Writing Efficient Programs

M. Anton Ertl

anton@mips.complang.tuwien.ac.at

http://www.complang.tuwien.ac.at/anton/

Institut für Computersprachen

Technische Universität Wien

Translated by David Gregg, Trinity College Dublin

Is efficiency important?

- Much software is fast enough
- Other software not yet fast enough
- Mmore frequent invocation, Other processes
- Larger inputs
- Better functionality

Types of efficiency

- Running time
 - CPU
 - Hard disk access time
 - Network
 - Other I/O
- Memory
 - RAM
 - ROM
 - Disk
 - External storage

Costs of inefficiency

- Lost user time
- Other processes
- Unusability for real-time processing
- More expensive hardware

How much efficiency do we need?

- Response to user commands: 300ms
- Music: 20ms
- Animated software: screen refresh rate (12ms).
- Improve efficiency until other components dominate
- Often commercial trade-offs have to be made

Other Goals

- Correctness
- Clarity, simplicity
- Development effort/cost
- Maintanence effort/cost
- Time-to-market

Observations

- 80-20 Rule
- Predicting where the "hot spots" will be is unreliable

General approach

- First concentrate on good software engineer (simple, flexible, maintainable)
- Measure the resulting program
- Optimize the time-critical parts

Problem: Efficiency problems in the speceification and design

Method

Start with unoptimized program

- Measure performance
- If too inefficient, profile
- Apply program transformation
- Test optimized program
- Repeat

Why doesn't the compiler do this stuff?

The compiler does optimize the program, but

- must stay within the semantics of the programming language
- must avoid potential "pessimizations"
- only attempts transformations that can be idenitified quickly and with limited memory
- can only include optimizations that are used reasonably often
- there may be dependences between optimizations

Typical stumbling blocks for compilers

- Aliasing
- Side-effects, Exceptions
- Loops that execute zero times

Hardware Features

```
1cycle 3-4 independent instructions
 1cycle Latency of ALU instruction
 Latency of Load (L1-Hit)
 2-3cyc.
 Latency of Load (L1-Miss, L2-Hit)
  10cyc.
 Latency of Load (L2-Miss, Main Memo
100cyc.
 Transfer time for a cacheline (32-64B)
 30ns
 correctly predicted branch
 1cyc.
  14cyc.
 branch misprediction
4-10cyc.
 latency of integer multiplication
 Latency FP-add or mul
  4cyc.
 Latency of division
 50cyc.
 IP-Ping over fast ethernet (100Mb/s)
100us
100us
 1KB transfer over fast ethernet
 Latency of disk access (seek+rotational
  10ms
 400KB sequential access (ohne delay)
 10ms
 Latency of CD-ROM (spinning; otherw
100ms
 600KB sequential CD-ROM access
100ms
```

Data structures und Algorithms

- Efficient implementation of an inefficient algorithm is (usually) a waste of time
- Ideally efficient implementation of an efficient algorithm
- Goals: simplicity, efficiency, flexibility
- Problem: Abstraction, abstract data types

Algorithmic Complexity

- Often considers the worst case
- Counts operations, not always relevant for running time
- Ignores constant factors
- Logarithmic factors

Programming language: Issues

- Pointer aliasing: C vs. Fortran
- Nested objects: Java vs. C++
- Scaling in pointer arithmetic: C vs. Forth
- Null terminated strings in C
- "C++ is slow" (Or Java is slow or Python).
- But slow for what?

