

Loop Optimizations
Dr William Harrison

Loop Optimizations

- Empirical studies show that much of program execution occurs within loops
 - So, it makes sense to identify loops & concentrate optimization efforts on that code
 - But what is a loop?
 - Within source code, it's obvious
 - Within IR/CFG, however,...
 - Loops aren't precisely what your first guess would be

Simple loop optimization

within the source code, that is...

for
$$(i = 1; i++; i = 10) \{c\}$$
 \longrightarrow c;

10 times

Caveat:

- seems reasonable (removes branches)
- not terribly general: would like to use on while loops but how do you identify the induction variable "i"?
- also, how does this apply at the IR/CFG level?

Ex: Loop invariant code hoisting

- Say the assignment "a←b+c" occurs within a loop
 - But "b" and "c" aren't assigned in the loop
 - Would like to move "a b+c" somewhere "right in front of" the loop
 - Thereby avoiding redundant reassignments to "a"
- Problem IR/CFG is a directed graph of basic blocks
 - Where, for example, is the "front of" a loop?

A flow graph

Say "a ←b+c" occurs in 9, To where might we hoist it?

A flow graph

Say "a←b+c" occurs in 9, To where might we hoist it?

- Nodes 5,4,2,1 seem likely
 - how would I determine that automatically?
 - Impact on other optimizations?
 - Identifying loops with "dominator tree"

Dominators

- Assume we have a flow graph with entry node s₀ with no predecessors
 - I.e., no edge into s₀
- Node d dominates n means that
 - d occurs in every path from s₀ to n
- Note that every node dominates itself

A flow graph

- for each pair of nodes d,n
 - does d dominate n?
 - can think of "ddominates n" as a newkind of directed arc in anew graph
- Question: is it possible that for d≠n that:
 - d dominates n, and
 - n dominates d?

Theorem

Let d ≠ e both dominate n. Then, either d dominates e or e dominates d (but not both)

Proof sketch. Assume neither d dominates e nor vice versa.

Theorem

Let d ≠ e both dominate n. Then, either d dominates e or e dominates d (but not both)

Proof sketch. Assume neither d dominates e nor vice versa.

flow graph & its dominator tree

Immediate Dominators

- An immediate dominator of node n is a node idom(n) such that
 - idom(n) ≠n
 - idom(n) dominates n
 - idom(n) does not dominate any other dominator of n
- Every node has (at most) one immediate dominator
 - How do we know this?

Calculating Dominators

Let D[n] be the set of nodes that dominate n in a particular flow graph G, we get the following two simultaneous equations*

$$D[s_0] = \{s_0\}$$

$$D[n] = \{n\} \cup (\bigcap_{p \in pred(n)} D[p]) \text{ for } n \neq s_0$$

Iterative solution

```
change := true
D[s_0] := \{s_0\}
foreach n \in (Nodes(G) \setminus \{s_n\}) \{ D[n] := \{n\} \}
repeat
 change := false
 foreach n \in (Nodes(G) \setminus \{s_0\})
 T := Node
 foreach p \in (pred(n) \setminus \{s_0\}) \{ T := T \cap D[p] \}
 X := \{n\} \cup T
 if X \neq D[n] then
 change := true
 D[n] = X
until (not change)
```


Backedges are edges n→h where h dominates n

"Natural" Loops

- The natural loop of a backedge n→h is
 - The set of x such that
 - h dominates x
 - there is a path from x to n not containing h
- h is called the header of this loop

Backedges induce natural loops

The four natural loops are:

{2,3} {2,4} {5,8,9,10} {8,9}

Identifying loops

By merging natural loops with identical headers, one identifies all **loops**

- note that a natural loop is what you think of as a loop
- while a loop inside a compiler is a slightly different animal

Identifying nested loops

Defn: Let A,B be loops with headers a,b s.t. a≠b.B is nested within A iff B⊂A

- generally start optimizing inside the innermost loop
- Ex: {8,9} nested within {5,8,9,10}
- Reminder: "⊂" means proper subset
 - i.e., A≠B

Loop pre-header

- Many loop optimizations require moving code from inside a loop to just before its header
- To guarantee that we uniformly have such a place available, we may insert a loop preheader
 - initially empty basic block with a single edge into the header
 - potentially reduces code duplication, among other things
 - the pre-header block dominates the loop (that's important)

