

第10章 代码优化

LI Wensheng, SCS, BUPT

知识点:基本块优化

循环优化

代码优化

- 10.1 代码优化概述
- 10.2 基本块优化
- 10.4 循环优化
- 10.5 窥孔优化 小结

10.1 代码优化概述

- 代码优化程序的任务
 - ◆ 对中间代码或目标代码进行等价变换, 使变换后的代码 质量更高。
- 对代码优化程序的要求
 - ◆ 等价变换
 - ◆ 提高目标代码的执行速度
 - ◆ 减少目标代码占用的空间

代码优化程序的位置

- 代码优化可在两个不同阶段进行:
 - ◆ 对中间代码进行,与目标机器无关的优化
 - ◆ 对目标代码进行,与目标机器有关的优化

中的状态优化。

优化分类

- 源程序优化:由用户进行,在编制源程序时设计或 选用时间复杂度最佳的算法。
 - 如对N个数据进行排序:
 - "插入排序"算法需要时间2.02N²μs
 - "快速排序"算法需要时间12Nlog₂Nμs
 - N=100时, 快速排序比插入排序快2.5倍
 - N=100,000时,快速排序比插入排序要快100倍以上。
- 中间代码优化:由编译器完成,经过编译的各分析 阶段之后生成中间代码时,力求生成优化的中间代 码。
- 目标代码优化:由编译器完成,经过编译的各综合 阶段之后,生成目标代码时,在目标代码一级应充 分利用目标机器的资源

用户和编译器可改进的地方

代码优化的主要种类

- 中间代码优化
 - ◆ 基本块优化
 - ▶在基本块内进行的优化。
 - ▶常数合并与传播、删除公共子表达式、复制传播、 削弱计算强度、改变计算次序等。
 - ◆ 循环优化
 - ▶在循环语句所生成的中间代码序列上进行的优化。
 - >循环展开、代码外提、削弱计算强度、删除归纳变量等。
 - ◆ 全局优化
 - 在非线性程序段上(含多个基本块)进行的优化。
- 目标代码优化
 - ◆ 窥孔优化
 - ▶在目标代码上进行局部改进的优化。
 - >删除冗余指令、控制流优化、代数化简等。

10.2 基本块优化 对表达式序则决值

确定该基本块出口处为动态的质

- 基本块的功能: <u>对表达式序列求值</u>,确定该基本块 出口处活动名字的值
- 基本块的值: 基本块出口处活动名字的值
- 对基本块进行等价变换要保证基本块的值不变
- 10.2.1 常数合并及常数传播
- 10.2.2 删除公共表达式
- 10.2.3 复制传播
- 10.2.4 削弱计算强度
- 10.2.5 改变计算次序

10.2.1 常数合并及常数传播

■ 常数合并:将在编译时可计算出值的表达式用其值替代。

常数传播:用在编译时已知的变量值代替程序正文中对这些变量的引用。

$$D-to-R:= 0.01744$$

常数合并与传播主要是一种局部优化技术,通常只用于不带下标的变量

常数合并的实现

- 在符号表中增加两个信息域
 - ◆ 标志域: 指示当前该变量的值是否存在。
 - ◆ 常数域:如果变量值存在,则该域存放的即是该变量的当前值。
- 常数合并时,注意事项:
 - ◆ 不能将结合律与交换律用于浮点表达式。
 - > 浮点运算的精度有限,这两条定律并非是恒真的。
 - ◆ 不应将任何附加的错误引入。

10.2.2 删除公共表达式

- 在一个基本块中,当第一次对表达式E求值之后,如果E中的运算对象都没有改变,再次对E求值,则除E的第一次出现之外,其余的都是冗余的公共表达式。
- 删除冗余的公共表达式,用第一次出现时的求值结果代替重复求值的结果。

- $(1) \quad a := b + c$
- **(2)b:=a-d**
- (3) c:=b+c
- $(4) \quad \mathbf{d:=b}$

Wensheng Li

BUP1

示例

■ 程序的控制流图:

■ 计算向量点积的程序

```
prod=0;
i=1;
do {
 prod=prod+a[i]*b[i];
i++;
}while (i<=20);</pre>
```


