CS107, Lecture 16 Optimization

Reading: B&O 5

CS107 Topic 7: How do the core malloc/realloc/free memory-allocation operations work?

Learning Goals

- Understand how we can optimize our code to improve efficiency and speed
- Learn about the optimizations GCC can perform

Plan For Today

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

Plan For Today

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

Optimization

- Optimization is the task of making your program faster or more efficient with space or time. You've seen explorations of efficiency with Big-O notation!
- Targeted, intentional optimizations to alleviate bottlenecks can result in big gains. But it's important to only work to optimize where necessary.

Optimization

Most of what you need to do with optimization can be summarized by:

- 1) If doing something seldom and only on small inputs, do whatever is simplest to code, understand, and debug
- 2) If doing things thing a lot, or on big inputs, make the primary algorithm's Big-O cost reasonable
- 3) Let gcc do its magic from there
- 4) Optimize explicitly as a last resort

Plan For Today

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

- Today, we'll be comparing two levels of optimization in the gcc compiler:
 - gcc -00 //mostly just literal translation of C
 - gcc -02 //enable nearly all reasonable optimizations
 - (we use -Og, like -O0 but with less needless use of the stack)
- There are other custom and more aggressive levels of optimization, e.g.:

```
• -03 //more aggressive than O2, trade size for speed
```

- -Os //optimize for size
- -Ofast //disregard standards compliance (!!)
- Exhaustive list of gcc optimization-related flags:
 - https://gcc.gnu.org/onlinedocs/gcc/Optimize-Options.html

Example: Matrix Multiplication

Here's a standard matrix multiply, a triply-nested for loop:

```
void mmm(double a[][DIM], double b[][DIM], double c[][DIM], int n) {
 for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 for (int k = 0; k < n; k++) {
 c[i][j] += a[i][k]*b[k][j];
 }
 }
 }
}</pre>
```

```
./mult // -00 (no optimization)
matrix multiply 25^2: cycles 0.44M
matrix multiply 50^2: cycles 3.13M
matrix multiply 100^2: cycles 24.80M
```

```
./mult_opt // -02 (with optimization)
matrix multiply 25^2: cycles 0.11M (opt)
matrix multiply 50^2: cycles 0.47M (opt)
matrix multiply 100^2: cycles 3.67M (opt)
```

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling
- Psychic Powers

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling
- Psychic Powers

(kidding.)

Optimizations may target one or more of:

- Static instruction count
- Dynamic instruction count
- Cycle count / execution time

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Constant Folding

Constant Folding pre-calculates constants at compile-time where possible.

```
int seconds = 60 * 60 * 24 * n_days;
```

What is the consequence of this for you as a programmer? What should you do differently or the same knowing that compilers can do this for you?

Constant Folding

```
int fold(int param) {
 char arr[5];
 int a = 0x107;
 int b = a * sizeof(arr);
 int c = sqrt(2.0);
 return a * param + (a + 0x15/c + strlen("Hello") * b - 0x37) / 4;
}
```

Constant Folding: Before (-00)

```
0000000000400626 <fold>:
  400626:
 %rbp
 55
 push
  400627:
 53
 push
 %rbx
 48 83 ec 08
 $0x8,%rsp
  400628:
 sub
 89 fd
 %edi,%ebp
  40062c:
 mov
 0xda(%rip),%xmm0
  40062e:
 f2 0f 10 05 da 00 00
 movsd
  400635:
 00
 e8 d5 fe ff ff
 callq 400510 <sqrt@plt>
  400636:
  40063b:
 f2 0f 2c c8
 cvttsd2si %xmm0,%ecx
  40063f:
 69 ed 07 01 00 00
 $0x107,%ebp,%ebp
 imul
  400645:
 b8 15 00 00 00
 $0x15,%eax
 mov
  40064a:
 99
 cltd
  40064b:
 f7 f9
 idiv
 %ecx
  40064d:
 8d 98 07 01 00 00
 lea
 0x107(%rax),%ebx
  400653:
 bf 04 07 40 00
 $0x400704,%edi
 mov
  400658:
 e8 93 fe ff ff
 calla
 4004f0 <strlen@plt>
 $0x523,%rax,%rax
  40065d:
 48 69 c0 23 05 00 00
 imul
 48 63 db
 movslq %ebx,%rbx
  400664:
 -0x37(%rax, %rbx, 1), %rax
  400667:
 48 8d 44 18 c9
 lea
 48 c1 e8 02
  40066c:
 shr
 $0x2,%rax
 %ebp,%eax
  400670:
 01 e8
 add
  400672:
 48 83 c4 08
 add
 $0x8,%rsp
  400676:
 %rbx
 5b
 pop
 5d
  400677:
 %rbp
 pop
  400678:
 c3
 retq
```

