

Code Optimization

Announcements

- Programming Project 4 due Saturday at 11:30AM.
 - Stop by office hours!
 - Ask questions via email!
 - Ask questions via Piazza!
- Keith has extra office hours this Wednesday and Friday from 2PM 4PM.
- Online course evaluation available on Axess.
 - Please give feedback!

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Final Code Optimization

- **Goal**: Optimize generated code by exploiting machine-dependent properties not visible at the IR level.
- Critical step in most compilers, but often very messy:
 - Techniques developed for one machine may be completely useless on another.
 - Techniques developed for one language may be completely useless with another.

Outline

- Goals for Today:
 - Explore important properties of machines and how they impact performance.
 - Survey common optimization techniques and the theory behind them.
 - Motivate you to take CS243 to learn more!
- Non-Goals for Today:
 - Explore tricky details of the algorithms.

Optimizations for Pipelining

```
add $t2, $t0, $t1 # $t2 = $t0 + $t1
add $t5, $t3, $t4 # $t5 = $t3 + $t4
add $t8, $t6, $t7 # $t8 = $t6 + $t7
```


Instruction Decoder

```
add $t2, $t0, $t1  # $t2 = $t0 + $t1
add $t5, $t3, $t4  # $t5 = $t3 + $t4
add $t8, $t6, $t7  # $t8 = $t6 + $t7
```


Instruction Decoder

Register File


```
add $t2, $t0, $t1 # $t2 = $t0 + $t1
add $t5, $t3, $t4 # $t5 = $t3 + $t4
add $t8, $t6, $t7 # $t8 = $t6 + $t7
```


```
add $t2, $t0, $t1 # $t2 = $t0 + $t1
add $t5, $t3, $t4 # $t5 = $t3 + $t4
add $t8, $t6, $t7 # $t8 = $t6 + $t7
```


```
add $t2, $t0, $t1 # $t2 = $t0 + $t1
add $t5, $t3, $t4 # $t5 = $t3 + $t4
add $t8, $t6, $t7 # $t8 = $t6 + $t7
```


\$t2,	\$t0,	\$t1	# \$t2 = \$t0 + \$t1
\$t5,	\$t3,	\$t4	# \$t5 = \$t3 + \$t4
\$t8,	\$t6,	\$t7	# \$t8 = \$t6 + \$t7
	\$t5,	\$t5, \$t3,	\$t2, \$t0, \$t1 \$t5, \$t3, \$t4 \$t8, \$t6, \$t7

11)	1/1/	ALU	TZAA

add	\$t2,	\$t0,	\$t1	#	\$t2	=	\$t0	+	\$t1
add	\$t5,	\$t3,	\$t4	#	\$t5	=	\$t3	+	\$t4
add	\$t8,	\$t6,	\$t7	#	\$t8	=	\$t6	+	\$t7

ŀ		
ŀ		
ľ		
İ		
-		
Į		

add \$t2, \$t0, \$t1 # \$t2 = \$t0 + \$t1 add \$t5, \$t3, \$t4 # \$t5 = \$t3 + \$t4 add \$t8, \$t6, \$t7 # \$t8 = \$t6 + \$t7

add \$t2, \$t0, \$t1 # \$t2 = \$t0 + \$t1 add \$t5, \$t3, \$t4 # \$t5 = \$t3 + \$t4 add \$t8, \$t6, \$t7 # \$t8 = \$t6 + \$t7


```
add $t2, $t0, $t1 # $t2 = $t0 + $t1
add $t4, $t3, $t2 # $t5 = $t3 + $t2
add $t7, $t5, $t6 # $t7 = $t5 + $t6
add $t0, $t0, $t7 # $t0 = $t0 + $t7
```


