

Program Optimization

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Optimizing Compilers

- Use optimization flags, default is no optimization (-00)!
- Good choices for gcc: -O2, -O3, -march=xxx, -m64
- Try different flags and maybe different compilers

Optimizing Compilers

- Compilers are good at: mapping program to machine instructions
 - register allocation
 - code selection and ordering (scheduling)
 - dead code elimination
 - eliminating minor inefficiencies
- Compilers are not good at: improving asymptotic efficiency
 - up to programmer to select best overall algorithm
 - big-O savings are (often) more important than constant factors
 - but constant factors also matter
- Compilers are not good at: overcoming "optimization blockers"
 - potential memory aliasing
 - potential procedure side-effects

Limitations of Optimizing Compilers

- If in doubt, the compiler is conservative
- Operate under fundamental constraints
 - Must not change program behavior under any possible condition
 - Often prevents it from making optimizations when would only affect behavior under pathological conditions.
- Behavior that may be obvious to the programmer can be obfuscated by languages and coding styles
 - e.g., data ranges may be more limited than variable types suggest
- Most analysis is performed only within procedures
 - Whole-program analysis is too expensive in most cases
- Most analysis is based only on static information
 - Compiler has difficulty anticipating run-time inputs

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Generally Useful Optimizations

 Optimizations that you or the compiler should do regardless of processor / compiler

Code Motion

- Reduce frequency with which computation performed
 - If it will always produce same result
 - Especially moving code out of loop

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

 long j;
 int ni = n*i;
 for (j = 0; j < n; j++)
 a[ni+j] = b[j];
</pre>
```

Compiler-Generated Code Motion

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

Where are the FP operations?

```
set row:
 testq %rcx, %rcx
 # Test n
 jle .L4
 # If 0, goto done
 movq %rcx, %rax
 \# rax = n
 imulq %rdx, %rax
 # rax *= i
 leaq (%rdi,%rax,8), %rdx # rowp = A + n*i*8
 movl $0, %r8d
 # i = 0
.L3:
 # loop:
 movq (%rsi, %r8,8), %rax # t = b[j]
 movq %rax, (%rdx)
 # *rowp = t
 addq $1, %r8
 # j++
 addq $8, %rdx
 # rowp++
 cmpq %r8, %rcx
 # Compare n:j
 .L3
 # If >, goto loop
 jg
 # done:
.L4:
 rep ; ret
```

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Reduction in Strength

- Replace costly operation with simpler one
- Shift, add instead of multiply or divide

```
16*x --> x << 4
```

- Utility machine dependent
- Depends on cost of multiply or divide instruction
 - On Intel Nehalem, integer multiply requires 3 CPU cycles
- Recognize sequence of products

```
for (i = 0; i < n; i++)
  for (j = 0; j < n; j++)
 a[n*i + j] = b[j];

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

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Share Common Subexpressions

- Reuse portions of expressions
- Compilers often not very sophisticated in exploiting arithmetic properties

```
/* Sum neighbors of i,j */
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;
```

```
long 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;
```

3 multiplications: i*n, (i-1)*n, (i+1)*n

```
leaq 1(%rsi), %rax # i+1
leaq -1(%rsi), %r8 # i-1
imulq %rcx, %rsi # i*n
imulq %rcx, %rax # (i+1)*n
imulq %rcx, %r8 # (i-1)*n
addq %rdx, %rsi # i*n+j
addq %rdx, %rax # (i+1)*n+j
addq %rdx, %r8 # (i-1)*n+j
```

1 multiplication: i*n

```
imulq %rcx, %rsi # i*n
addq %rdx, %rsi # i*n+j
movq %rsi, %rax # i*n+j
subq %rcx, %rax # i*n+j-n
leaq (%rsi,%rcx), %rcx # i*n+j+n
```

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Optimization Blocker #1: Procedure Calls

Procedure to Convert String to Lower Case

```
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>
```

Lower Case Conversion Performance

- Time quadruples when double string length
- Quadratic performance

Convert Loop To Goto Form

```
void lower(char *s)
 int i = 0;
 if (i >= strlen(s))
 goto done;
 loop:
 if (s[i] >= 'A' \&\& s[i] <= 'Z')
 s[i] -= ('A' - 'a');
 i++;
 if (i < strlen(s))</pre>
 goto loop;
 done:
```

strlen executed every iteration

Calling Strlen

```
/* My version of strlen */
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++;
 length++;
 }
 return length;
}
```

Strlen performance

 Only way to determine length of string is to scan its entire length, looking for null character.

