11$ UD Chain of r1: (12) -> $(12) \rightarrow 11$ UD Chain of r7: (10) -> 6,9

Some-things to Think About

- Liveness and Reaching definitions are basically the same thing!
 - \square All dataflow is basically the same with a few parameters
 - Meaning of gen/kill (use/def)
 - Backward / Forward
 - All paths / some paths (must/may)
 - So far, we have looked at may analysis algorithms
 - How do you adjust to do must algorithms?
- Dataflow can be slow
 - How to implement it efficiently?
 - □ How to represent the info?

Generalizing Dataflow Analysis

- Transfer function
 - ☐ How information is changed by BB
 out[BB] = gen[BB] + (in[BB] kill[BB]) forward analysis
 in[BB] = gen[BB] + (out[BB] kill[BB]) backward analysis
- Meet/Confluence function
 - How information from multiple paths is combined in[BB] = U out[P] : P is pred of BB forward analysis out[BB] = U in[P] : P is succ of BB backward analysis

Generalized Dataflow Algorithm

```
change = true;
while (change)
  change = false;
for each BB
  apply meet function
  apply transfer function
  if any changes → change = true;
```


Example: Liveness by upward exposed uses

```
for each basic block BB, do
 gen[BB] = \emptyset
 kill[BB] = \emptyset
 for each operation (x := y \text{ op } z) in reverse order in BB, do
 gen[BB] = gen[BB] - \{x\}
 kill[BB] = kill[BB] \bigcup \{x\}
 for each source operand of op, y, do
 gen[BB] = gen[BB] \bigcup \{y\}
 kill[BB] = kill[BB] - \{y\}
 endfor
 endfor
endfor
```


Beyond Upward Exposed Uses

- Upward exposed defs
 - \square in = gen + (out kill)
 - \Box out = U(in(succ))
 - Walk ops reverse order
 - gen += {dest} kill += {dest}
- Downward exposed uses
 - \Box in = \bigcup (out(pred))
 - \Box out = gen + (in kill)
 - Walk in forward order
 - gen += {src}; kill -= {src};
 - gen -= {dest}; kill += {dest};

- Downward exposed defs
 - \Box in = U(out(pred))
 - \Box out = gen + (in kill)
 - Walk in forward order
 - gen += {dest}; kill += {dest};

Н

All Path Problem

- Up to this point
 - \square Any path problems (maybe relations)
 - Definition reaches along some path
 - Some sequence of branches in which def reaches
 - Lots of defs of the same variable may reach a point
 - Use of <u>Union operator</u> in meet function
- All-path: Definition guaranteed to reach
 - Regardless of sequence of branches taken, def reaches
 - Can always count on this
 - Only 1 def can be guaranteed to reach
 - Availability (as opposed to reaching)
 - Available definitions
 - Available expressions (could also have reaching expressions, but not that useful)

H

Reaching vs Available Definitions

Available Definition Analysis (Adefs)

- A definition d is available at a point p if along <u>all</u> paths from d to p, d is not killed
- Remember, a definition of a variable is killed between 2 points when there is another definition of that variable along the path
 - □ r1 = r2 + r3 kills previous definitions of r1
- Algorithm:
 - Forward dataflow analysis as propagation occurs from defs downwards
 - Use the Intersect function as the meet operator to guarantee the all-path requirement
 - \Box *gen/kill/in/out* similar to reaching defs
 - Initialization of in/out is the tricky part

Compute Adef gen/kill Sets

```
for each basic block BB do gen(BB) = \emptyset; kill(BB) = \emptyset; for each statement (d: x := y op z) in sequential order in BB, do kill(BB) = kill(BB) \cup G[x]; G[x] = d; endfor gen(BB) = \bigcup G[x]: for all id x endfor
```

Exactly the same as Reaching defs!!

Compute Adef in/out Sets

```
U = universal set of all definitions in the prog
in(0) = 0; out(0) = gen(0)
for each basic block BB, (BB != 0), do
  in(BB) = 0; out(BB) = U - kill(BB)
change = true
while (change) do
  change = false
  for each basic block BB, do
 old_out = out(BB)
 in(BB) = \bigcap out(Y): for all predecessors Y of BB
 out(BB) = GEN(X) + (IN(X) - KILL(X))
 if (old\_out != out(X)) then change = true
  endfor
endfor
```

7

Available Expression Analysis (Aexprs)

- An expression is a RHS of an operation
 - \square Ex: in "r2 = r3 + r4" "r3 + r4" is an expression
- An expression e is available at a point p if along all paths from e to p, e is not killed.
- An expression is killed between two points when one of its source operands are redefined
 - \square Ex: "r1 = r2 + r3" kills all expressions involving r1
- Algorithm:
 - Forward dataflow analysis
 - Use the Intersect function as the meet operator to guarantee the all-path requirement
 - Looks exactly like adefs, except gen/kill/in/out are the RHS's of operations rather than the LHS's

Available Expression

- Input: A flow graph with e_kill[B] and e_gen[B]
- Output: in[B] and out[B]
- Method: foreach basic block B $in[B_1] := ; out[B_1] : \varnothing e_gen[B_1];$ $out[B] = U - e_kill[B];$ change=true while(change) change=false; for each basic block B, in[B] := out[P]: P is pred of B *old_out* := *out*[B]; $out[B] := e_gen[B]$ $(in[B] - e_kill[B])$ if $(out[B] \neq old_out[B])$ change := true;

