第六章: 中间代码优化(1)

代码优化的阶段

- □ 欲提高源程序的运行速度,需要经过几个 阶段的优化:
- ※用户对源程序进行优化
- *编译器前端对中间代码进行优化
- ❖编译器后端对目标代码进行优化

中间代码优化的分类

- □ 从优化的种类来看,中间代码的优化可有如下分类:
- □ 局部优化 循环上的优化 循环不变式外体 削减运算强度 基本块的优化
 - 常表达式节省 公共子表达式节省。
- □ 全局优化 全局数据流分析,从而使优化的效果更好。

- □ 数学上的优化:
- * (-, a, 0, t1) (*, a, 1, t2)
- 2*a转化成a+a, a²转化成a*a 原则上说,可以不计算的则直接删去其四 元式,直接写出结果;高运算强度的可以 转化成低运算强度的。

□表达式短路问题

E=E1 or E2

E=E1 and E2

- □ 常表达式的节省 在我们的计算过程中有一个表达式是3*3.14,这个 实际上是两个常数,他的结果我是可以计算出来的 、这样我们在编译的过程中把3*3.14算出来,在目 标程序的进行中就不用进行计算了。
- □ 公共子表达式节省(消除重复操作)

t = b*c; e = b*c+b*c; c=b*c+10; d=b*c+d;a[i][j]+a[i][k]

□循环不变量式提

while $(k<10) \{a[k] = b*c; k=k+1\}$

 $t = b*c; while(k<10){a[k]=t;k=k+1;}$

如果有表达式的值在循环中不会改变,就需要把它提到循环体外面,可以大大提高目标

程序的运行效率

- □削减程序的运算强度
- □ 是指用强度低的运算代替强度大的运算, 通常也是针对循环的。

for j:=1 to 100 do A[j]=3*j+10;

m=13; for j:=1 to 100 do { A[j]=m;m=m+3;}

- □ 寄存器优化 涉及到目标程序执行的时候,如何分配目 标机的寄存器。
- □ 消除无用语句、消除冗余代码。 if (E1恒等于true) S1 else S2 S1

- □ 中间变量的优化 属于空间上的优化,假如两个临时变量的活动区 不相交,则可以共用同一个存储单元。
- w目标代码优化

通过确定目标代码减少目标程序指令个数来提高 执行效率。譬如两个运算分量都在寄存器中可 以直接参与计算,不需要将其存入内存后导出 计算。

□全局优化

对程序全局进行数据流分析,优化 技术比较复杂,会导致编译代价很大,优 化的效果也不是十分明显,只有在特殊需 求的情况下才要进行。

基本块的定义

〕基本块是指程序的一组顺序执行的语句序列,其中 只有一个出口和一个入口。

入口: 基本块的第一条语句;

出口: 基本块的最后一条语句;

基本块的划分原则

- □ 整个四元式序列的第一个四元式为基本块的入口四元
- □ 遇转移性四元式时,结束当前基本块,并把该四元式作为当前基本块的出口,下一条四元式作为新基本块的入口
- □ 遇标号性四元式时结束当前基本块,四元式本 身作为新基本块的入口
- □ 遇到对地址引用型变量赋值四元式时,结束当 前基本块块,并作为该块的出口。

基本块的划分原则

□ 转移性四元式是指在生成目标代码时一定 产生跳转指令的四元式。例如:

```
(goto, -, -, L)
(then, t, -, -)
(else, -, -, -)
(do, t, -, -)
```

基本块的划分原则

□ 标号性四元式也称定位性四元式,起到一个定位的作用不产生跳转指令,例如:

```
(LABEL, —, —, L)
(ENTRY, F, —, —)
(WHILE, —, —, —)
(ENDIF, —, —, —)
```

基本块划分的例子

设有源程序如下: y := 1 ; L: if A and B

then x := 0 else y := 0;

x := x + 1;

y := y - 1;

while x + y > 0

do x := x - 1;

z := 0;

注: x,y为非引用型整数 类型形参。 (ASSIGN,1,_, y)

(LABEL, , ,L)

(AND, A, B, t_0)

(THEN, t_0 ,-,-)

(ASSIG, 0, -, x)

(ELSE,-,-,-)

(ASSIG,0, _,y)

(ENDIF,-,-,-)

 $(+, x, 1, t_1)$

(ASSIG, t_1 ,_, x)

 $(-, y, 1, t_2)$

(ASSIGN, t₂, _,y)

(WHILE,-,-,-)

(ADDI, x, y,t₃)

 $(GT, t_3, 0, t_4)$

 $(DO,t_4,-,-)$

 $(-, x, 1,t_5)$

(ASSIG, t_5 , x)

(ENDWHILE,-,-,-)

(ASSIGN, 0, Z)

程序流图

程序流图是以基本块为节点的有向图。

常表达式节省

- 常表达式: 在编译过程中能够计算出常量 值的表达式
- 处理思想:针对每个基本块,如果一个多元式的两个分量的值已知,则计算其值,并删掉相应的中间代码。

常表达式节省

```
例:假设有下列语句:
a := m + 10;
b := a + m;
c := a + b - d;
并假设当执行第一个语句时,m总是取常
 数10,则上列语句可优化如下:
a := 20; b := 30; c := 50 - d;
```

常表达式节省

原理: 常量定值表ConstDef: (Var,Val)。

- 参 基本块入口置ConstDef为空;
- ❖ 对当前四元式的分量利用ConstDef表进行值 代换;
- ◈ 新多四式形如(ω, A, B,t):如果A和B是常数,则计算AωB的值v, 并将(t,v)填入ConsDef表、并删除该多元式
- 参 形如(ASSIG, A, B):如果A是常数,则把(B,A)填入ConsDef表,若已有B项,只需修改其值;否则从ConsDef中删除B的登记项。

常表达式局部优化的例子

```
ConstDef 优化后的代码
源程序 中间代码
a:=1 (ASSIGN, 1,a) (a,1)
 (ASSIGN,1,a)
b:=a+1 (ADDI,a,1,t1) (a,1)(t1,2) (
 (ASSIGN,t1,b) (a,1)(t1,2)(b,2) (ASSIGN,2,b)
a:=x (ASSIGN, x,a) (t1,2)(b,2) (ASSIGN,a,x)
c:=b+5 (ADDI,b,5,t2) (t1,2)(b,2)(t2,7) ( )
 (ASSIGN,t2,c) (t1,2)(b,2) (t2,7)(c,7)
 (ASSIGN,7,c)
```

```
习题
i=1;
j=i*(i+1);
k=2*(i+j);
j=n;
k=k+j;
```