Overall performance, string of length N

- N calls to strlen
- Require times N, N-1, N-2, ..., 1
- Overall O(N²) performance

Improving Performance

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

- Move call to strlen outside of loop
- Since result does not change from one iteration to another
- Form of code motion

Lower Case Conversion Performance

- Time doubles when double string length
- Linear performance of lower2

Optimization Blocker: Procedure Calls

- Why couldn't compiler move strlen out of inner loop?
 - Procedure may have side effects
 - Alters global state each time called
 - Function may not return same value for given arguments
 - Depends on other parts of global state
 - Procedure lower could interact with strlen

Warning:

- Compiler treats procedure call as a black box
- Weak optimizations near them

Remedies:

- Use of inline functions
 - GCC does this with –O2
 - See web aside ASM:OPT
- Do your own code motion

```
int lencnt = 0;
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++; length++;
 }
 lencnt += length;
 return length;
}
```

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Memory Matters

```
/* Sum rows is of n X n matrix a
 and store in vector b */
void sum_rows1(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 b[i] = 0;
 for (j = 0; j < n; j++)
 b[i] += a[i*n + j];
 }
}</pre>
```

```
# sum_rows1 inner loop
.L53:

addsd (%rcx), %xmm0 # FP add
addq $8, %rcx
decq %rax
movsd %xmm0, (%rsi,%r8,8) # FP store
jne .L53
```

- Code updates b [i] on every iteration
- Why couldn't compiler optimize this away?

Memory Aliasing (Simple Example)

```
void twiddle1(int *xp, int *yp) {
 *xp += *yp;
 *xp += *yp;
}
```

```
void twiddle2(int *xp, int *yp) {
 *xp += 2 * *yp;
}
```

```
xp=2, yp=2

*xp += *yp; // xp= 2+2 = 4

*xp += *yp // xp= 4+2 = 6
```

```
xp=1, yp=3
*xp += 2 * (*yp); // xp = 2 + 2*2 = 6
```

What if xp and yp point to the same address?
int i=2;
xp = yp = i;

twiddle1:
*xp += *yp; // xp = 2 + 2 = 4
*xp += *yp; // xp = 4 + 4 = 8

twiddle2:
*xp += 2 * (*yp); // xp = 2 + 2*2 = 6

Memory Aliasing

```
/* Sum rows is of n X n matrix a
 and store in vector b */
void sum_rows1(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 b[i] = 0;
 for (j = 0; j < n; j++)
 b[i] += a[i*n + j];
 }
}</pre>
```

```
double A[9] =
 { 0, 1, 2,
 4, 8, 16},
 32, 64, 128};

double B[3] = A+3;

sum_rows1(A, B, 3);
```

Value of B:

```
init: [4, 8, 16]
i = 0: [3, 8, 16]
i = 1: [3, 22, 16]
i = 2: [3, 22, 224]
```

- Code updates b [i] on every iteration
- Must consider possibility that these updates will affect program behavior

Removing Aliasing

```
/* Sum rows is of n X n matrix a
 and store in vector b */
void sum_rows2(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 double val = 0;
 for (j = 0; j < n; j++)
 val += a[i*n + j];
 b[i] = val;
}</pre>
```

```
# sum_rows2 inner loop
.L66:

addsd (%rcx), %xmm0 # FP Add
addq $8, %rcx
decq %rax
jne .L66
```

No need to store intermediate results

Optimization Blocker: Memory Aliasing

- Memory aliasing: Two different memory references write to the same location
- Easy to have happen in C
 - Since allowed to do address arithmetic.
 - Direct access to storage structures
- Hard to analyze = compiler cannot figure it out
 - Hence is conservative
- Solution: Scalar replacement in innermost loop
 - Copy memory variables that are reused into local variables
 - Basic scheme:
 - Load: t1 = a[i], t2 = b[i+1],
 - **Compute:** t4 = t1 * t2;
 - **Store:** a[i] = t12, b[i+1] = t7, ...