Inserting a loop pre-header

Loop invariant computations

- Let L be a loop and d be "t←a⊗b"
 - d is loop invariant for L iff
 - "a" and "b" are constant, or
 - definitions reaching "a" and "b" occur outside L, or
 - only one definition reaches "a" and one reaches "b" and they are loop invariant for L
- This is a conservative estimate of loop invariance
 - i.e., it may report d is not loop invariant when it is
 - but it will never say it is loop invariant when it is not

Q: when is it safe to hoist **t←a**⊗**b**?

```
L0
__t←0
L1
 i←i+1
-t←a⊗b
 M[i] \leftarrow t
 if i<N
 goto L1
L2
 x←t
```

```
L0
t←0
L1
 i←i+1
t∉a⊗b
M[i] \leftarrow t
 t←0
M[j]←t
 if i<N
 goto L1
L2
 x←t
```

```
L0
↓ t←0
L1
 M[j] ←t
 i←i+1
t←a⊗b
 M[i] \leftarrow t
 t←0
 if i<N
 goto L1
L2
 x←t
```

Before


```
L0
 t←0
L1
 i←i+1
 t←a⊗b
 M[i] \leftarrow t
 if i<N
 goto L1
L2
 x←t
```

After

```
L0
 t←0
 t←a⊗b
L1
 i←i+1
 M[i] \leftarrow t
 if i<N
 goto L1
L2
 x←t
```

^{*} We must determine the criteria for hoisting

Determining the criteria for safe hoisting

Before

```
LO
 t←0
L1
 branch (i≥N) L2
 i←i+1
 t←a⊗b
 M[i] \leftarrow t
 goto L1
L2
 x←t
```

After

```
L0
 t←0
 t∉a⊗b
L1
 branch (i≥N) L2
 i←i+1
 M[i] \leftarrow t
 goto L1
L2
 x←t
```


Before


```
L0
 t←0
L1
 i←i+1
 t←a⊗b
 M[i] \leftarrow t
 t←0
 if i<N
 goto L1
L2
```

After

```
L0
 t←0
 t←a⊗b
L1
 i←i+1
 M[i] \leftarrow t
 t←0
 if i<N
 goto L1
L2
```


Observe: multiple definitions of t inside L1 complicate matters

- d dominates all loop exits where t is live, and
- only one definition of t in the loop, and
- t is not live-out in the preheader
- assumes d is loop invariant

This is only a conservative approximation!

- will say some hoistings are unsafe when they are safe
- will not say a hoisting is safe when it isn't

*Therefore, hoist!

Induction Variable Analysis

- Some loops have an induction variable
 - a variable "i" that is incremented by a constant or loop invariant amount each iteration
 - for loop-inv. "c", only definitions of the form:
 - "i ← i + c" or "i ← i c"
- Other variables may depend entirely on "i"
 - these are called derived induction variables
- Identifying induction variables within a loop enables a variety of loop optimizations
 - strength reduction: replacing an expensive operation by a less expensive one
 - induction variable elimination: removing the variable, thereby (perhaps) shortening the code and reducing register pressure

An Example

```
s < 0
i < 0
L1
branch (i>n) L2
j < i * 4
k < j + a
x < M[k]
s < s + x
i < i + 1
goto L1
L2
Before</pre>
```

- i is an induction variable
- i*4 has values 0,4,8,12,...
- can perform strength reduction

```
s—0
 i←0
 j←0
L1
 branch (i>n) L2
 j←j+4
 k←j+a
 x \leftarrow M[k]
 s \leftarrow s + x
 i←i+1
 goto L1
 After
L2
```

Basic Induction Variables

- Given a loop L with header h
 - "i" is a basic induction variable within L iff
 - the only definitions of "i" have the form:
 - "i ← i + c" or "i ← i c"
 - for loop-invariant "c"
- Detection of basic induction variables is done by inspecting their form

Derived Induction Variables in the family of "i"

- If "i" is an induction variable (basic or otherwise) for loop L, then
 - "j" is a derived induction variable in the family of "i" means
 - all definitions of "j" in L are of the form
 - j ← c*i + d
 - where c,d are loop invariant
 - may be more than one instruction
 - Lingo: j is determined by (i,c,d)

Derived induction variables in the family of "i"

