

Do you need it?

1. Using higher level languages improves abstraction and productivity

- 1. Using higher level languages improves abstraction and productivity
- 2. Using higher level languages improves portability

- 1. Using higher level languages improves abstraction and productivity
- 2. Using higher level languages improves portability
- 3. Compilers translate your code (assembly is complex)

- 1. Using higher level languages improves abstraction and productivity
- 2. Using higher level languages improves portability
- 3. Compilers translate your code (assembly is complex)
- 4. Compilers optimize the code during the translation

- 1. Using higher level languages improves abstraction and productivity
- 2. Using higher level languages improves portability
- 3. Compilers translate your code (assembly is complex)
- 4. Compilers optimize the code during the translation
- 5. Compilers embed many many years of programming experience

Source code fib.c

% gcc fib.c -o fib

4 | Preprocessing Compiling stages Assembling Linking

Machine code fib

Hardware interpretation

source 4/38

Source, machine, & assembly

```
Binary executable fib with debug symbols
```


```
% objdump -S fib
```

```
uint64 t fib(uint64 t n) {
  4004f0: 55
 %rbp
 push
  4004f1: 48 89 e5
 %rsp,%rbp
 mov
  4004f4: 53
 nush
 %rhx
  4004f5: 48 83 ec 18
 $0x18,%rsp
 sub
 4004f9: 48 89 7d f0
 %rdi.-0x10(%rbp
 mov
  if (n < 2) return n:
  4004fd: 48 83 7d f0 01
 $0x1. -0x10(%rbp)
 cmpa
  400502: 77 0a
 ja
 40050e <fib+0x1e>
  400504: 48 8b 45 f0
 mov
 -0x10(%rbp),%rax
  400508: 48 89 45 e8
 %rax.-0x18(%rbp)
 mov
  40050c: eb 24
 qmi
 400532 <fib+0x42>
  return (fib(n-1) + fib(n-2)):
  40050e: 48 8b 45 f0
 -0x10(%rbp),%rax
 mov
  400512: 48 8d 78 ff
 -0x1(%rax), %rdi
 lea
  400516: e8 d5 ff ff ff
 callq
 4004f0 <fib>
  40051b: 48 89 c3
 mov
 %rax.%rbx
  40051e: 48 8h 45 f0
 -0x10(%rbp),%ra
 mov
  400522: 48 8d 78 fe
 lea
 -0x2(%rax), %rdi
  400526: e8 c5 ff ff ff
 calla
 4004f0 <fib>
  40052b: 48 01 c3
 add
 %rax.%rbx
  40052e: 48 89 5d e8
 %rbx.-0x18(%rbp
 mov
  400532: 48 8b 45 e8
 -0x18(%rbp), %rax
 mov
 $0x18,%rsp
  400536: 48 83 c4 18
 add
 40053a: 5h
 %rbx
 pop
 40053h: c9
 leaved
  40053c: c3
 reta
```


WHAT A COMPILER IS

WHAT A COMPILER IS

WHAT A COMPILER IS

FRONT END

Translate the high level input language in the compiler internal rapresentation.

LLVM IR (intermidiate rappresentation)

```
[al@lap \sim]# clang file.c -S emit-llvm
```

GCC has two IR, GIMPLE for optimization and RTL for low level finalization.

```
[al@lap ~]# gcc file.c -fdump-tree-gimple
```

BACK END

From Wikipedia: The main phases of the back end include the following:

- Analysis: This is the gathering of program information from the intermediate
 ...
- Optimization: the intermediate language representation is transformed into functionally equivalent but faster (or smaller) forms.
- Code generation: the transformed intermediate language is translated into the output language, usually the native machine language of the system. This involves resource and storage decisions, such as deciding which variables to fit into registers and memory and the selection and scheduling of appropriate machine instructions along with their associated addressing modes (see also Sethi-Ullman algorithm). Debug data may also need to be generated to facilitate debugging.