Code motion out of loops

```
for (...) {
 ....
 a[i] = sin(x) * PI; // some computation
 ...
}
```

The computation must have no side effects
The computation must depend on no results
computed in the loop.

```
temp = sin(x) * PI;
for (...) {
 ...
 a[i] = temp;
 ...
}
```

Another example

```
for (i = 0; i < strlen(s); i++) {
 ....
}

Can be rewritten

length = strlen(s);
for (i = 0; i < length; i++) {
 ...
 ...
}</pre>
```

Combining Tests

```
For example, sentinel in search loop
for (i=0; a[i]!=key && i<n; i++) {
 ...
}

can be written

a[n] = key;
for (i=0; a[i]!=key; i++) {
 ...
}</pre>
```

Damages maintainability, reentrancy

Loop Unrolling

```
for (i=0; i<n; i++)
  body(i);

for (i=0; i<n-1; i+=2) {
  body(i);
  body(i+1);
}

for (; i<n; i++)
  body(i);</pre>
```

People can sometimes do a better job of optimizing unrolled code than the compiler

Unrolling to remove copies

```
old_a = a;
a = ...;
... = ... old_a ...;
Unrolling by a factor of 2
a2 = ...;
... = ... a1 ...;
a1 = ...;
... = ... a2 ...;
```

Software Pipelining

```
for (...) {
  a = ...;
 ... = ... a ...;
}
The computation of a must have no side-
effects
a = ...;
for (...) {
  ... = ... a ...;
  a = ...;
}
Or if you need to keep the value of a you can writ
new_a = \dots;
for (...) {
  a = new_a;
  new_a = ...;
```

... = ... a ...;

}

Unconditional Branch Removal

```
while (test)
  code;

if (test)
  do
 code;
  while (test);
```

This transformation is trivial for the compiler, so there is no need to do it manually.

Loop Peeling

```
while (test)
  code;

if (test) {
  code;
  while (test)
 code;
}
```

Loop Fusion

```
for (i=0; i<n; i++)
  code1;
for (i=0; i<n; i++)
  code2;</pre>
```

Iteration k in code2 does not depend on iteration j < k in code1.

```
for (i=0; i<n; i++) {
  code1;
  code2;
}</pre>
```

Exploit Algebraic Identities

~a&~b

~(a|b)

Computer arithmetic is neither integer arithmetic nor real-arithmetic (overflows, rounding errors with FP).

Short-circuiting Monotone Functions

```
for (i=0, sum=0; i<n; i++)
 sum += x[i];
flag = sum > cutoff;
```

Assuming all x[i] >= 0, sum and i are not used again:

```
for (i=0, sum=0; i<n && sum <= cutoff; i++)
 sum += x[i];
flag = sum > cutoff;
```

Unrolling for fewer comparisons and branches

Long-circuiting

A && B

A and B compute flags, B has no side-effects

A & B

Use when B is cheap and A difficult to predict.

Arithmetic with Flags

```
if (flag)
  x++;

x += (flag != 0);
```

Other Flag Representations

$$(a^b) < 0$$

Reordering Tests

A && B

A and B have no side effects

B && A

Which order of evaulation? First:

- Cheapest
- Most predictable
- höhere Abkürzwahrscheinlichkeit

Reordering Tests

```
if (A) ... else if (B) ... A and B have no side-effects, \neg(A \land B) if (B) ... else if (A) ...
```

Precompute Functions

```
int foo(char c)
{
 ...
}

foo() has no side-effects.

int foo_table[] = {...};

int foo(char c)
{
 return foo_table[c];
}
```

Boolean/State Variable Elimination

```
flag = exp();
S1;
if (flag)
  S2;
else
  S3;
flag is not used again after this.
if (exp()) {
  S1;
  S2;
} else {
  S1;
  S3;
}
```

Collapsing Procedure Hierarchies

• Inlining

• Specialization

```
foo(int i, int j)
{
....
}

foo_1(int j)
{
....
}
```

Exploit Common Cases

Handle all cases correctly and common cases efficiently.

- Memoization: For expensive functions: store already computed results.
- Pre-computed tables/code sequences for frequent parameters

Coroutines

Instead of multi-pass processing:

```
coroutine producer {
  for (...)
 ... consumer(x); ...
}

coroutine consumer {
  for (...)
 ... x = producer(); ...
}
```

Also pipelines, iterators, etc.