Constant Folding: After (-02)

```
0000000004004f0 <fold>:
4004f0: 69 c7 07 01 00 00 imul $0x107,%edi,%eax
4004f6: 05 a5 06 00 00 add $0x6a5,%eax
```

4004fb: c3 retq

4004fc: 0f 1f 40 00 nopl 0x0(%rax)

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Common Sub-Expression Elimination

Common Sub-Expression Elimination prevents the recalculation of the same thing many times by doing it once and saving the result.

```
int a = (param2 + 0x107);
int b = param1 * (param2 + 0x107) + a;
return a * (param2 + 0x107) + b * (param2 + 0x107);
```

Common Sub-Expression Elimination

Common Sub-Expression Elimination prevents the recalculation of the same thing many times by doing it once and saving the result.

```
int a = (param2 + 0x107);
int b = param1 * (param2 + 0x107) + a;
return a * (param2 + 0x107) + b * (param2 + 0x107);
00000000004004f0 <subexp>:
 4004f0: 81 c6 07 01 00 00
 add
 $0x107,%esi
 4004f6: Of af fe
 %esi,%edi
 imul
 4004f9: 8d 04 77
 lea
 (%rdi,%rsi,2),%eax
 4004fc: 0f af c6
 imul
 %esi,%eax
 4004ff: c3
 retq
```

Common Sub-Expression Elimination

Common Sub-Expression Elimination prevents the recalculation of the same thing many times by doing it once and saving the result.

```
int a = (param2 + 0x107);
int b = param1 * (param2 + 0x107) + a;
return a * (param2 + 0x107) + b * (param2 + 0x107);
00000000004004f0 <subexp>:
  4004f0: 81 c6 07 01 00 00
 add
 $0x107,%esi
  4004f6: Of af fe
 %esi,%edi
 imul
  4004f9: 8d 04 77
 lea
 (%rdi,%rsi,2),%eax
 4004fc: Of af c6
 imul
 %esi,%eax
  4004ff:
 c3
 retq
```

This optimization is

done even at -00!

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Dead Code

Dead code elimination removes code that doesn't serve a purpose:

```
if (param1 < param2 && param1 > param2) {
 printf("This test can never be true!\n");
// Empty for loop
for (int i = 0; i < 1000; i++);
// If/else that does the same operation in both cases
if (param1 == param2) {
 param1++;
} else {
 param1++;
// If/else that more trickily does the same operation in both cases
if (param1 == 0) {
 return 0;
} else {
 return param1;
```

Dead Code: Before (-00)

```
00000000004004d6 <dead code>:
  4004d6:
 b8 00 00 00 00
 $0x0,%eax
 mov
  4004db:
 eb 03
 4004e0 <dead code+0xa>
 jmp
 $0x1,%eax
  4004dd:
 83 c0 01
 add
  4004e0:
 3d e7 03 00 00
 $0x3e7,%eax
 cmp
 7e f6
 jle
 4004dd <dead code+0x7>
  4004e5:
  4004e7:
 39 f7
 %esi,%edi
 cmp
 4004f0 <dead code+0x1a>
  4004e9:
 75 05
 jne
 8d 47 01
 0x1(%rdi),%eax
  4004eb:
 lea
 eb 03
 4004f3 <dead code+0x1d>
  4004ee:
 jmp
 0x1(%rdi),%eax
  4004f0:
 8d 47 01
 lea
  4004f3:
 f3 c3
 repz reta
```

Dead Code: After (-02)

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Strength Reduction

Strength reduction changes divide to multiply, multiply to add/shift, and mod to AND to avoid using instructions that cost many cycles (multiply and divide).

```
int a = param2 * 32;
int b = a * 7;
int c = b / 3;
int d = param2 \% 2;
for (int i = 0; i <= param2; i++) {
 c += param1[i] + 0x107 * i;
return c + d;
```

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Code Motion

Code motion moves code outside of a loop if possible.

```
for (int i = 0; i < n; i++) {
  sum += arr[i] + foo * (bar + 3);
}</pre>
```

Common subexpression elimination deals with expressions that appear multiple times in the code. Here, the expression appears once, but is calculated each loop iteration.

