Useless performance optimisations on the BEAM

for fun and... fun?

The "ref trick" doesn't always work

```
do call(Process, Label, Request, Timeout) ->
Mref = erlang:monitor(process, Process),
erlang:send(Process, {Label, {self(), Mref}, Request}, [noconnect]),
receive
  {Mref, Reply} ->
 erlang:demonitor(Mref, [flush]),
 {ok, Reply};
 {'DOWN', Mref, _, _, noconnection} ->
 Node = get node(Process),
 exit({nodedown, Node});
  {'DOWN', Mref, _, _, Reason} ->
 exit(Reason)
after Timeout ->
 erlang:demonitor(Mref, [flush]),
 exit(timeout)
end.
```

```
wait_for_two_servers(Ref, Pid1, Pid2) ->
Mon1 = monitor(process, Pid1),
Mon2 = monitor(process, Pid2),
receive
 {ok, Ref, Res} ->
 demonitor(Pid1, [flush]),
 demonitor(Pid2, [flush]),
 {ok, Res};
 {'DOWN', Mon1, _, _, _} ->
 demonitor(Mon2, [flush]),
 error;
 {'DOWN', Mon1, _, _, _} ->
 demonitor(Mon1, [flush]),
 error
end.
```

OTP-14505 (from OTP 21.0 Release Notes)

In code such as **example({ok, Val}) -> {ok, Val}**. a tuple would be built. The compiler will now automatically rewrite the code to **example({ok,Val}=Tuple) -> Tuple**. which will reduce code size, execution time, and remove GC pressure.

Can a human beat the compiler?

About me

Dániel Szoboszlay

- github.com/dszoboszlay
- Klarna.

I couldn't give this talk without:

- Björn Gustavsson's posts about SSA on blog.erlang.org
- Happi's The BEAM Book

Useless performance optimisations on the BEAM

The BEAM VM

- A register machine
 - Registers (x0, x1, ...): storing 1 word each
 - Stack (y0, y1, ... & CP): storing 1 word each
 - Heap: for boxed data types
- Data types
 - Immediates: size = 1 word (small integers, atoms, pids...)
 - Boxed types: size > 1 word
 (list cells, tuples, maps, big integers...)

The BEAM VM

Call conventions

- Arguments are in x0, x1, ...
- Return value is in x0
- All other registers are destroyed by the call (save the data to the stack)
- BIFs don't follow these call conventions
 - Use any register for args and return value
 - Won't destroy other registers
 - No reduction counting, no tracing

Keep track the number of live registers for the GC

- Extra argument for ops that may trigger GC
 - Heap/stack allocation
 - Function calls (may be scheduled out)
 - BIF-s that may allocate heap
 - o BIF-s that are interruptible
 - Message sending

The instruction set

- 168 opcodes
- It's Erlang all the way down
- Most common ones (OTP 22.0 rc1, Mnesia, 78 different opcodes, 62k instructions in total):
 - o move:

34.2%

0	call_ext:	6.5%
0	get_tuple_element:	5.7%
0	put_tuple2:	4.6%
0	test_heap:	4.3%

Hello World in BEAM assembly

```
hello_world() ->
io:put_chars(<<"hello world!\n">>).

{function, hello_world, 0, 2}.
{label,1}.
 {func_info,{atom,demo},{atom,hello_world},0}.
{label,2}.
 {move,{literal,<<"hello world!\n">>},{x,0}}.
 {call_ext_only,1,{extfunc,io,put_chars,1}}.
```

- Sequence of Erlang terms
- Very verbose format.
- function: name, arity and entry point
- label: target for jumps
- call_ext_only: tail-recursive external call
- func_info: dual purpose instruction
 - Generate a function clause error
 - Must stand before the entry point of the function, so local function calls can be deciphered