Transformations on Recursive Procedures

- Tail call optimization
- Inlining
- Ein rekursiver Aufruf: durch Zähler ersetzen
- Generally: use an explicit stack
- Für kleine Problemgrößen andere Methode
- Recursion instead of iteration for automatic cache-blocking

Tail Call Optimization

```
void traverse_simple( PNODE p )
{
 if (p!=0)
 {
 traverse_simple( p->l );
 traverse_simple( p->r );
 }
}
start:
 if ( p!=0 )
 {
 traverse_simple( p->l );
 p = p->r; goto start;
 }
```

Zählerverwendung

```
foo()
{
 if (...) {
 code1;
 foo();
 code2;
 }
}

while (...) {
 count++;
 code1;
 }

for (i=0; i<count; i++)
 code2;</pre>
```

Parallelism

- Between several CPUs: multithreading
- Between CPU and disk: prefetching, write buffering
- Between CPU and graphics card: triple buffering
- Between CPU and memory: prefetching
- Between machine instructions: instruction on scheduling
- SIMD

Compile-Time Initialization

- Initialize tables at compile-time instead of at run-time
- CPU time vs. load time from disk

Strength Reduction/Incremental Algorithms

```
y = x*x;

x += 1;

y = x*x;

y = x*x;

x += 1;

y += 2*x-1;
```

Common subexpression elimination

```
a = Exp;
b = Exp;
Exp has no side-effects
```

a = Exp;

b = a;

Pairing Computation

- Additional results little work
- E.g. Division and remainder; sin and cos

Exploit Word Parallelism/SIMD

```
for (count=0; x > 0; x >>= 1)
 count += x&1;
/* 64-bit-specific */
x = (x+(x>>4)) &0x0f0f0f0f0f0f0fL;
x = (x+(x>>8)) /*&0x001f001f001f001fL*/;
x = (x+(x>>16))/*&0x0000003f0000003fL*/;
x = (x+(x>>32)) &0x7fL;
count = x;
0|0|0|1|1|0|1|1
 0 1 1 2
 1|
 3
 4
```

Data Structure Augmentation

- Fields with redundant data to accelerate particular operations
- Greate danger of inconsistent data structures
- Hints, that may be correct, but do not have to be
- Memoization
- Caching

Lazy Evaluation

• Example: Finite-state automaton for regular expressions

Packing

- No unnecessary bytes/bits (bitfields in C, packed in Pascal)
- Data compression
- Code size
- Cache behaviour

Interpreters, Factoring

- Abstract similar code sections as procedures (functions)
- Schematische Programme per Interpreter implementieren

Compiler Flags

- Compiler optimization flags can give significant speedups
- Some flags give good speedups but have other downsides, so are not enabled by default (e.g. -fomit-frame-pointer in gcc on x86)
- A compiler like gcc provides dozens of optimization flags
- The right combination of flags often gives additional speedups
- The Acovea tool can be used to tune the flags for a particular program

Some Interesting GCC Flags

- fomit-frame-pointer: Don't keep the pointer to the stack frame in a register if it is not needed.
- -Os: Optimize for code size rather than speed.
- -fprofile-generate,-fprofile-use: Generate profiling information on test run that helps the compiler make better decisions
- -fstrict-aliasing: Compiler may assume the program follows strict pointer aliasing rules
- -fwhole-program: tells the compiler that the current file is the whole program, so there will not be calls from other files.

Writing faster C code

- If function is only used in one file, declare it "static"
- Use "inline" declaration where you want function inlined
- Use "restrict" pointers to tell compiler about pointer aliasing
- Using "register" declaration on a variable will ensure that you don't accidently make it unavailable for register allocation
- If you use a value repeatedly in a loop, copy it into a local variable, where it becomes eligible for register allocation

Programming for locality

- Design data structures that maintain locality
- Arrays are good, linked lists are bad
- Hash tables are usually faster than binary trees
- In structs, declare the largest component items first
- Consider arrays of structures versus structures of arrays