ŞLZ,	ştu,	SCT	# $$t2 = $t0 + $t1$
\$t4,	\$t3,	\$t2	# \$t5 = \$t3 + \$t2
\$t7,	\$t5,	\$t6	# \$t7 = \$t5 + \$t6
\$t0,	\$t0,	\$t7	# \$t0 = \$t0 + \$t7
	\$t4, \$t7,	\$t4, \$t3, \$t7, \$t5,	\$t2, \$t0, \$t1 \$t4, \$t3, \$t2 \$t7, \$t5, \$t6 \$t0, \$t0, \$t7

RR ALU RW

add	\$t2,	ŞEU,	ŞTI	# \$t2 = \$t0 + \$t1
add	\$t4,	\$t3,	\$t2	# \$t5 = \$t3 + \$t2
add	\$t7,	\$t5,	\$t6	# \$t7 = \$t5 + \$t6
add	\$t0,	\$t0,	\$t7	# \$t0 = \$t0 + \$t7

RR ALU RW

add \$t7, \$t5, \$t6 # \$t7 = \$t5 + \$t6

add \$t0, \$t0, \$t7 # \$t0 = \$t0 + \$t7

\$t5 = \$t3 + \$t2

RR ALU RW

add \$t7, \$t5, \$t6 # \$t7 = \$t5 + \$t6

add \$t0, \$t0, \$t7 # \$t0 = \$t0 + \$t7

\$t5 = \$t3 + \$t2

ŞLZ,	ştu,	SCT	# $$t2 = $t0 + $t1$
\$t4,	\$t3,	\$t2	# \$t5 = \$t3 + \$t2
\$t7,	\$t5,	\$t6	# \$t7 = \$t5 + \$t6
\$t0,	\$t0,	\$t7	# \$t0 = \$t0 + \$t7
	\$t4, \$t7,	\$t4, \$t3, \$t7, \$t5,	\$t2, \$t0, \$t1 \$t4, \$t3, \$t2 \$t7, \$t5, \$t6 \$t0, \$t0, \$t7

\$t2,	ŞtO,	\$t1	# \$t2 = \$t0 + \$t1
\$t7,	\$t5,	\$t6	# \$t7 = \$t5 + \$t6
\$t4,	\$t3,	\$t2	# \$t5 = \$t3 + \$t2
\$t0,	\$t0,	\$t7	# \$t0 = \$t0 + \$t7
	\$t7, \$t4,	\$t7, \$t5, \$t4, \$t3,	\$t4, \$t3, \$t2

RR ALU RW

	20	00001									
			A								
			Read Por	rt Wı	rite Po	rt					
3	44	\$+2	\$t0,	¢+1	ш ет	2 –	¢+0		- 1		
				•	# \$t						
a	dd	\$t7,	\$t5,	\$t6	# \$t	7 =	\$t5	+ \$	t6		
a	dd	\$t4,	\$t3,	\$t2	# \$t	5 =	\$t3	+ \$	t2		
a	dd	\$t0,	\$t0,	\$t7	# \$t	0 =	\$t0	+ \$	t7		

- Because of processor pipelining, the order in which instructions are executed can impact performance.
- **Instruction scheduling** is the reordering or insertion of machine instructions to increase performance.
- All good optimizing compilers have some sort of instruction scheduling support.

Data Dependencies

- A data dependency in machine code is a set of instructions whose behavior depends on one another.
- Intuitively, a set of instructions that cannot be reordered around each other.
- Three types of data dependencies:

Read-after-Write Write-after-Read Write-after-Write (RAW) (WAR) (WAW)

