

第十章 代码优化和目标代码生成

代码优化及目标代码生成基础

- ◇二者在编译程序中的逻辑位置
- ◇基本块、流图和循环
- ◇数据流分析基础
- ◆基本块的 DAG 表示(局部优化技术)
- ◇目标代码生成技术
- ◇代码优化技术

目标代码生成及代码优化基础

◇二者在编译程序中的逻辑位置

10.1 基本块、流图和循环

40.1.1 基本块(basic block)

- 概念

- 程序中一个顺序执行的语句序列
- 只有一个入口语句和一个出口语句
- 除入口语句外其他语句均不可以带标号
- 除出口语句外其他语句均不可能是转移或停语句

- 入口语句

- 程序的第一个语句; 或者
- 条件转移语句或无条件转移语句的转移目标语句; 或者
- 紧跟在条件转移语句后面的语句

划分基本块的算法

- 步骤

- · 求出 TAC 程序之中各个基本块的入口语句
- 对每一入口语句,构造其所属的基本块。它是由该语句 到下一入口语句(不包括下一入口语句),或到一转移 语句(包括该转移语句),或到一停语句(包括该停语句)之间的语句序列组成的
- 凡未被纳入某一基本块的语句,都是程序中控制流程无 法到达的语句,因而也是不会被执行到的语句,可以把 它们删除

划分基本块举例

- 举例 右边程序可划 分成 4 个基本块

B1

(1)

(2)

B2

(3)

(4)

B3

(5) (

6)

(7)

B4

(8)

(9)

*(1) read x

(2) read y

*(3) r:=x mod y

(4) if r=0 goto (8)

*(5) x:=y

(6) y:=r

(7) goto(3)

*(8) write y

(9) halt

10.1.2 流图(flow graph)

概念 可以为构成程序的基本块增加控制流信息, 方法是构造一个有向图,称之为流图或控制流图 (CFG, Control-Flow Graph)

流图以基本块集为结点集;第一个结点为含有程序第一条语句的基本块;从基本块 *i* 到基本块 *j* 之间存在有向边,当且仅当

- · 基本块 j 在程序的位置紧跟在 i 后,且 i 的出口语句不是 转移 (可为条件转移)语句、停语句或者返回语句;或者
- *i* 的出口是 goto(S) 或 if goto(S), 而 (S) 是 *j* 的入口语句

流图举例

- *(1) read x
 - (2) read y
- *(3) r:=x mod y
 - (4) if r=0 goto (8)
- *(5) x:=y
 - (6) y := r
 - (7) goto(3)
- *(8) write y
 - (9) return

10.1.3 循环(loop)

➤ 支配结点集 (dominators)

如果从流图的首结点出发,到达 n 的任意通路都要经过 m,则称 m 支配 n,或 m 是 n 的支配结点,记为 m DOM n ($\forall a.\ a\ DOM\ a$)

结点n 的所有支配结点的集合, 称为结点n 的支配结点集, 记为D(n).

支配结点集举例

$$D(1)=\{1\}$$

$$D(2)=\{1, 2\}$$

$$D(3)=\{1, 2, 3\}$$

$$D(4)=\{1, 2, 4\}$$

$$D(5)=\{1, 2, 4, 5\}$$

$$D(6)=\{1, 2, 4, 6\}$$

$$D(7)=\{1, 2, 4, 7\}$$

自然循环

假设 $n \rightarrow d$ 是流图中的一条有向边,如果 d DOM n 则称 $n \rightarrow d$ 是流图中的一条回边(back edge)

有向边 $n \rightarrow d$ 是回边,它对应的自然循环是由结点 d,结点 n 以及有通路到达 n 而该通路不经过 d 的所有结点组成,并且 d 是该循环的唯一入口结点

同时,因 d 是 n 的支配结点,所以 d 必可达该循环中 任意结点

注:流图中的任何结点都是从首结点可达的

自然循环举例

有向边 $n \rightarrow d$ 是回边, 对应的自然循环是由 结点 d , 结点 n 以及 有通路到达 n 而该通 路不经过 d 的所有结 点组成,并且 d 是该 循环的唯一入口结点

对应回边 $6\rightarrow 6$:

{ 6 }

对应回边 $7\rightarrow 4$:

{4, 5, 6, 7}

对应回边 $4\rightarrow 2$:

{ 2, 3, 4, 5, 6, 7}

10.3 代码优化技术

- > 依优化范围划分的代码优化技术
 - 窥孔优化 (peephole optimization) 局部的几条指令范围内的优化
 - 局部优化基本块范围内的优化
 - 全局优化 流图范围内的优化
 - 过程间优化整个程序范围内的优化

- ▶ 依优化对象划分
 - 目标代码优化 面向目标代码
 - 中间代码优化面向程序的中间表示
 - 源级优化 面向源程序

10.3.1窥孔优化 (peephole optimization)

工作方式 在目标指令序列上滑动一个包含几条指令的窗口(称为窥孔),发现其中不够优化的指令序列,用一段更短或更有效的指令序列来替代它,使整个代码得到改进

1. 删除冗余的"取"和"存"

- 举例

指令序列

- (1) MOV R0, a
- (2) MOV a, R0

可优化为

(1) MOV R0, a

2. 合并已知量

- 举例

代码序列

(1) r2:=3*2

可优化为

(1) r2:=6

3. 常量传播

- 举例

代码序列

- (1) r2:=4
- (2) r3:=r1+r2

可优化为

- (1) r2:=4
- (2) r3:=r1+ 4

注: 虽然条数未少,但若是知道r2不再活跃时,可删除(1)

4. 代数化简

- 举例

代码序列

```
(1) x = x + 0
```

$$(n) y:=y*1$$

中的(1),(n)可在窥孔优化时删除

5. 控制流优化

- 举例

代码序列

goto L1

.

