

Code Optimizations

- The intermediate code (e.g., IR tree) generated by the front-end is often not efficient.
- The code optimizer reads IR, emits better IR; almost all optimizations done here are machine-independent. Machine-dependent optimizations are done in the back-end.
- Main techniques used: graph algorithms, control- and data- flow analysis

Copyright 1994 - 2015 Zhong Shao, Yale University

CS421 COMPILERS AND INTERPRETERS

Code Optimizations: Page 1 of 15

Code Optimizations (cont'd)

- Optimizations that are restricted to one basic block are called localoptimizations; otherwise, they are called global optimizations
- Here are a partial list of well-known compiler optimizations:

algebraic optimizations (strength reduction, constant folding)

common-subexpression eliminations

copy propagations and constant propagations

dead-code eliminations

code-motions (i.e., lifting loop-invariants)

induction variable eliminations; strength reductions for loops

CS421 COMPILERS AND INTERPRETERS

Code Optimizations (cont'd)

• A code optimizer is often organized as follows:

- Control-Flow Analysis --- divide the IR into basic blocks, build the control-flow graph (CFG)
- Data-Flow Analysis --- gather data-flow information (e.g., the set of live variables).
- · Code Transformations --- the actual optimizations

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 2 of 15

Examples: Source Code

CS421 COMPILERS AND INTERPRETERS

• C code for quicksort (also in ASU page 588):

```
1 void quicksort(m, n);
  int m, n;
3
 int i, j, v, x;
 if (n <= m) return;</pre>
 i = m-1; j = n; v = a[n];
 while (1) {
 do i = i+1; while (a[i] < v);
9
10
 do j = j-1; while (a[j] > v);
11
 if (i >= j) break;
 x = a[i]; a[i] = a[j]; a[j] = x;
12
13
 x = a[i]; a[i] = a[n]; a[n] = x;
14
 quicksort(m,j); quicksort(i+1,n);
16
17 }
```

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 3 of 15

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 4 of 15

Example: Intermediate Code

• Intermediate code for the shaded fragments of previous example:

```
(01) i := m - 1
 (16)
 t7 := 4 * i
(02) j := n
 (17)
 t8 := 4 * j
(03) t1 := 4 * n
 (18)
 t9 := a[t8]
 (19) a[t7] := t9
 t10 := 4 * i
 (20)
(05) i := i + 1
(06) t2 := 4 * i
 (21) a[t10] := x
(07) t3 := a[t2]
 (22)
 goto (5)
(08) if t3 < v goto (5)
 (23)
 t11 := 4 * i
(09) j := j - 1
 (24)
 x := a[t11]
(10) t4 := 4 * j
 (25)
 t12 := 4 * i
(11) t5 := a[t4]
 (26)
 t13 := 4 * n
(12) if t5 > v goto (9)
 (27)
 t14 := a[t13]
(13) if i >= j goto (23)
 (28) a[t12] := t14
(14) t6 := 4 * i
 (29)
 t15 := 4 * n
(15) x := a[t6]
 (30) a[t15] := x
```

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 5 of 15

CS421 COMPILERS AND INTERPRETERS

Data-Flow Analysis

- Data-Flow Analysis refers to a process in which the optimizer collects dataflow information at all the program points.
- Examples of interesting data-flow information:

reaching definitions: the set of definitions reaching a **program point available expressions**: the set of expressions available at a **point**.

live variables: the set of variables that are live at a **point**

• Program points: with each basic block, the point between two adjacent statements, or the point before the first statement and after the last. A path from point p_1 to p_n is a sequence of points p_1 , ..., p_n such that p_i and p_{i+1} are "adjacent" for all i = 1,...,n-1.

CS421 COMPILERS AND INTERPRETERS

Control-Flow Analysis

• How to build the **Control-Flow Graph** (CFG)?

each basic block as node, each **jump** statement as edge. there is always a **root** --- the "initial" node or the entry point

- How to identify loops? and how to identify nested loops?
 - 1. build the dominator tree from the CFG
 - 2. find all the back edges; each back edge defines a natural loop
 - 3. keep finding the **innermost** loop and reduce it to a single node.
- Given a CFG G with the initial node (root) r, we say node d dominates node n, if every path from root r to n goes through d.
- Dominator tree is used to characterize the "dominate" relation: r as the root, the parent of a node is its immediate dominator. (see ASU page 602--608 for more details)

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 6 of 15

Code Optimizations: Page 8 of 15

CS421 COMPILERS AND INTERPRETERS

Data-Flow Analysis (cont'd)

• For each statement S, we associate it with four sets:

in[S]: the set of data-flow info. associated with the point before S
out[S]: the set of data-flow info. associated with the point after S
gen[S]: the set of data-flow info. generated by S
kill[S]: the set of data-flow info. destroyed by S

Naturally, if S_1 and S_2 are two "adjacent" statements within a basic block, say, S_2 immediately follows S_1 , then $\texttt{in}[S_2] = \texttt{out}[S_1]$

- We can define these four sets for each basic block B in the same way. The gen
 and kill sets of a basic block can be calculated from the corresponding values
 for each statement of that basic block.
- Forward-DataFlowProblem: the data-flow info. is calculated along the
 direction of control flow; Backward-DataFlowProblem: the data-flow info. is
 calculated opposite to the direction of control flow.