$$x = ...$$
 $x = x$ $x = ...$ $x = ...$

$$t0 = t1 + t2$$

$$t1 = t0 + t1$$

$$t3 = t2 + t4$$

$$t0 = t1 + t2$$

$$t5 = t3 + t4$$

$$t6 = t2 + t7$$

$$t0 = t1 + t2$$

$$t1 = t0 + t1$$

$$t3 = t2 + t4$$

$$t0 = t1 + t2$$

$$t5 = t3 + t4$$

$$t6 = t2 + t7$$

$$t3 = t2 + t4$$

$$t0 = t1 + t2$$

$$t5 = t3 + t4$$

$$t6 = t2 + t7$$

$$t0 = t1 + t2$$

$$t1 = t0 + t1$$

$$t3 = t2 + t4$$

$$t0 = t1 + t2$$

$$t5 = t3 + t4$$

$$t6 = t2 + t7$$

$$t0 = t1 + t2$$

$$t1 = t0 + t1$$

$$t3 = t2 + t4$$

$$t0 = t1 + t2$$

$$t5 = t3 + t4$$

$$t6 = t2 + t7$$

Data Dependency Graphs

- The graph of the data dependencies in a basic block is called the **data dependency graph**.
- Always a directed acyclic graph:
 - **Directed**: One instruction depends on the other.
 - Acyclic: No circular dependencies allowed. (Why?)
- Can schedule instructions in a basic block in any order as long we never schedule a node before all its parents.
- **Idea**: Do a **topological sort** of the data dependency graph and output instructions in that order.

$$t3 = t2 + t4$$

$$t3 = t2 + t4$$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

Is this a legal schedule?

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

Is this a good schedule?

$$t0 = t1 + t2$$
 $t6 = t2 + t7$
 $t1 = t0 + t1$
 $t0 = t1 + t2$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$
 $t3 = t2 + t4$

$$t0 = t1 + t2$$
 $t6 = t2 + t7$
 $t1 = t0 + t1$
 $t0 = t1 + t2$

$$t0 = t1 + t2$$
 $t3 = t2 + t4$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$
 $t3 = t2 + t4$
 $t6 = t2 + t7$
 $t1 = t0 + t1$
 $t5 = t3 + t4$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$
 $t3 = t2 + t4$
 $t6 = t2 + t7$
 $t1 = t0 + t1$
 $t5 = t3 + t4$

$$t3 = t2 + t4$$
 $t5 = t3 + t4$
 $t0 = t1 + t2$
 $t1 = t0 + t1$
 $t0 = t1 + t2$
 $t6 = t2 + t7$

$$t0 = t1 + t2$$
 $t3 = t2 + t4$
 $t6 = t2 + t7$
 $t1 = t0 + t1$
 $t5 = t3 + t4$
 $t0 = t1 + t2$

One Small Problem

- There can be many valid topological orderings of a data dependency graph.
- How do we pick one that works well with the pipeline?
- In general, finding the fastest instruction schedule is known to be **NP-hard**.
 - Don't expect a polynomial-time algorithm anytime soon!
- Heuristics are used in practice:
 - Schedule instructions that can run to completion without interference before instructions that cause interference.
 - Schedule instructions with more dependents before instructions with fewer dependents.

t0 = t1 + t2

t0 = t1 + t2

t0 = t1 + t2

t0 = t1 + t2

t0 = t1 + t2

RR ALU RW

t0	=	t1	+	t2
t3	=	t2	+	t4

RR ALU RW

t0 = t1 + t2

t3 = t2 + t4

t5 = t3 + t4 t1 = t0 + t1 t6 = t2 + t7 t0 = t1 + t2 t3 = t2 + t4

t0 = t1 + t2

t3 = t2 + t4

RR ALU RW

t6 = t2 + t7 t0 = t1 + t2 t3 = t2 + t4 t6 = t2 + t7 t1 = t0 + t1

RR ALU RW

t0 = t1 + t2t3 = t2 + t4t6 = t2 + t7t1 = t0 + t1

t0 = t1 + t2 t3 = t2 + t4 t6 = t2 + t7 t1 = t0 + t1

RR ALU RW

t0	=	t1	+	t2
t3	=	t2	+	t4
+6		t2	_	+7
LO		LZ	т	LI
		t0		

t0	=	t1	+	t2
t3	=	t2	+	t4
+6		t2	_	+7
LO		LZ	Т	LI
		t0		

For Comparison

ID RRALURW

t0 = t1 + t2 t3 = t2 + t4 t6 = t2 + t7 t1 = t0 + t1 t5 = t3 + t4 t0 = t1 + t2

ID RRALURW

More Advanced Scheduling

- Modern optimizing compilers can do far more aggressive scheduling to obtain impressive performance gains.
- One powerful technique: Loop unrolling
 - Expand out several loop iterations at once.
 - Use previous algorithm to schedule instructions more intelligently.
 - Can find pipelining-level parallelism across loop iterations.
- Even more powerful technique: Software pipelining
 - Loop unrolling on steroids; can convert loops using tens of cycles into loops averaging two or three cycles.