OPTIMIZATION

A compiler has two goals: creating machine code from a higer level language and optimizing the produced code.

```
bash [al@lap ~]# gcc file.c -OOPT_LEVEL
```

For a gcc specifc description of OPT_LEVEL look here. Most optimization can be activated individually with -fname.

Time to time it is interesting to see what the compiler is doing. Here a list of useful options in the section <code>-fopt-info</code>.

OPTIMIZATION

If you haven't compilded gcc yourself, or you forgot how it was configured, this command is very useful

```
bash
[al@lap ~]# gcc -O2 -Q --help=optimizers
```

OPTIMIZATION

Some low level optimizations are machine dependent, so it is a good practice to specify the target (even if native).

```
bash [al@lap \sim]# gcc file.c -O3 -march=native -mSSE3 -m64
```

All available options are listed in the doc.

Performance difference is *huge*. Always use the optimizer. Many compilers defaults to no optimization (gcc among them).

If cross-compiling for ARM there are a lot of specific options you can activate (link).

LIMITATIONS

A compiler has to prove the modification done has no side effects, whenever this prove is impossible, the corresponding optimization is disabled.

- If in doubt, the compiler is conservative.
- Must not change program behavior under any possible condition.
- Most analysis are performed only within procedures.
- Most analysis are based only on static information.

INLINE EXPANSION OR INLINING

Replace function call with body of function.

```
int add (int x, int y) {
  return x + y;
}
int sub (int x, int y) {
  return add (x, -y);
}
```

INLINE EXPANSION OR INLINING

Replace function call with body of function.

```
int add (int x, int y) {
  return x + y;
}
int sub (int x, int y) {
  return add (x, -y);
}
```

```
int sub (int x, int y) {
  return x - y;
}
```

Usually requires source visibility.

Hard to force. Activated from -O2. Attribute always_inline may help.

DEAD CODE ELIMINATION

In compiler theory, **dead code elimination** (also known as DCE, **dead code** removal, **dead code** stripping, or **dead code** strip) is a compiler optimization to remove **code** which does not affect the program results.

Dead code elimination - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Dead_code_elimination

DEAD CODE ELIMINATION

In compiler theory, **dead code elimination** (also known as DCE, **dead code** removal, **dead code** stripping, or **dead code** strip) is a compiler optimization to remove **code** which does not affect the program results.

Dead code elimination - Wikipedia, the free encyclopedia https://en.wikipedia.org/wiki/Dead code elimination

```
int global;
void f () {
  global = 2;
  return;
}
```

CONSTANT PROPAGATION OR FOLDING

```
#include <stdio.h>
#define val 10
int main(){
int b = 100;
int k = (5 * val) + b;
return k;
```

CONSTANT PROPAGATION OR FOLDING

```
^{
m bash} [al@lap \sim]# gcc -g -O3 constant.c && objdump -S a.out
```

```
Disassembly of section .text:
0000000000400400 <main>:
int b = 100;
int k = (5 * val) + b;
return k:
400400: b8 96 00 00 00
 $0x96, %eax
 mov.
400405 · c3
 reta
400406: 66 2e 0f 1f 84 00 00
 nopw %cs:0x0(%rax, %rax, 1)
40040d: 00 00 00
```

Output

18/38

UNROLLING

```
#pragma GCC push_options
#pragma GCC optimize ("unroll-loops")
void add5(int a[20]) {
  int i;
 for (i=0; i < 20; i++) {
 a[i] += 5;
#pragma GCC pop_options
```

CODE MOTION

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

CODE MOTION

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

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

STRENGTH REDUCTION

Exchange operations with faster ones.

- a*2 in a << 1;
- a/4 in a >> 2;
- a * 5 in

STRENGTH REDUCTION

Exchange operations with faster ones.