Useless performance optimisations on the BEAM

Case study: adding the ref trick

Erlc's version

```
reftrick(Pid1, Pid2) ->
Mon1 = monitor(process, Pid1),
Mon2 = monitor(process, Pid2),
Pid1 ! {request, Mon1, self()},
Pid2 ! {request, Mon1, self()},
receive
 {response, Mon1, Val} ->
 {ok, Val};
 {'DOWN', Mon1, process, Pid1, Reason} ->
 {error, Reason};
 {'DOWN', Mon2, process, Pid2, Reason} ->
 {error, Reason}
end.
```

```
{function, reftrick, 2, 2}.
{label,1}.
 {func info,{atom,demo},{atom,reftrick},2}.
{label,2}.
 {allocate zero,4,2}.
 \{move, \{x,1\}, \{y,2\}\}.
 \{move, \{x, 0\}, \{y, 3\}\}.
 \{move, \{x, 0\}, \{x, 1\}\}.
 {move, {atom, process}, {x,0}}.
 {call_ext,2,{extfunc,erlang,monitor,2}}.
 \{move, \{x, 0\}, \{y, 1\}\}.
 \{move, \{y, 2\}, \{x, 1\}\}.
 \{move, \{atom, process\}, \{x, 0\}\}.
 {call ext,2,{extfunc,erlang,monitor,2}}.
 {test_heap,4,1}.
 {bif,self,{f,0},[],{x,1}}.
 {put tuple2,{x,1},{list,[{atom,request},{v,1},{x,1}]}}.
 \{move, \{x,0\}, \{y,0\}\}.
 \{move, \{y, 3\}, \{x, 0\}\}.
 send.
 {test heap, 4, 0}.
 {bif, self, {f, 0}, [], {x, 0}}.
 {put_tuple2,{x,1},{list,[{atom,request},{y,1},{x,0}]}}.
 \{move, \{v, 2\}, \{x, 0\}\}.
 send.
```

Erlc's version

```
reftrick(Pid1, Pid2) ->
Mon1 = monitor(process, Pid1),
Mon2 = monitor(process, Pid2),
Pid1 ! {request, Mon1, self()},
Pid2 ! {request, Mon1, self()},
receive
 {response, Mon1, Val} ->
 {ok, Val};
 {'DOWN', Mon1, process, Pid1, Reason} ->
 {error, Reason};
 {'DOWN', Mon2, process, Pid2, Reason} ->
 {error, Reason}
end.
```

```
{labe1.3}.
  {loop rec, \{f,9\}, \{x,0\}}.
  {test,is tuple,{f,8},[{x,0}]}.
  {select_tuple_arity, {x,0}, {f,8}, {list, [5, {f,5},3, {f,4}]}}.
{label,4}.
  \{get\_tuple\_element, \{x,0\}, 0, \{x,1\}\}.
  {get tuple element, \{x,0\},1,\{x,2\}\}.
  {test, is eq exact, \{f, 8\}, \{x, 1\}, {atom, response}}}.
  {test, is_eq_exact, {f,8}, [{x,2},{y,1}]}.
  {test heap, 3, 1}.
  {get tuple element, \{x,0\},2,\{x,0\}}.
  remove message.
  {put tuple2, {x,0}, {list, [{atom, ok}, {x,0}]}}.
  {deallocate,4}.
  return.
{label,5}.
  {get tuple element, \{x,0\},0,\{x,1\}}.
  {get tuple element, \{x,0\},1,\{x,2\}\}.
  {get tuple element, \{x,0\},2,\{x,3\}}.
  {get_tuple_element,\{x,0\},3,\{x,4\}}.
  {get_tuple_element, \{x,0\}, 4, \{x,0\}}.
  {test,is eq exact,{f,8},[{x,1},{atom,'DOWN'}]}.
  \{\text{test,is eq exact}, \{f,8\}, [\{x,3\}, \{\text{atom,process}\}]\}.
  {test, is eq exact, \{f,6\}, \{\{x,2\},\{y,1\}\}}.
  {test,is_ne_exact,{f,7},[{x,4},{y,3}]}.
{label,6}.
  {test,is_eq_exact,{f,8},[{x,2},{y,0}]}.
  \{\text{test,is eq exact}, \{f,8\}, [\{x,4\}, \{y,2\}]\}.
{label,7}.
  {test_heap,3,1}.
  remove message.
  {put tuple2,{x,0},{list,[{atom,error},{x,0}]}}.
  {deallocate,4}.
  return.
{label.8}.
 {loop_rec_end, {f,3}}.
{label,9}.
  {wait, {f, 3}}.
```


Manual optimisation

```
{move,{x,0},{x,1}}.
  {move,{atom.process},{x,0}}.
  {recv mark,{f,3}}.
  {call_ext,2,{extfunc,erlang,monitor,2}}.
  %%
  {recv_set,{f,3}}.
{label,3}.
  {loop_rec,{f,9},{x,0}}.
```

```
{label,5}.
 {get_tuple_element,{x,0},0,{x,1}}.
 {get_tuple_element,{x,0},1,{x,2}}.
 {get_tuple_element,{x,0},2,{x,3}}.
 {get_tuple_element,{x,0},3,{x,4}}.
 {get_tuple_element,{x,0},4,{x,0}}.
 {test,is_eq_exact,{f,8},[{x,1},{atom,'DOWN'}]}.
 {test,is_eq_exact,{f,8},[{x,3},{atom,process}]}.
 {test,is_eq_exact,{f,6},[{x,2},{y,1}]}. %% =:= Pid1
 {test,is_ne_exact,{f,7},[{x,4},{y,3}]}. %% =/= Mon1
 {label,6}.
 {test,is_eq_exact,{f,8},[{x,2},{y,0}]}. %% =:= Pid2
 {test,is_eq_exact,{f,8},[{x,4},{y,2}]}. %% =:= Mon2
```