Optimizations for Locality

- Because computers use different types of memory, there are a variety of memory caches in the machine.
- Caches are designed to anticipate common use patterns.
- Compilers often have to rewrite code to take maximal advantage of these designs.

Locality

- Empirically, many programs exhibit temporal locality and spatial locality.
- Temporal locality: Memory read recently is likely to be read again.
- Spatial locality: Memory read recently will likely have nearby objects read as well.
- Most memory caches are designed to exploit temporal and spatial locality by
 - Holding recently-used memory addresses in cache.
 - Loading nearby memory addresses into cache.

```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0

```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```


arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0

```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;

arr[2] = 6;

arr[10] = 13;

arr[1] = 4;
```

0
0
0
0
0
0
0
0
0
0
0
0


```
arr[0] = 5;


arr[2] = 6;

arr[10] = 13;

arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0

Already in cache!


```
arr[0] = 5;

arr[2] = 6;

arr[10] = 13;

arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;

arr[2] = 6;

arr[10] = 13;


arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	0
arr[1]	0
arr[2]	0
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	0
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	13
arr[11]	0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

5
0
6
0
0
0
0
0
0
0
13
0


```
arr[0] = 5;
arr[2] = 6;
arr[10] = 13;
arr[1] = 4;
```

arr[0]	5
arr[1]	0
arr[2]	6
arr[3]	0
arr[4]	0
arr[5]	0
arr[6]	0
arr[7]	0
arr[8]	0
arr[9]	0
arr[10]	13
arr[11]	0


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```

```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```

00	01	02	03
10	11	12	13
20	21	22	23
30	31	32	33

```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


Cache


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


Cache


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


Cache
20 21 22 23

```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


Cache
20 21 22 23

```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


Cache
30 31 32 33

Improving Locality

- Programmers frequently write code without understanding the locality implications.
 - Languages don't expose low-level memory details.
- Some compilers are capable of rewriting code to take advantage of locality.
- Cool optimizations:
 - Loop reordering.
 - Structure peeling.

```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (j = 0; j < 4; j = j + 1)
 for (i = 0; i < 4; i = i + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


Cache 00 01 02 03

```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


Cache 00 01 02 03

```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


Cache 00 01 02 03


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
int[][] array;
for (i = 0; i < 4; i = i + 1)
 for (j = 0; j < 4; j = j + 1)
 array[i][j] = 0;</pre>
```


```
class Point2D {
 int x;
 int y;
}
```

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
class Point2D {
 pts[0].x
 int x;
 pts[0].y
 int y;
 pts[1].x
void MyFunction() {
 pts[1].y
 Point2D[] pts = new Point2D[1024];
 pts[2].x
 /* ... initialize the points ... */
 pts[2].y
 int maxX = 0, maxY = 0;
 pts[3].x
 for (int i = 0; i < 512; ++i)
 pts[3].y
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 pts[4].x
 maxY = max(pts[i].y, maxY);
 pts[4].y
 pts[5].x
```

• •

pts[5].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
pts[5].x
```

Memory Cache

• •

pts[5].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
pts[5].x
pts[5].y
```

pts[0].x

```
Memory Cache
 pts[0].x
 pts[0].y
 pts[1].x
 pts[1].y
```

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
pts[5].x
```

Memory Cache

• •

pts[5].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
pts[5].x
```

pts[0].x

```
Memory Cache

pts[2].x

pts[2].y

pts[3].x

pts[3].y
```

• •

pts[5].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
pts[5].x
pts[5].y
```

```
Only half
the cache
is useful!
Memory Cache
 pts[2].x
 pts[3].x
```

. . .