L1: goto L2

可替换为

goto L2

.

L1: goto L2

6. 死代码删除

```
 举例代码序列
```

```
debug := false if (debug) print ...
```

可替换为

```
debug := false
```

7. 强度削弱

- 举例

x:=2.0*f 可替换为 x:=f+f

x:=f/ 2.0 可替换为 x:=f*0.5

8. 使用目标机惯用指令

- 举例

某个操作数与1相加,通常用"加1"指令,而不是用"加"指令

某个定点数乘以2,可以采用"左移"指令;而除以2,则可以采用"右移"指令

. . .

10.3.2 局部优化

- > 在一个基本块内的优化
 - 常量传播
 - 常量合并
 - 删除公共子表达式
 - 复写传播
 - 删除无用赋值
 - 代数化简

基本块的 DAG 表示

- DAG

DAG 指有向无圈图 (Directed Acyclic Graph)

- 基本块的 DAG 是在结点上带有标记的 DAG

叶结点 代表名字的初值,以唯一的标识符(变量名字或常数)标记(为避免混乱,用 x_0 表示变量名字x的初值)

内部结点 用运算符号标记

所有结点都可有一个附加的变量名字表

- 仅考虑三种形式的TAC语句

设 x:=y op z, x:=op y, x:=y 分别为第1、2、3种 TAC 语句 设函数 node(name) 返回最近创建的关联于 name 的结点 DAG 为空. 对基本块的每一 TAC 语句, 依次进行下列步骤:

对第 1 种语句 x:=y op z:

若无node(y) 建叶结点node(y); 无node(z)建叶结点node(z)。

若 node(y) 和 node(z)都是常数叶结点,执行 y op z得到新常数为p. 若 node(p)无定义,则构造一个用 p 做标记的叶结点 n. 若 node(y)或 node(z)是处理当前语句时新构造出来的结点,则删除它.置node(p)=n.(合并已知量)

若 node(y) 或 node(z)不是常数叶结点,检查是否存在某个标记为 op 的结点,其左孩子是 node(y) ,右孩子是node(z) ?若无,则创建这样的结点. 令该结点为 n. (删除多余运算)

对于第 2 种语句 x:=op y:

若 node(y) 是常数叶结点, 执行op y得到新常数p. 若node(p) 无定义,构造p 做标记的叶结点n. 若node(y)是处理当前语句时新构造出来的结点,删除它. 置node(p)=n. (合并已知量)

若 node(y) 不是常数叶结点,则检查是否存在某个标记为 op 的结点,其唯一的孩子是 node(y)? 若无,则创建这样的结点. 无论有无,都令该结点为 n. (删除多余运算)

对于第 3 种语句 x:=y

令 node(y) 为 n; 从 node(x)的附加标识符表中将 x 删除,将x添加到结点 n 的附加变量名字表中. (删除无用赋值)

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

A:=T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

基本块的 DAG 表示

◆基本块 DAG 表示的构造

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A := T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

◆基本块 DAG 表示的构造

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A:=T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

◆基本块 DAG 表示的构造

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A:=T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

◆基本块 DAG 表示的构造

- 举例

T0:=3.14

T1:=2*T0

T2:=R+r

A:=T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

令从基本块的 DAG 表示可得到等价的基本块

- 举例: 从下图的 DAG 可得到右边的新的基本块(经拓扑排序及添加适当的复写语句)

T0:=3.14

T1:=6.28

T3:=6.28

T2:=R+r

T4:=T2

A:=6.28*T2

T5:=A

T6:=R-r

B:=A*T6

令从基本块的 DAG 表示可得到等价的基本块

- 比较变换前后的基本块

T0:=3.14

T1:=2*T0

T2:=R+r

A:=T1*T2

B:=A

T3:=2*T0

T4:=R+r

T5:=T3*T4

T6:=R-r

B:=T5*T6

T0:=3.14

T1:=6.28

T3:=6.28

T2:=R+r

T4:=T2

A:=6.28*T2

T5:=A

T6:=R-r

B := A * T6

所作的优化

合并已知量

删除多余运算

删除无用赋值

复写传播

10.3.3 循环优化(loop optimization)

- 举例
 - 代码外提(code motion)while (i< limit/2) {...}
 - 等价于 t:=limit/2; while (i< t) {...}
 - 循环不变量(loop-invariant)代码可以外提

如对于循环内部的语句 x:=y+z,若 y 和 z 的定值点都在循环外 ,则x:=y+z 为循环不变量

- 举例

- 归纳变量(induction variable)相关的优化 归纳变量是在循环的顺序迭代中取得一系列值的变量 常见的归纳变量如循环下标及循环体内显式增量和减量的变量
 - 通常可以针对归纳变量可以进行如下优化:
 - 1) 削弱归纳变量的计算强度
 - 2) 因常常可以有冗余的归纳变量,可以只在寄存器中保存个别归纳变量,而不是全部. 特别是经强度削弱后,往往可以删除某些归纳变量

代码优化技术

♦循环优化举例

代码外提 强度削弱 删除归纳变量

◆10.3.4 全局优化

- 优化技术
- 1. 删除多余运算
- 2. 循环不变代码外提
- 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

$$P:=P+A[I]*B[I]$$

数组下标从1开始。

- · 删除多余运算(删除公共子表达式): 相同的运算只计算第一次,后面的运 算改为赋值
- 代码外提:把循环不变的运算,即其 结果独立于循环次数的表达式,提到 循环的前面。

- 变换循环控制条件
- 合并已知量与复写传播
 - 编译时求出已知量的值, 称为合并已知量
 - 如果变量b是变量a的拷贝,那么变量a可以替换变量b,称为复写传播

作业

2题: (1) (2)

4题