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Tail Recursion

Tail recursion is an example of where GCC can identify recursive patterns that can be more efficiently implemented iteratively.

```
long factorial(int n) {
  if (n <= 1) return 1;
  else return n * factorial(n - 1);
}</pre>
```

You saw this in lab7!

- Constant Folding
- Common Sub-expression Elimination
- Dead Code
- Strength Reduction
- Code Motion
- Tail Recursion
- Loop Unrolling

Loop Unrolling

Loop Unrolling: Do n loop iterations' worth of work per actual loop iteration, so we save ourselves from doing the loop overhead (test and jump) every time, and instead incur overhead only every n-th time.

```
for (int i = 0; i <= n - 4; i += 4) {
 sum += arr[i];
 sum += arr[i + 1];
 sum += arr[i + 2];
 sum += arr[i + 3];
} // after the loop handle any leftovers</pre>
```

Plan For Today

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

Limitations of GCC Optimization

GCC can't optimize everything! You ultimately may know more than GCC does.

```
int char_sum(char *s) {
 int sum = 0;
 for (size_t i = 0; i < strlen(s); i++) {
 sum += s[i];
 }
 return sum;
}</pre>
```

What is the bottleneck? What can GCC do?

GCC can't optimize everything! You ultimately may know more than GCC does.

```
int char_sum(char *s) {
 int sum = 0;
 for (size_t i = 0; i < strlen(s); i++) {
 sum += s[i];
 }
 return sum;
}</pre>
```

What is the bottleneck? **strlen called for every character** What can GCC do?

GCC can't optimize everything! You ultimately may know more than GCC does.

```
int char_sum(char *s) {
 int sum = 0;
 for (size_t i = 0; i < strlen(s); i++) {
 sum += s[i];
 }
 return sum;
}</pre>
```

What is the bottleneck? **strlen called for every character**What can GCC do? **code motion – pull strlen out of loop**

GCC can't optimize everything! You ultimately may know more than GCC does.

```
void lower1(char *s) {
 for (size_t i = 0; i < strlen(s); i++) {
 if (s[i] >= 'A' && s[i] <= 'Z') {
 s[i] -= ('A' - 'a');
 }
 }
}</pre>
```

What is the bottleneck? What can GCC do?

GCC can't optimize everything! You ultimately may know more than GCC does.

```
void lower1(char *s) {
 for (size_t i = 0; i < strlen(s); i++) {
 if (s[i] >= 'A' && s[i] <= 'Z') {
 s[i] -= ('A' - 'a');
 }
 }
}</pre>
```

What is the bottleneck? **strlen called for every character** What can GCC do?

GCC can't optimize everything! You ultimately may know more than GCC does.

```
void lower1(char *s) {
 for (size_t i = 0; i < strlen(s); i++) {
 if (s[i] >= 'A' && s[i] <= 'Z') {
 s[i] -= ('A' - 'a');
 }
 }
}</pre>
```

What is the bottleneck? What can GCC do?

strlen called for every character nothing! s is changing, so GCC doesn't know if length is constant across iterations. But <u>we</u> know its length doesn't change.

Plan For Today

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

Caching

- Processor speed is not the only bottleneck in program performance memory access is perhaps even more of a bottleneck!
- Memory exists in levels, and goes from *really fast* (registers) to *really slow* (disk).
- As data is more frequently used, it ends up in faster and faster memory.

Caching

All caching depends on locality.

Temporal locality

- Repeat access to the same data tends to be co-located in TIME
- Intuitively: things I have used recently, I am likely to use again soon

Spatial locality

- Related data tends to be co-located in SPACE
- Intuitively: data that is near a used item is more likely to also be accessed

Caching

All caching depends on locality.

Realistic scenario:

- 97% cache hit rate
- Cache hit costs 1 cycle
- Cache miss costs 100 cycles
- How much of your memory access time is spent on 3% of accesses that are cache misses?

Demo: cache.c

Assignment 7: Optimization

- Explore various optimizations you can make to your code to reduce instruction count and runtime.
 - More efficient Big-O for your algorithms
 - Explore other ways to reduce instruction count
 - Look for hotspots using callgrind
 - Optimize using –O2
 - And more...

Recap

- What is optimization?
- GCC Optimization
- Limitations of GCC Optimization
- Caching

Next time: additional topics