Wensheng Li

对基本块B。删除公共表达式

抽版技艺

$$(3) t_1 := 4*i$$

$$(4) t_2 := a-4$$

$$(5) t_3 := t_2[t_1]$$

$$(6) t_4 := 4*i$$

$$(7) t_5 = b-4$$

(8)
$$t_6 := t_5[t_4]$$

$$(9) t_7 := t_3 * t_6$$

(10)
$$t_8$$
:=prod+ t_7

- (11) $prod:=t_8$
- $(12) t_9 := i+1$
- $(13) i = t_9$
- (14) if i <= 20 goto B_2

(4)
$$t_2 := a-4$$

$$(5) t_3 := t_2[t_1]$$

$$(6') t_4 = (t_1)$$

$$(7) t_5 = b-4$$

(8)
$$t_6 := t_5[t_4]$$

(9)
$$t_7 := t_3 * t_6$$

(10)
$$t_8$$
:=prod+ t_7

$$(11)$$
 prod:= t_8

$$(12) t_9 := i+1$$

$$(13) i = t_0$$

$$(14)$$
 if $i \le 20$ goto B_2

Wensheng

10.2.3 复制传播

- 为减少重复计算,可以利用复制传播来删除公共表达式
- 思想: 在复制语句f:=g之后,尽可能用g代替f
 - (3) $t_1 := 4*i$
 - $(4) t_2 = a-4$
 - $(5) t_3 := t_2[t_1]$
 - $(6') t_4 := t_1$
 - $(7) t_5 := b-4$
 - $(8) t_6 := t_5[t_4]$
 - $(9) t_7 := t_3 * t_6$
 - $(10) t_8 = prod + t_7$
 - (11) $prod:=t_8$
 - $(12) t_9 := i+1$
 - $(13) i = t_0$
 - (14) if i <= 20 goto B_2

- (3) $t_1 := 4*i$
- $(4) t_2 = a-4$
- $(5) t_3 := t_2[t_1]$
- (6') $t_4 := t_1$ 这句话 无效最后在3
- $(7) t_5 := b-4$
- $(80) t_6 := t_5[t_1]$
- (9) $t_7 := t_3 * t_6$
- (10) t_8 :=prod+ t_7
- (11) prod:= t_8
- $(12) t_9 := i+1$
- $(13) i = t_0$
- (14) if $i <= 20 \text{ goto } B_2$

删除死代码

- 死代码:如果对一个变量 x 求值之后却不引用它的值,则称 对 x 求值的代码为死代码。
- 死块:控制流不可到达的块称为死块。
 - ◆ 如果一个基本块是在某一条件为真时进入执行的,经数据流分析的结果知该条件恒为假,则此块是死块。
 - ◆ 如果一个基本块是在某个条件为假时才进入执行,而该条件却恒为真,则这个块也是死块。
- 在确定一个基本块是死块之前,需要检查转移到该块的所有 转移语句的条件。
- 死块的删除,可能使其后继块成为无控制转入的块,这样的块也成为死块,同样应该删除。

BUPT

15

对基本块B。删除死代码

- (3) $t_1 := 4*i$
- $(4) t_2 = a-4$
- $(5) t_3 := t_2[t_1]$
- $(6') t_4 := t_1$
- $(7) t_5 = b-4$
- $(8') t_6 := t_5[t_1]$
- (9) $t_7 := t_3 * t_6$
- (10) t_8 :=prod+ t_7
- (11) **prod:=t**₈
- $(12) t_9 := i+1$
- (13) i:= t_9
- (14) if $i \le 20$ goto B_2

- (3) $t_1 := 4*i$
- $(4) t_2 := a-4$
- $(5) t_3 := t_2[t_1]$
- $(7) t_5 = b-4$
- (8') $t_6 := t_5[t_1]$
- $(9) t_7 := t_3 * t_6$
- (10) t_8 :=prod+ t_7
- (11) prod:= t_8
- $(12) t_9 := i+1$
- $(13) i = t_0$
- (14) if $i \le 20$ goto B_2