Efficient Calculation of Dataflow

- Order in which the basic blocks are visited is important (faster convergence)
- Forward analysis DFS order
 - ☐ Visit a node only when all its predecessors have been visited
- Backward analysis PostDFS order
 - Visit a node only when all of its successors have been visited

Representing Dataflow Information

- Requirements Efficiency!
 - Large amount of information to store
 - ☐ Fast access/manipulation
- Bitvectors
 - General strategy used by most compilers
 - Bit positions represent defs (rdefs)
 - Efficient set operations: union/intersect/isone
 - \square Used for *gen*, *kill*, *in*, *out* for each BB

Optimization using Dataflow

- Classes of optimization
 - 1. Classical (machine independent)
 - Reducing operation count (redundancy elimination)
 - Simplifying operations
 - 2. Machine specific
 - Peephole optimizations
 - Take advantage of specialized hardware features
 - 3. Instruction Level Parallelism (ILP) enhancing
 - Increasing parallelism
 - Possibly increase instructions

Types of Classical Optimizations

- Operation-level One operation in isolation
 - Constant folding, strength reduction
 - Dead code elimination (global, but 1 op at a time)
- Local Pairs of operations in same BB
 - May or may not use dataflow analysis
- Global Again pairs of operations
 - Pairs of operations in different BBs
- Loop Body of a loop

H

Constant Folding

- Simplify operation based on values of target operand
 - Constant propagation creates opportunities for this
- All constant operands
 - □ Evaluate the op, replace with a move
 - $r1 = 3 * 4 \rightarrow r1 = 12$
 - Evaluate conditional branch, replace with BRU or noop
 - if (1 < 2) goto BB2 → goto BB2
 - if (1 > 2) goto BB2 \rightarrow convert to a noop **Dead code**
- Algebraic identities
 - Γ r1 = r2 + 0, r2 0, r2 | 0, r2 ^ 0, r2 << 0, r2 >> 0 \rightarrow r1 = r2
 - $r1 = 0 * r2, 0 / r2, 0 & r2 \rightarrow r1 = 0$
 - r1 = r2 * 1, r2 / 1 \rightarrow r1 = r2

Strength Reduction

- Replace expensive ops with cheaper ones
 - Constant propagation creates opportunities for this
- Power of 2 constants
 - □ Mult by power of 2: r1 = r2 * 8 $\rightarrow r1 = r2 << 3$
 - □ Div by power of 2: r1 = r2 / 4 $\rightarrow r1 = r2 >> 2$
 - □ Rem by power of 2: r1 = r2 % 16 → r1 = r2 & 15
- More exotic
 - Replace multiply by constant by sequence of shift and adds/subs
 - r1 = r2 * 6
 - r100 = r2 << 2; r101 = r2 << 1; r1 = r100 + r101
 - r1 = r2 * 7
 - $rac{100}{100} = r2 << 3; r1 = r100 r2$

Dead Code Elimination

- Remove statement d: x := y op z whose result is never consumed.
- Rules:
 - DU chain for d is empty
 - $\Box y$ and z are not live at d

Constant Propagation

Forward propagation of moves/assignment of the form

d: rx := L where L is literal

- □ Replacement of "rx" with "L" wherever possible.
- d must be available at point of replacement.

Forward Copy Propagation

Forward propagation of RHS of assignment or mov's.

- ☐ Reduce chain of dependency
- ☐ Possibly create dead code

Forward Copy Propagation

Rules:

- Statement d_s is source of copy propagation Statement d_{τ} is target of copy propagation
- \Box d_s is a mov statement
- \square src(d_s) is a register
- \Box d_T uses dest(d_S)
- \Box d_s is available definition at d_T
- \square src(d_s) is a available expression at d_T

M

Backward Copy Propagation

Backward propagation of LHS of an assignment.

```
d_{T}: r1 := r2 + r3 \rightarrow r4 := r2 + r3
r5 := r1 + r6 \rightarrow r5 := r4 + r6
d_{S}: r4 := r1 \rightarrow Dead Code
```

- Rules:
 - \Box d_T and d_S are in the same basic block
 - \Box dest(d_T) is register
 - □ dest(d_{τ}) is not live in *out*[B]
 - \Box dest(d_s) is a register
 - \Box d_s uses dest(d_T)
 - \Box dest(d_s) not used between d_T and d_s
 - \Box dest(d_s) not defined between d₁ and d_s
 - \Box There is no use of dest(d_T) after the first definition of dest(d_S)

Local Common Sub-Expression Elimination

Benefits:

- Reduced computation
- Generates mov statements, which can get copy propagated

Rules:

- $^{\square}$ d_s and d_T has the same expression
- \square src(d_s) == src(d_T) for all sources
- □ For all sources x, x is not redefined between d_s and d_T

$$d_s$$
: r1 := r2 + r3

$$d_{\tau}$$
: r4 := r2 + r3

$$d_s$$
: r1 := r2 + r3

r100 := r1

d_⊤: r4 := r100

Global Common Sub-Expression Elimination

Rules:

- \Box d_s and d_t has the same expression
- \square src(d_s) == src(d_T) for all sources of d_s and d_T
- \square Expression of d_s is available at d_T

Unreachable Code Elimination

```
Mark initial BB visited

to_visit = initial BB

while (to_visit not empty)

 current = to_visit.pop()

 for each successor block of current


 Mark successor as visited;

 to_visit += successor

 endfor

endwhile

Eliminate all unvisited blocks
```


Which BB(s) can be deleted?