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

Exploiting Instruction-Level Parallelism

- Need general understanding of modern processor design
 - Hardware can execute multiple instructions in parallel
- Performance limited by data dependencies
- Simple transformations can have dramatic performance improvement
 - Compilers often cannot make these transformations
 - Lack of associativity and distributivity in floating-point arithmetic

Benchmark Example: Data Type for Vectors

```
/* data structure for vectors */
typedef struct{
 int len;
 double *data;
} vec;
len
0 1 len-1
data
```

```
/* retrieve vector element and store at val */
double get_vec_element(*vec, idx, double *val)
{
 if (idx < 0 || idx >= v->len)
 return 0;
 *val = v->data[idx];
 return 1;
}
```

Benchmark Computation

```
void combinel(vec_ptr v, data_t *dest)
{
 long int i;
 *dest = IDENT;
 for (i = 0; i < vec_length(v); i++) {
 data_t val;
 get_vec_element(v, i, &val);
 *dest = *dest OP val;
 }
}</pre>
```

Compute sum or product of vector elements

■Data Types

- Use different declarations for data t
- int
- float
- double

Operations

- Use different definitions of OP and IDENT
- + / 0
- * / 1

Cycles Per Element (CPE)

- Convenient way to express performance of program that operates on vectors or lists
- Length = n
- In our case: CPE = cycles per OP
- T = CPE*n + Overhead
 - CPE is slope of line

Benchmark Performance

```
void combinel(vec_ptr v, data_t *dest)
{
 long int i;
 *dest = IDENT;
 for (i = 0; i < vec_length(v); i++) {
 data_t val;
 get_vec_element(v, i, &val);
 *dest = *dest OP val;
 }
}</pre>
```

Compute sum or product of vector elements

Method	Integer		Double FP	
Operation	Add	Mult	Add	Mult
Combine1 unoptimized	29.0	29.2	27.4	27.9
Combine1 -O1	12.0	12.0	12.0	13.0

Basic Optimizations

```
void combine4(vec_ptr v, data_t *dest)
{
  int i;
  int length = vec_length(v);
  data_t *d = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP d[i];
  *dest = t;
}</pre>
```

- Move vec_length out of loop
- Avoid bounds check on each cycle
- Accumulate in temporary

Effect of Basic Optimizations

```
void combine4(vec_ptr v, data_t *dest)
{
  int i;
  int length = vec_length(v);
  data_t *d = get_vec_start(v);
  data_t t = IDENT;
  for (i = 0; i < length; i++)
 t = t OP d[i];
  *dest = t;
}</pre>
```

Method	Integer		Double FP	
Operation	Add	Mult	Add	Mult
Combine1 -O1	12.0	12.0	12.0	13.0
Combine4	2.0	3.0	3.0	5.0

Eliminates sources of overhead in loop

Modern CPU Design

Latency versus Throughput

■ Example: latency cycles/issue
Integer Multiply 10 1

Consequence:

How fast can 10 independent int mults be executed?

$$t1 = t2*t3; t4 = t5*t6; ...$$

How fast can 10 sequentially dependent int mults be executed?

$$t1 = t2*t3; t4 = t5*t1; t6 = t7*t4; ...$$

Major problem for fast execution: Keep pipelines filled

Superscalar Processor

- Definition: A superscalar processor can issue and execute multiple instructions in one cycle. The instructions are retrieved from a sequential instruction stream and are usually scheduled dynamically.
- Benefit: without programming effort, superscalar processor can take advantage of the instruction level parallelism that most programs have
- Most CPUs since about 1998 are superscalar.
- Intel: since Pentium Pro

Nehalem CPU

Multiple instructions can execute in parallel

- 1 load, with address computation
- 1 store, with address computation
- 2 simple integer (one may be branch)
- 1 complex integer (multiply/divide)
- 1 FP Multiply
- 1 FP Add

Some instructions take > 1 cycle, but can be pipelined

Instruction	Latency	Cycles/Issue
Load / Store	4	1
Integer Multiply	3	1
Integer/Long Divide	1121	1121
Single/Double FP Multiply	4/5	1
Single/Double FP Add	3	1
Single/Double FP Divide	1023	1023

x86-64 Compilation of Combine4

Inner Loop (Case: Integer Multiply)