- (3) $t_1:=4*i$
- (4) $t_2 := a-4$
- (5) $t_3 := t_2[t_1]$
- $(7) t_5 = b-4$
- $(8') t_6 := t_5[t_1]$
- (9) $t_7 := t_3 * t_6$
- (11') prod:= $prod+t_7$
- (13') i:= i+1
- (14) if i <= 20 goto B_2

了。还可以这样

10.2.4 削弱计算强度

对基本块的代数变换:对表达式中的求值计算用代数上等价的形式替换,以便使复杂的运算变换成为简单的运算。

$$x:=y**2$$

可以用代数上等价的乘式(如: x:=y*y)代替

- x:=x+0 和 x:=x*1
 - ◆ 执行的运算没有任何意义
 - ◆ 应将这样的语句从基本块中删除。

10.2.5 改变计算次序

■ 考虑语句序列:

$$t_1:=b+c$$
 $t_2:=x+y$

- 如果这两个语句是互不依赖的,即x、y均不为t₁, b、c均不为t₂, 则交换这两个语句的位置不影响基本块的执行结果。
- 对基本块中的临时变量重新命名不会改变基本块的 执行结果。

如: 语句 t:=b+c

改成语句 u:=b+c

把块中出现的所有t都改成u,不改变基本块的值。

Wensheng L

Wensheng L

10.4 循环优化

- 为循环语句生成的中间代码包括如下4部分:
 - ◆ 初始化部分:对循环控制变量及其他变量赋初值。此部分组成的基本块位于循环体语句之前,可视为构成循环的第一个基本块。
 - ◆ 测试部分:测试循环控制变量是否满足循环终止条件。这部分的位置依赖于循环语句的性质,若循环语句允许循环体执行0次,则在执行循环体之前进行测试;若循环语句要求循环体至少执行1次,则在执行循环体之后进行测试。
 - ◆ 循环体:由需要重复执行的语句构成的一个或多个基本块组成。
 - ◆ 调节部分:根据步长对循环控制变量进行调节,使其增加或减少一个特定的量。可把这部分视为构成该循环的最后一个基本块。
- 循环结构中的调节部分和测试部分也可以与循环体中的其他 语句一起出现在基本块中。

循环优化的主要技术

- 10.4.1 循环展开
- 10.4.2 代码外提/频度削弱
- 10.4.3 削弱计算强度
- 10.4.4 删除归纳变量

10.4.1 循环展开

- 以空间换时间的优化过程。
 - ◆ 循环次数在编译时可以确定
 - ◆ 针对每次循环生成循环体(不包括调节部分和测试部分) 的一个副本。
- 进行循环展开的条件:
 - ◆ 识别出循环结构,而且编译时可以确定循环控制变量的初值、终值、以及变化步长。
 - ◆ 用空间换时间的权衡结果是可以接受的。
- 在重复产生代码时,必须确保每次重复产生时,都 对循环控制变量进行了正确的合并。

示例: 考虑C语言的循环语句:

for (i=0; i<10; i++)

x[i]=0;

■ 生成三地址代码:

100: i:=0

101: if i<10 goto 103

102: goto 107

103: $t_1:=4*i$

104: $x[t_1] := 0$

105: i = i+1

106: goto 101

107: ...

7条语句

完成循环需要执行53条语句

假定:

int x[10];

其存储空间基址: x

■ 循环展开:

100: x[0] := 0

101: x[4]:=0

102: x[8] := 0

103: x[12] := 0

104: x[16] := 0

105: x[20]:=0

106: x[24]:=0

107: x[28] := 0

108: x[32] := 0

109: x[36] := 0

10条赋值语句

10.4.2 代码外提/频度削弱

- 降低计算频度的优化方法,减少循环中代码总数的 一个重要方法。
- 将循环结构中的与循环无关代码提到循环结构的外面(通常提到循环结构的前面),从而减少循环中的代码总数。
- 如C语言程序中的语句:
 while (i<=limit-2) {
 ...
 }

```
t:=limit-2;
while (i<=t) {
...
}
```