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 7 of 15

Copyright 1994 - 2015 Zhong Shao, Yale University

Example: Reaching Definitions

- A definition d reaches a point p if there is a path from the point immediately following d to p, such that d is not "killed" along that path.
- A definition of a variable v is "killed" between two points if there is a read of v or an assignment to v in between.
- Goal: given a program point p, find out the set of definitions that might reach point p. This is a forward data-flow problem:

```
/* initialize out[B] assuming in[B] = Ø for all B */
change := true;

while change do begin
 change := false;
 for each block B do begin
 in[B] := union of out[P] for all predecessor P of B;
 oldout := out[B];
 out[B] := gen[B] U (in[B] - kill[B]);
 if out[B] <> oldout then change := true
 end
end
```

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 9 of 15

 $C\ S\ 4\ 2\ 1 \quad C\ O\ M\ P\ I\ L\ E\ R\ S \quad A\ N\ D \quad I\ N\ T\ E\ R\ P\ R\ E\ T\ E\ R\ S$

Using Data-Flow Info.

 Common Subexpression Eliminations: a flow graph with available expression information. (ASU page 634)

For every statement \mathbf{s} of the form $\mathbf{x} := \mathbf{y} + \mathbf{z}$ such that $\mathbf{y} + \mathbf{z}$ is available at the beginning of \mathbf{s} 's block, neither \mathbf{y} nor \mathbf{z} is defined prior to \mathbf{s} in that block.

- 1. discover all the last evaluations of y+z that reach s's block
- 2. create a new variable u.
- 3. replace each statement $\mathbf{w} := \mathbf{y} + \mathbf{z}$ found in (1) by

u := y + z w := u

4. replace statement s by x := u

CS421 COMPILERS AND INTERPRETERS

Other Data-Flow Problems

- Use-Definition Chains: for each use of a variable v, find out all the definitions that reach that use. (directly from reaching definitions info.)
- Available Expressions: an expression x + y is available at a point p if every path from the initial node to p evaluates x + y, and after the last such evaluation prior to reaching p, there are no subsequent assignments to x or y. (this is a forward data-flow problem)
- Live-Variable Analysis: a variable x is live at point p if the value of x at p may be used along some path starting at p. (this is a backward data-flow problem)
- Definition-Use Chains: for each program point p, compute the set of uses s of a
 variable x such that there is a path from p to s that does not redefine x.
 (backward data-flow problem)

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 10 of 15

Code Optimizations: Page 12 of 15

CS421 COMPILERS AND INTERPRETERS

Using Data-Flow Info. (cont'd)

 Copy Propagations: a flow graph plus the ud-chains and du-chains information, and also some copy-statement info. (see ASU page 638)

for each copy s: x := y, determine all the uses of x that reached by this definition of x, then for each use of x, determine s is the only definitions that reachs this use, if so, replace the use of x with y.

- Loop Invariants: a flow graph plus the ud-chains information
 - a statement is a *loop invariant* if its operands are all constants, or its reaching definitions are loop invariants or from outside the loop.
- For more examples, see the ASU section 10.7.
- Challenges: what if there are procedure calls, pointer dereferencing ...? also, how to make these algorithms more efficient?

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 11 of 15

Copyright 1994 - 2015 Zhong Shao, Yale University

Static-Single Assignment

- Motivation: how to make data-flow analysis more efficient & powerful?
- Static-Single Assignment (SSA) form --- an extension of CFG:

Main idea #1: each assignment to a variable is given a unique name, and all of
the uses reached by that assignment are renamed to match the assignment's new
name.

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 13 of 15

 $\begin{smallmatrix} C&S&4&2&1 & C&O&M&P&I&L&E&R&S & A&N&D & I&N&T&E&R&P&R&E&T&E&R&S \end{smallmatrix}$

SSA Construction [Cytron91]

- Turn every "preserving" def into a "killing" def, by copying potentially unmodified values (at subscripted defs, call sites, aliased defs, etc.)
- Every ordinary definition of v defines a new name.
- At each node in the flow graph where multiple definitions of v meets, a function is introduced to represent yet another new name of v.
- Uses are renamed by their dominating definitions (where uses at a function are regarded as belonging to the appropriate predecessor node of the \$\phi\$-function).
- Code Size: the f-function inserted in SSA can increase the code size, but only linearly; in practice, the ratio of SSA over OLD is 0.6 - 2.4.

Copyright 1994 - 2015 Zhong Shao, Yale University Code Optimizations: Page 15 of 15

CS421 COMPILERS AND INTERPRETERS

Static-Single Assignment (cont'd)

- Main idea #2: after each branch-join node, a special form of assignment called
 a φ-function is inserted. φ(v₁,v₂,...,v_n) means that if the runtime execution
 comes from the i-th predecessor, then the above φ-functio returns the value of
 v_i.
- Why SSA is good? SSA significantly simplifies the representation of many kinds
 of dataflow information; data flow algorithms built on def-use chains, etc. gain
 asymptotic efficiency.

In SSA, each use is reached by a unique def, so the size of def-use chains is linear to the number of edges in the CFG.

In non-SSA, the def-use chains are much bigger.

Copyright 1994 - 2015 Zhong Shao, Yale University

Code Optimizations: Page 14 of 15