Method	Inte	eger	Double FP		
Operation	Add	Mult	Add	Mult	
Combine4	2.0	3.0	3.0	5.0	
Latency Bound	1.0	3.0	3.0	5.0	

Combine4 = Serial Computation (OP = *)

Computation (length=8)

- Sequential dependence
 - Performance: determined by latency of OP

Loop Unrolling

```
void unroll2a combine(vec_ptr v, data_t *dest)
{
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = (x OP d[i]) OP d[i+1];
 /* Finish any remaining elements */
 for (; i < length; i++) {
 x = x OP d[i];
 *dest = x;
```

Perform 2x more useful work per iteration

Effect of Loop Unrolling

Method	Inte	eger	Doub	le FP
Operation	Add	Mult	Add	Mult
Combine4	2.0	3.0	3.0	5.0
Unroll 2x	2.0	1.5	3.0	5.0
Latency Bound	1.0	3.0	3.0	5.0

Helps integer multiply

- below latency bound
- Compiler does clever optimization

Others don't improve. Why?

Still sequential dependency

```
x = (x OP d[i]) OP d[i+1];
```

Loop Unrolling with Reassociation

```
void unroll2aa combine(vec ptr v, data t *dest)
{
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x = x OP (d[i] OP d[i+1]);
 /* Finish any remaining elements */
 for (; i < length; i++) {
 Compare to before
 x = x OP d[i];
 x = (x OP d[i]) OP d[i+1];
 *dest = x;
```

- Can this change the result of the computation?
- Yes, for FP. Why?

Effect of Reassociation

Method	Integer		Doub	le FP
Operation	Add	Mult	Add	Mult
Combine4	2.0	3.0	3.0	5.0
Unroll 2x	2.0	1.5	3.0	5.0
Unroll 2x, reassociate	2.0	1.5	1.5	3.0
Latency Bound	1.0	3.0	3.0	5.0
Throughput Bound	1.0	1.0	1.0	1.0

- Nearly 2x speedup for Int *, FP +, FP *
 - Reason: Breaks sequential dependency

$$x = x OP (d[i] OP d[i+1]);$$

Why is that? (next slide)

Reassociated Computation

```
x = x OP (d[i] OP d[i+1]);
```


■ What changed:

 Ops in the next iteration can be started early (no dependency)

Overall Performance

- N elements, D cycles latency/op
- Should be (N/2+1)*D cycles:
 CPE = D/2
- Measured CPE slightly worse for FP mult

Loop Unrolling with Separate Accumulators

```
void unroll2a combine(vec ptr v, data t *dest)
 int length = vec length(v);
 int limit = length-1;
 data t *d = get vec start(v);
 data t x0 = IDENT;
 data t x1 = IDENT;
 int i;
 /* Combine 2 elements at a time */
 for (i = 0; i < limit; i+=2) {
 x0 = x0 \text{ OP d[i]};
 x1 = x1 \text{ OP } d[i+1];
 /* Finish any remaining elements */
 for (; i < length; i++) {</pre>
 x0 = x0 \text{ OP d[i]};
 *dest = x0 OP x1;
```

Different form of reassociation

Effect of Separate Accumulators

Method	Integer		Doub	le FP
Operation	Add	Mult	Add	Mult
Combine4	2.0	3.0	3.0	5.0
Unroll 2x	2.0	1.5	3.0	5.0
Unroll 2x, reassociate	2.0	1.5	1.5	3.0
Unroll 2x Parallel 2x	1.5	1.5	1.5	2.5
Latency Bound	1.0	3.0	3.0	5.0
Throughput Bound	1.0	1.0	1.0	1.0

- 2x speedup (over Combine4) for Int *, FP +, FP *
 - Breaks sequential dependency in a "cleaner," more obvious way

```
x0 = x0 OP d[i];
x1 = x1 OP d[i+1];
```

Separate Accumulators

```
x0 = x0 OP d[i];
x1 = x1 OP d[i+1];
```


What changed:

Two independent "streams" of operations

Overall Performance

- N elements, D cycles latency/op
- Should be (N/2+1)*D cycles:
 CPE = D/2
- CPE matches prediction!

What Now?