如果limit的值在循环过程中保持不变,则 limit-2的计算与循环无关。

例如:

■ 程序的控制流图:

■ 计算向量点积的程序

```
prod=0;
i=1;
do {
 prod=prod+a[i]*b[i];
 i++;
}while (i<=20);</pre>
```


```
\mathbf{B}_1
 (1) prod:= 0
 (2) i := 1
 B_2
(3) t_1 := 4*i
(4) t_2 = a-4
(5) t_3 := t_2[t_1]
(6) t_4:=4*i
(7) t_5 = b-4
(8) t_6 := t_5[t_4]
(9) t_7 := t_3 * t_6
(10) t_8 := prod + t_7
(11) prod:=t_8
(12) t_9 := i+1
(13) i = t_0
(14) if i \le 20 goto B_2
```

Wensheng L

■ B₂块经删除公共表达 式和删除死代码后:

- (3) $t_1 := 4*i$
- $(4) t_2 = a-4$
- $(5) t_3 := t_2[t_1]$
- $(7) t_5 = b-4$
- $(8') t_6 := t_5[t_1]$
- $(9) t_7 := t_3 * t_6$
- (11') prod:= $prod+t_7$
- (13') i:= i+1
- (14) if i <= 20 goto B_2

■ 对B₂块进行代码外提:

10.4.3 削弱计算强度

- 将当前运算类型代之以需要较少执行时间的运算类型的优化方法。
- 大多数计算机上乘法运算比加法运算需要更多的执行时间。
- 如可用'+'代替'*',则可节省许多时间,特别是当这种替代发生在循环中时更是如此。

Wensheng Li

B₂块中每循环一次i 的值增加1, t₁的值 始终与i保持着线性 关系, 每循环一次 值增加4。因此可以 把循环中计算t₁值 的乘运算,变换成 在循环前进行一次 乘运算,而在循环 中进行加法运算。

10.4.4 删除归纳变量

- 如果循环中对变量i只有唯一的形如 i:=i+c 的赋值, 并且c为循环不变量,则称i为循环中的基本归纳变量。
- 如果i是循环中的一个基本归纳变量,j在循环中的 定值总可以化归为i的同一线性函数,即j:=c₁*i+c₂, 这里c₁和c₂都是循环不变量,则称j是归纳变量,并 称j与i同族。
- 通常,一个基本归纳变量除用于其自身的递归定值 外,往往只用于计算其他归纳变量的值、以及用来 控制循环的进行。

删除归纳变量(续)

- 当循环中含有归纳变量时,可视情况删除其中的一个或几个,以减少存在的个数。
- 例如: 在B₂块中,
 - ◆ 无论在循环前和循环中, $i和t_1$ 的值始终保持着 t_1 =4*i的线性关系,所以把循环控制条件 i<20变换成 t_1 <80,对 整个程序来说,其运行结果是一样的
 - i和t₁是一组归纳变量,
 在B₂块中可以删除i

对B₁进行优化

- 常数传播
 - ◆ (2) 中, i赋值为1, (4)和(7) 没有改变i的值, 因此(3)中 4*i的值为4

- ■删除死代码
 - ◆ i的赋值已是无用赋值(因 为 i 的值没有再引用), 可以把(2)删除

ing Li

BUP

Wensheng L

10.5 窥孔优化

- 对目标代码进行局部改进的简单有效的技术
- 窥孔: 在目标程序上设置的一个可移动的小窗口。
 - ◆ 通过窥孔, 能看到目标代码中有限的若干条指令。
 - ◆ 窥孔中的代码可能不连续。
- 窥孔优化:依次考察通过窥孔可以见到的目标代码中很小范围内的指令序列,只要有可能,就代之以较短或较快的等价的指令序列。
 - ◆ 特点: 每个改进都可能带来新的改进机会。
 - ◆ 通常需要对目标代码重复扫描。
- 常用技术: 删除冗余指令、删除死代码、控制流优化、削弱 计算强度及代数化简。
- 常作为改进目标代码质量的技术,也可用于中间代码的优化。