Execution time (median)

Case study: redundant tests on recursion

Erlc's version

```
gcd(A, B) when A < B ->
gcd(B, A);
gcd(A, 0) when A >= 0 ->
A;
gcd(A, B) when A >= 0, B >= 0 ->
gcd(B, A rem B).
```

```
{function, gcd, 2, 2}.
  {label,1}.
 {func info,{atom,demo},{atom,gcd},2}.
→ {label,2}.
 {test, is lt, \{f, 3\}, [\{x, 0\}, \{x, 1\}]\}.
 \{move, \{x,1\}, \{x,2\}\}.
 \{move, \{x, 0\}, \{x, 1\}\}.
 \{move, \{x, 2\}, \{x, 0\}\}.
 {call only,2,{f,2}}.
  {label,3}.
 {test, is eq exact, \{f,4\}, \{x,1\}, {integer, 0}]}.
 {test, is ge, \{f,4\}, \{x,0\}, {integer, 0}]}.
 return.
  {label,4}.
 [tese,15_ge,[,1],[{x,0},{integer,0}]].
 {test,is_ge,{f,1},[{x,1},{integer,0}]}.
 {gc bif, 'rem', {f,0},2,[\{x,0\},\{x,1\}],\{x,0\}}.
 \{move, \{x,1\}, \{x,2\}\}.
 \{move, \{x, 0\}, \{x, 1\}\}.
 \{move, \{x, 2\}, \{x, 0\}\}.
 {call only,2,{f,2}}.
```


Manual optimisations

- Example on right won't compile
- Workarounds:
 - Split it into multiple functions
 - Use jump instead of call_only
 - Use loop (recursion) unrolling
 (e.g. 10 unrolls eliminate 90% of the cost)

```
{function, gcd, 2, 2}.
 {label.1}.
 {func info,{atom,demo},{atom,gcd},2}.
 {label.2}.
 {test, is lt, \{f, 4\}, [\{x, 0\}, \{x, 1\}]}.
 \{move, \{x,1\}, \{x,2\}\}.
 \{move, \{x, 0\}, \{x, 1\}\}.
 \{move, \{x, 2\}, \{x, 0\}\}.
 {call only,2,{f,4}}.
 {label,3}.
 {func info,{atom,demo},{atom,gcd},2}.
 {label,4}.
 {test,is_ge,{f,1},[{x,0},{integer,0}]}.
 {test,is_ge,{f,1},[{x,1},{integer,0}]}.
 {jump,{f,6}}.
 {label,5}.
 {func info,{atom,demo},{atom,gcd},2}.
 {label,6}.
 \{\text{test,is eq exact}, \{f,7\}, \{x,1\}, \{\text{integer,0}\}\} \}.
 return.
 {label,7}.
 {gc bif, 'rem', \{f,0\}, 2, \{x,0\}, \{x,1\}, \{x,2\}}.
 \{move, \{x,1\}, \{x,0\}\}.
 \{move, \{x, 2\}, \{x, 1\}\}.
 {call only,2,{f,6}}.
```

Results

Execution time (median)

Assorted ideas

What else to hack or optimise?

Things that didn't work out:

- Destructively updating terms
- Using custom call conventions
- Jumping backwards on OTP 21

Things to improve in the compiler:

- Detect creation of identical terms
- The same guard is evaluated on each clause
- Return value of a BIF is moved immediately
- fun Name/Arity defines a new wrapper
- Code factoring

Useless performance optimisations on the BEAM

Writing BEAM assembly code is impractical

- Cannot inline assembly code into Erlang modules
- Unfriendly assembler
 - Verbose syntax
 - Lots of boilerplate
 - Numeric labels
 - No error messages: erlc just crashes with a cryptic stacktrace
- Just use a NIF instead!

What are the benefits?

- Knowing the limits of your compiler may help
 - Don't have unrealistic expectations (e.g. ref trick)
 - Adopt a coding style that can be optimised (e.g. assign terms that you plan to reuse to variables)
- Improve the compiler
 - Exciting challenge
 - There are low hanging fruits
 - Relatively flexible interface (even adding new opcodes is possible)

Contribute to the compiler! The community needs you.

Questions?