Unrolling & Accumulating

Idea

- Can unroll to any degree L
- Can accumulate K results in parallel
- L must be multiple of K

Limitations

- Diminishing returns
 - Cannot go beyond throughput limitations of execution units
- Large overhead for short lengths
 - Finish off iterations sequentially

Unrolling & Accumulating: Double *

Case

- Intel Nehelam (Shark machines)
- Double FP Multiplication
- Latency bound: 5.00. Throughput bound: 1.00

FP *	Unrolling Factor L								
K	1	2	3	4	6	8	10	12	
1	5.00	5.00	5.00	5.00	5.00	5.00			
2		2.50		2.50		2.50			
3			1.67						
4				1.25		1.25			
6					1.00			1.19	
8						1.02			
10							1.01		
12								1.00	

Accumulators

Unrolling & Accumulating: Int +Case

- Intel Nehelam (Shark machines)
- Integer addition
- Latency bound: 1.00. Throughput bound: 1.00

FP *	Unrolling Factor L									
K	1	2	3	4	6	8	10	12		
1	2.00	2.00	1.00	1.01	1.02	1.03				
2		1.50		1.26		1.03				
3			1.00							
4				1.00		1.24				
6					1.00			1.02		
8						1.03				
10							1.01			
12								1.09		

Accumulators

Achievable Performance

Method	Integer		Doub	le FP
Operation	Add	Mult	Add	Mult
Scalar Optimum	1.00	1.00	1.00	1.00
Latency Bound	1.00	3.00	3.00	5.00
Throughput Bound	1.00	1.00	1.00	1.00

- Limited only by throughput of functional units
- Up to 29X improvement over original, unoptimized code

Using Vector Instructions

Method	Integer		Doub	le FP
Operation	Add	Mult	Add	Mult
Scalar Optimum	1.00	1.00	1.00	1.00
Vector Optimum	0.25	0.53	0.53	0.57
Latency Bound	1.00	3.00	3.00	5.00
Throughput Bound	1.00	1.00	1.00	1.00
Vec Throughput Bound	0.25	0.50	0.50	0.50

Make use of SSE Instructions

- Parallel operations on multiple data elements
- See Web Aside OPT:SIMD on CS:APP web page

Today

- Overview
- Program optimization
 - Code motion/precomputation
 - Strength reduction
 - Sharing of common subexpressions
 - Optimization blocker: Procedure calls
 - Optimization blocker: Memory aliasing
- Exploiting Instruction-Level Parallelism
- Dealing with Conditionals

What About Branches?

Challenge

Instruction Control Unit must work well ahead of Execution Unit to generate enough operations to keep EU busy

```
80489f3:
 movl
 $0x1,%ecx
 Executing
80489f8: xorl
 %edx,%edx
80489fa:
 %esi,%edx
 cmpl
 How to continue?
 8048a25
80489fc:
 jnl
80489fe:
 movl
 %esi,%esi
8048a00:
 imull
 (%eax, %edx, 4), %ecx
```

 When encounters conditional branch, cannot reliably determine where to continue fetching

Modern CPU Design

Branch Outcomes

8048a2f:

movl

- When encounter conditional branch, cannot determine where to continue fetching
 - Branch Taken: Transfer control to branch target
 - Branch Not-Taken: Continue with next instruction in sequence
- Cannot resolve until outcome determined by branch/integer unit

```
80489f3:
 $0x1, %ecx
 movl
80489f8: xorl
 %edx,%edx
 Branch Not-Taken
80489fa: cmpl
 %esi,%edx
80489fc: jnl 8048a25
 %esi,%esi
80489fe: movl
8048a00:
 imull
 (%eax, %edx, 4), %ecx
 Branch Taken
 8048a25:
 cmpl
 %edi,%edx
 8048a27:
 jl
 8048a20
 8048a29: mov1
 0xc(%ebp),%eax
 8048a2c: leal
 0xffffffe8(%ebp),%esp
```

%ecx,(%eax)

Branch Prediction

Idea

- Guess which way branch will go
- Begin executing instructions at predicted position
 - But don't actually modify register or memory data

```
$0x1, %ecx
80489f3:
 movl
80489f8: xorl
 %edx,%edx
80489fa: cmpl
 %esi,%edx
 Predict Taken
 8048a25
80489fc:
 jnl
 8048a25:
 %edi,%edx
 cmpl
 Begin
 8048a27:
 8048a20
 jl
 Execution
 movl
 8048a29:
 0xc(%ebp),%eax
 8048a2c:
 leal
 0xffffffe8(%ebp),%esp
 8048a2f:
 movl
 %ecx, (%eax)
```