10.5.1 删除冗余的传送指令

- 如果窥孔中出现如下指令:
 - (1) MOV a, R_0
 - (2) MOV R_0 , a
- 若这两条指令在同一基本块中,删除(2)是安全的。
 - ◆ 指令(1)的执行已经保证a的当前值同时存放在其存储单元和寄存器R₀中。
- 如果指令(2)是一个基本块的入口语句,则不能删除
 - ◆ 不能保证指令(2)紧跟在(1)之后执行。

10.5.2 删除死代码

- 死代码:程序中控制流不可到达的一段代码。
- 如果无条件转移指令的下一条指令没有标号,即没有控制转移到此语句,则它是死代码,应该删除。
 - ◆删除死代码的操作有时会连续进行,从而删除一 串指令。
- 如果条件转移语句中的条件表达式的值是个常量, 则生成的目标代码势必有一个分支成为死代码。
 - ◆为了调试一个较大的C语言程序,通常需要在程序 里插入一些用于跟踪调试的语句,当调试完成之 后,可能不删除这些语句,而只令其成为死代码。

示例:程序里插入的跟踪调试语句

```
#define debug O
...
if debug {
... /* 输出调试信息 */
}
```

■ 翻译该 if 语句,得到的中间代码可能是:

```
if debug=1 goto L_1 goto L_2 L_1: ... /* 输出调试信息 */ L_2: ...
```

■ 需要把从 if 到 L₂所标识的语句之前的全部语句删除。

10.5.3 控制流优化

■ 连续跳转的goto语句:

goto L₂

• • •

 L_1 : goto L_2

■ 条件转移语句:

if a < b goto L₂

• • •

 L_1 : goto L_2

■ 如果控制结构为:

goto L₁

• • •

 L_1 : if a < b goto L_2

L₃: ...

如果只有这一个语句转 移到L₁:

if a < b goto L₂

goto L₃

• • •

L₃: ...

Wensheng L

10.5.4 强度削弱及代数化简

- 削弱计算强度:用功能等价的执行速度较快的指令代替执行速度慢的指令。
 - ◆ 特定的目标机器上,某些机器指令比其它一些指令执行要快得多。如:
 - ▶ 用x*x实现x²比调用指数函数要快得多。
 - 用移位操作实现定点数乘以2或除以2的幂运算比进行乘/除运算要快。
 - 浮点数除以常数用乘以常数近似实现要快等, 如: x/5变为x*0.2。
- 窥孔优化时,有许多代数化简可以尝试, 但经常出现的代数恒等式只有少数几个。
 - ◆ 如: x:=x+0 或 x:=x*1
 - ◆ 在简单的中间代码生成算法中经常出现这样的语句,它们很容易由窥孔优化删除。

Wens

充分利用目标机器的特点

- 目标机器可能有高效实现某些专门操作的硬指令, 找出允许使用这些指令的情况可明显缩短执行时间。
- 如:

某些机器有加1或减1的硬件指令(INC/DEC), 用这些指令实现语句 i:=i+1 或者 i:=i-1,可大大改进 代码质量。

小 结

- 代码优化程序的功能
 - ◆ 等价变换
 - ◆ 执行时间
 - ◆ 占用空间
- 代码优化程序的组织
 - ◆ 控制流分析
 - ◆ 数据流分析
 - ◆ 代码变换
- 优化种类
 - ◆ 基本块优化
 - ◆ 循环优化
 - ◆ 窥孔优化

ensheng Li

Wensheng L

BUP1

小 结(续)

- 基本块优化的主要技术
 - ◆ 常数合并与常数传播
 - ◆ 删除冗余的公共表达式
 - ◆ 复制传播
 - ◆ 删除死代码
 - ◆ 削弱计算强度
 - ◆ 改变计算次序

小 结(续)

- ■循环优化的主要技术
 - ◆ 循环展开
 - ◆ 代码外提/频度削弱
 - ◆ 削弱计算强度
 - ◆ 删除归纳变量
- 窥孔优化的主要技术
 - ◆ 删除冗余指令
 - ◆ 删除死代码
 - ◆ 控制流优化
 - ◆ 削弱计算强度及代数化简