- a*2 in a << 1;
- a/4 in a >> 2;
- a*5 in (a << 2) + a;

SHARE COMMON SUBEXPRESSIONS

```
up = val[(i-1)*n +j];
down = val[(i+1)*n +j];
left = val[i*n +j -1];
right = val[i*n +j+1];
sum = up + down + left + right;
```

```
int inj = i*n + j;
up = val[inj - n];
down = val[inj + n];
left = val[inj - 1];
right = val[inj + 1];
sum = up + down + left + right;
```

WARNINGS

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

WARNINGS

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

```
void sum_rows1(double *a, double *b, int n) {
  int i, j;
  for (i =0; i<n; i++) {
 b[i] = 0;
 for (i = 0; i < n; i++)
 b[i] += a[i*n + i];
```

```
void sum rows2(double *a, double *b, int n) {
  int i, j;
  for (i =0; i<n; i++) {
 double val = 0; This optimization does not happen; Why?
 for (j = 0; j < n; j++)
 val += a[i*n + j];
 b[i] = val;
```

MEMORY ALIASING

Compilers often cannot prove there is no aliasing.

- do the work by hand storing the value in a local variable.
- modern compiler can add run time checks.

```
if (a + n < b || b + n < a)
/* further optimizations may be possible now */
...
else
/* aliased case */</pre>
```

- use some flags (-fno-alias, -fargument-noalias)
- use restrict keyword and compiler flag -restrict.

VECTORIZATION

Disabled by default, regardless of optimization level.

```
[al@lap ~] # gcc ftree-vectorize -O2

SSE by default, for AVX

[al@lap ~] # gcc -mavx -march=corei7-avx
```

for a vectorization report

```
_{
m bash} [al@lap \sim]# gcc -ftree-vectorizer-verbose
```

ADVANCED OPTIMIZATIONS

IPO Interprocedural optimization

```
[al@lap \sim]# gcc -fwhole-program --combine
```

LTO Link Time Optimization

```
bash [al@lap ~]# gcc -flto
```

PGO Profile-guided optimization

```
bash
[al@lap ~]# gcc -fprofile-generate
[al@lap ~]# ./a.out
[al@lap ~]# gcc -fprofile-use
```

__BUILT_IN

Every compiler has a large number of internally available functions providing the access to optimized assembler routines or instrunctions.

Gcc documents its built-ins.

ASK THE COMPILER

Modern compilers will give you visibility on their internal reasoning if asked kindly

```
bash
[al@lap ~]# clang -03 fsave-optimization-record -c foo.c
[al@lap ~]# utils/opt-viewer/opt-viewer.py foo.opt.yaml html
[al@lap ~]# open html/foo.c.html
```

Check out Remarks documentation for more details.

```
[al@lap \sim]# gcc -fopt-info-options=missed
```

Here all the details.

SANITIZERS

The option <code>-fsanitize=ZZZ</code> is incredibly powerful. Not really for performance, but before making a code performant, you have to make it correct.

- -fsanitize=address fast memory error detector.
- -fsanitize=thread fast data race detector.
- -fsanitize=undefined fast undefined behavior detector.

STATIC ANALYSIS

And why not checking for even more errors??

```
[al@lap \sim]# gcc -fanalyzer [1] bash [al@lap \sim]# scan-build make [2]
```

- [1] https://gcc.gnu.org
- [2] https://clang-analyzer.llvm.org

JUST IN TIME (JIT)

AHEAD-OF-TIME (AOT) VS. JIT

- StackExchange
- Article
- One more

POLYHEDRAL LOOP OPTIMIZERS

- pluto
- Polly

How to check if the compiler did well: disassembly and assembly generation

```
[al@lap \sim]# objdump -S a.out
```

TOOLING IS THE FUTURE

Research on this front is never ending.

Some projects I think we should monitor closely:

- DACE from ETHZ
- JAX from google
- Taichi from MIT
- Halide from MIT
- Legion from Stanford

REFERENCES

- How to Write Fast Numerical Code, Prof. Markus Püschel, ETHZ.
- Performance Engineering of Software Systems, Prof. Saman Amarasinghe, MIT.
- Optimizations with examples.
- Examples.
- Compiler Explorer.

QUESTIONS