- definitions of such a "j" may be rewritten without reference to "i"
 - That is, replace definition(s) with the effect of "j ← c*i + d" with "j ← j + c*a"
 - where "i" is incremented by "a"
 - c,d --- loop invariant for L
 - N.b., "c*a" is either
 - constant: in which case, calculate it
 - loop-inv, but not constant
 - in which case compute in the pre-header

Example: i ← i+4, j ← 2*i+5

<u>i</u>	2*i + 5
0	5
4	13
8	21
12	29

Initialize	j ←	- 5
iteration	j ←	- j+2*4
O th	5	
1 st	13	
2 nd	21	after each
3 rd	29	iteration

a=4,c=2

Detecting derived induction variables

- Let "j" be an induction variable for L in the family of "i"
- "k" is a derived induction variable for "j" in loop L when:
 - (Case 1) there is only one definition of "k" in L
 - and that definition is of the form:
 - "k ← c * j"
 - "k ← j + d"
 - where c,d are loop invariant

Detecting derived induction variables

- Let "j" be an induction variable for L in the family of "i"
- "k" is a derived induction variable for "j" in loop L when:
 - (Case 2) same as Case 1 AND:
 - the only definition of "j" that reaches "k" is in the loop
 - i.e., "k" depends entirely on a single definition of "j"
 - and, no definition of "i" occurs on any path between the definitions of "j" and "k"
 - i.e., the dependence of "k" on "i" via "j" maintained

Array bounds checking

"Safe" programming languages insert dynamic checks to array references to avoid "out of bounds" references

Array bounds checking

Under certain circumstances, may be able to determine that the array reference is safe and eliminate the check

- relies on induction variable analysis

```
array m[1..100] of int;
...

m[i] := 77;
...


this is a sign of int;
branch (r1>100) Lerror
branch (r1<1) Lerror
code for assignment>
...
```

Loop Unrolling Overview

- If the body of a loop L is small, it may be that it spends most of its execution "looping" rather than "computing"; i.e.,
 - incrementing induction variables
 - branching
- Simple example at source level; replace
 - "for (i=0; i++; i<2) { c }" with</p>
 - "i=0; c; i=1; c
 - avoids branching, etc.
- The Problem: how do you do this at the machine code/IR level?
- AKA Software Pipelining

Unrolling a loop (brute force)

Let L be the loop:

where h is the header and ----→ are backedges

Unrolling a loop (brute force)

Make a copy of L

Unrolling a loop (brute force)

Reroute the backedges

Effects of "brute force" unrolling

Before

L1: x←M[i] s←s+x i←i+4 branch (i<n) L1 L2:

After

```
L1: x←M[i]

s←s+x

i←i+4

branch (i≥n) L2

L1': x←M[i]


s←s+x

i←i+4

branch (i<n) L1

L2:
```

Q: Does this constitute an improvement?

Single Basic Blocks

- i.e., straight line code
- with a limited number of floating point & memory operations
 - why? Limits unrolling to loops that are most likely to benefit from instruction scheduling (i.e., ordering code w.r.t. architectural features such as data caches)

Small in Length

 otherwise unrolling may have negative impact on instruction cache performance

Simple Loop Control

simplifies the unrolling transformation

Typical unrolling candidate

- Note that half of the work is in "looping"
- It's a loop within a single basic block
- few instructions
- has a "repeat-until" structure

```
L1: x←M[i]
s←s+x
i←i+4
branch (i<n) L1
L2:
```

Fragile* unrolling (K=2)

Before

L1: x←M[i] s←s+x i←i+4 branch (i<n) L1 L2:

After

```
L1: x←M[i]
s←s+x
i←i+4
x←M[i]
s←s+x
i←i+4
branch (i<n) L1
L2:
```

^{*}Fragile: must establish that middle branch may be removed and that loop iterates an even number of times

"Fragile" unrolling (K=2)

Before

L1: x←M[i] s←s+x i←i+4 branch (i<n) L1 L2:

After

```
L1: x←M[i]
s←s+x
i←i+4
x←M[i+4]
s←s+x
i←i+8
branch (i<n) L1
L2:
```

...can do better with induction variable analysis

Robust* unrolling (K=2)

Before

**Robust*: i.e., works for any number of iterations.

After

Robust* unrolling (K=2)

Before

L1: x←M[i] s←s+x i←i+4 if (i<n) L1 else L2 L2:

**Robust*: i.e., works for any number of iterations.

After

That's all, folks!