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[0].y
pts[1].x
pts[1].y
pts[2].x
pts[2].y
pts[3].x
pts[3].y
pts[4].x
pts[4].y
```

Memory Cache

• •

pts[5].x

pts[5].y

```
class Point2D {
 pts[0].x
 int x;
 pts[0].y
 int y;
 pts[1].x
void MyFunction() {
 pts[1].y
 Point2D[] pts = new Point2D[1024];
 pts[2].x
 Memory Cache
 /* ... initialize the points ... */
 pts[2].y
 int maxX = 0, maxY = 0;
 pts[3].x
 for (int i = 0; i < 512; ++i)
 pts[3].y
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 pts[4].x
 maxY = max(pts[i].y, maxY);
 pts[4].y
 pts[5].x
 pts[5].y
```

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
pts[4].x
```

Memory Cache

pts[0].y
pts[1].y
pts[2].y
pts[3].y
pts[4].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
pts[4].x
```

Memory Cache

pts[0].y

pts[1].y

pts[2].y

pts[3].y

pts[4].y

. . .

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
classes to
pts[0].x -
 class of
pts[1].x
 arrays!
pts[2].x
pts[3].x
pts[4].x
 Memory Cache
pts[0].y
pts[1].y
pts[2].y
pts[3].y
pts[4].y
```

Array of

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
pts[4].x
```

Memory Cache

pts[0].y

pts[1].y

pts[2].y

pts[3].y

pts[4].y

. . .

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
pts[4].x
```

. . .

```
pts[0].y
pts[1].y
pts[2].y
pts[3].y
```

Memory Cache

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
```

. . .

pts[4].y

```
class Point2D {
 int x;
 int y;
void MyFunction() {
 Point2D[] pts = new Point2D[1024];
 /* ... initialize the points ... */
 int maxX = 0, maxY = 0;
 for (int i = 0; i < 512; ++i)
 maxX = max(pts[i].x, maxX);
 for (int i = 512; i < 1024; ++i)
 maxY = max(pts[i].y, maxY);
```

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
pts[4].x
```

. . .

```
pts[0].y
pts[1].y
pts[2].y
pts[3].y
```

Memory Cache

```
pts[0].x
pts[1].x
pts[2].x
pts[3].x
```

• • •

pts[4].y

Optimizations for Parallelism

Everything is Parallel Now

- Virtually all new computers have multiple processors.
 - Even some phones have multiple cores!
- High-end machines now usually have at least eight cores.
- How do we optimize code to work well in parallel?

Loop Parallelization

- Many numeric computations work by iterating over large arrays of elements.
 - Especially true in FORTRAN code.
- Optimize loops over arrays by identifying inherent parallelism.
- Three-step process:
 - Identify which array values depend on one another.
 - Split each group of dependent values into its own task.
 - Map each task onto one processor.
- Beautiful (but tricky!) framework for doing this automatically; I'm not even going to try to go into mathematical details.


```
for (int i = 0; i < 8; ++i)


for (int j = 0; j < 8; ++j)

arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][j] = arr[i][j-1];</pre>
```

```
for (int i = 0; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][j] = arr[i][j-1];</pre>
```


```
for (int i = 0; i < 8; ++i)
for (int j = 1; j < 8; ++j)
arr[i][j] = arr[i][j-1];
```


```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```

```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```

```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```


```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```


```
for (int i = 0; i < 8; ++i)

for (int j = 0; j < 8; ++j)

arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)

for (int j = 0; j < 8; ++j)

arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)

for (int j = 0; j < 8; ++j)

arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)
for (int j = 0; j < 8; ++j)
arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)

for (int j = 0; j < 8; ++j)

arr[i][j] = 0;
```


```
for (int i = 0; i < 8; ++i)
for (int j = 0; j < 8; ++j)
arr[i][j] = 0;
```