Branch Prediction Through Loop

```
Assume
80488b1:
 movl
 (%ecx, %edx, 4), %eax
 vector length = 100
80488b4:
 addl
 %eax,(%edi)
80488b6:
 incl
 %edx
 i = 98
80488b7:
 cmpl
 %esi,%edx
80488b9:
 jl
 80488b1
 Predict Taken (OK)
 (%ecx, %edx, 4), %eax
80488b1:
 movl
80488b4:
 addl
 %eax,(%edi)
80488b6:
 incl
 %edx
 i = 99
80488b7:
 cmpl
 %esi,%edx
 Predict Taken
80488b9:
 jl
 80488b1
 (Oops)
80488b1:
 (%ecx, %edx, 4), %eax
 movl
 addl
80488b4:
 %eax,(%edi)
 Read
 Executed
 incl
80488b6:
 %edx
 invalid
80488b7:
 cmpl
 %esi,%edx
 i = 100
80488b9:
 jl
 80488b1
 location
 (%ecx, %edx, 4), %eax
80488b1:
 movl
 Fetched
80488b4:
 addl
 %eax,(%edi)
80488b6:
 incl
 %edx
80488b7:
 cmpl
 %esi,%edx
 i = 101
80488b9:
 jl
 80488b1
```

Branch Misprediction Invalidation

```
Assume
80488b1:
 movl
 (%ecx, %edx, 4), %eax
 vector length = 100
80488b4:
 addl
 %eax,(%edi)
 incl
80488b6:
 %edx
 i = 98
80488b7:
 cmpl
 %esi,%edx
80488b9:
 il
 80488b1
 Predict Taken (OK)
80488b1:
 (%ecx, %edx, 4), %eax
 movl
80488b4:
 addl
 %eax, (%edi)
 incl
80488b6:
 %edx
 i = 99
 %esi,%edx
80488b7:
 cmpl
80488b9:
 il
 80488b1
 Predict Taken (Oops)
 (%ecx, %edx, 4), %eax
 movi
80488b1:
80488b4
 <del>%eax,(%edi)</del>
80488b6:
 %edx
 incl
80488b7
 %esi, %edz
 <del>cmpl</del>
80488b9:
 Invalidate
 <del>11</del>
90499b1
 <del>(%ecx,%edx,4),</del>
80488b4
80488b6
```

Branch Misprediction Recovery

```
80488b1:
 movl
 (%ecx, %edx, 4), %eax
80488b4:
 %eax, (%edi)
 addl
80488b6:
 incl
 %edx
 i = 99
80488b7:
 cmpl
 %esi,%edx
80488b9:
 80488b1
 jl
 Definitely not taken
80488bb:
 leal
 0xffffffe8(%ebp),%esp
80488be:
 %ebx
 popl
80488bf:
 popl
 %esi
80488c0:
 %edi
 popl
```

Performance Cost

- Multiple clock cycles on modern processor
- Can be a major performance limiter

Effect of Branch Prediction

Loops

Typically, only miss when hit loop end

Checking code

 Reliably predicts that error won't occur

```
void combine4b(vec_ptr v,
 data t *dest)
 long int i;
 long int length = vec length(v);
 data t acc = IDENT;
 for (i = 0; i < length; i++) {
 if (i \ge 0 \&\& i < v -> len) {
 acc = acc OP v->data[i];
 *dest = acc;
```

Method	Inte	ger	Doub	le FP
Operation	Add	Mult	Add	Mult
Combine4	2.0	3.0	3.0	5.0
Combine4b	4.0	4.0	4.0	5.0

Getting High Performance (so far)

- Good compiler and flags
- Don't do anything stupid
 - Watch out for hidden algorithmic inefficiencies
 - Write compiler-friendly code
 - Watch out for optimization blockers: procedure calls & memory references
 - Look carefully at innermost loops (where most work is done)

Tune code for machine

- Exploit instruction-level parallelism
- Avoid unpredictable branches
- Make code cache friendly (Covered later in course)