Assignment Considerations

- When assigning iterations to processors:
 - Pick an assignment that is good for locality.
 - Pick an assignment that maximizes the degree of parallelism.
- In many cases, can be determined automatically!
 - See Ch. 11 of the Dragon Book.

```
for (int i = 0; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][j] = arr[i][j-1];</pre>
```


```
for (int i = 0; i < 8; ++i)
for (int j = 1; j < 8; ++j)
arr[i][j] = arr[i][j-1];
```


```
for (int i = 0; i < 8; ++i)
for (int j = 1; j < 8; ++j)
arr[i][j] = arr[i][j-1];
```


```
for (int i = 0; i < 8; ++i)
for (int j = 1; j < 8; ++j)
arr[i][j] = arr[i][j-1];
```


```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```

```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```


```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```


```
for (int i = 1; i < 8; ++i)
  for (int j = 1; j < 8; ++j)
 arr[i][i] = arr[i][j-1] +
 arr[i-1][j] +
 arr[i-1][j-1];</pre>
```


Summary

- **Instruction scheduling** optimizations try to take advantage of the processor pipeline.
- Locality optimizations try to take advantage of cache behavior.
- Parallelism optimizations try to take advantage of multicore machines.
- There are *many more* optimizations out there!

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Achievement unlocked One small step...

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Regular Expressions
- Finite Automata
- Maximal-Munch
- Subset Construction
- flex

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Context-Free Grammars
- Parse Trees
- ASTs
- Leftmost DFS
- LL(1)
- Handles
- LR(0)
- SLR(1)
- LR(1)
- LALR(1)
- Earley
- Earley-on-DFA
- bison

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Scope-Checking
- Spaghetti Stacks
- Function Overloading
- Type Systems
- Well-Formedness
- Null and Error Types
- Covariance

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Runtime Environments
- Function Stacks
- Closures
- Coroutines
- Parameter Passing
- Object Layouts
- Vtables
- Inline Caching
- TAC

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Basic Blocks
- Control-Flow Graphs
- Common Subexpression
 Elimination
- Copy Propagation
- Dead Code Elimination
- Arithmetic Simplification
- Constant Folding
- Meet Semilattices
- Transfer Functions
- Global Constant Propagation
- Partial Redundancy Elimination

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Memory Hierarchies
- Live Ranges
- Live Intervals
- Linear-Scan Register Allocation
- Register Interference Graphs
- Chaitin's Graph-Coloring Algorithm
- Reference Counting
- Mark-and-Sweep Collectors
- Baker's Algorithm
- Stop-and-Copy Collectors
- Generational Collectors

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

- Instruction Scheduling
- Loop Reordering
- Structure Peeling
- Automatic Parallelization

Why Study Compilers? (Recap)

- Build a large, ambitious software system.
- See theory come to life.
- Learn how to build programming languages.
- Learn how programming languages work.
- Learn tradeoffs in language design.

Where to Go from Here

CS243: Program Analysis and Optimization

- In-depth treatment of optimization topics:
 - Dataflow framework.
 - Register allocation.
 - Garbage collection.
 - Instruction scheduling.
 - Locality optimizations.
 - Parallelization.
 - Interprocedural analysis.

CS242: Programming Languages

- Survey of programming languages, their innovations, and their implementations:
 - Functional programming.
 - Object-oriented languages through history.
 - Runtime environments and optimizations.
 - Language-level security.
 - Modern language features.

CS258: Intro to Programming Language Theory

- Mathematical exploration of programs and their properties:
 - Operational semantics.
 - Fixed-point operators and recursion.
 - Axiomatic semantics.
 - Formal algebras
 - Denotational semantics.

CS343: Advanced Topics in Compilers

- Research-level topics in compilers and interpreters:
 - Building fast JITs.
 - Binary translation.
 - Dynamic and static analysis.
 - Sandboxing.
 - Superoptimizers.

My Email Address

htiek@cs.stanford.edu

Final Thoughts