Optimization Techniques in C

Fall, 2014

1 Code Motion

Code motion involves identifying bits of code that occur within loops, but need only be executed once during that particular loop. A good example of such an operation is including a function call in a for or while loop header — assuming that the header function's return value will be constant for the duration of the loop, the header function will uneccessarily execute during each iteration of the loop.

For example, the following code shifts each character of a string.

```
void shift_char(char *str){
 int i;
 for(i=0;i<strlen(str);i++){
 str[i]++;
 }
}</pre>
```

However, there is no reason to calculate the length of the string on every iteration of the loop. Thus, we can optimize the function by moving the function call **strlen** out of the loop:

```
void shift_char(char *str){
 int i;
 int len=strlen(str)
 for(i=0;i<len;i++){
 str[i]++;
 }
}</pre>
```

The new version of the function only needs to calculate the value of the function once, saving time in its execution.

2 Loop Unrolling

Another common optimization technique is called *loop unrolling* — this entails repeating the code that will be executed multiple times in a loop, so that fewer loop iterations need to be made. The concept is simple if counterintuitive, since programmers are used to using loops to avoid exactly this sort of repetition (which is why this type of optimization is usually done by the compiler, rather than by humans).

Here is a simple example. In the unoptimized program, a while loop is used to call a certain function some finite, but large, number of times. Loops like this one are very common, and you have surely written numerous similar code snippets over the course of your CS career:

```
int i = 0;
while (i < num) {
 a_certain_function(i);
 i++;
}</pre>
```

There is a problem here, however: loops incur a certain amount of overhead, especially when each iteration does only a small amount of work (such as calling a single function). The conditional branch at the top of the loop, and the unconditional return jump at the bottom, are both operations that take a non-trivial number of cycles to complete, and thus slow the program down, albeit by a small amount. Thus, assuming that num is a multiple of 4, the following optimized code might be preferable to the original:

```
int i = 0;
while (i < num) {
 a_certain_function(i);
 a_certain_function(i+1);
 a_certain_function(i+2);
 a_certain_function(i+3);
 i += 4;
}</pre>
```

In this version, although the actual code visible to the user (and the binary) is longer, the program will take less time to run, because it need only loop num/4 times to compute the same results as the original version.

Loop unrolling does have one major drawback: it makes programs significantly longer (in terms of lines of code and size of the compiled binary) than they would be otherwise. As in many cases in computer science, the decision of whether to unroll or not to unroll is a tradeoff between time and program size. For some applications, the added binary length might be worth the decreased runtime; however, there are also applications for which a smaller binary is more important than a shorter runtime (for example, if one were coding for a machine with very little RAM, or were writing a program that was already very large).

3 Inlining

Inlining is the process by which the contents of a function are "inlined" — basically, copied and pasted — instead of a traditional call to that function. This form of optimization avoids the overhead of function calls, by eliminating the need to jump, create a new stack frame, and reverse this process at the end of the function.

For example, consider the following piece of code:

Making a whole function call just to retrieve the number 4 seems a bit inefficient, and gcc would agree with you on that. To optimize this function, the code inside of get_random_number() (which happens to just be the integer 4) would be substituted for the function call in the body of main(). Thus, after optimization, the function would look like this:

```
int main(int argc, char **argv) {
 int a = 4;
 printf("%d\n", a);
 return 0;
}
```

A smart compiler might even eliminate the temporary variable a, although for the sake of this example let us assume that it does not. The resultant program does not make any function calls; however, it retrieves the same result as weas provided in the original version. This program will run much faster than the original, given that it doesn't have to jump, create a new stack frame, and undo all of that time-consuming computation just to get the number 4.

Once inlining is brought into the picture, the distinction between "functions" and "macros" may seem a bit fuzzier. However, there remain important semantic differences between the two. Most importantly, a function always defines its own scope — that is, local variables defined within a function may only be accessed from within that function (in C, this is true of any block of code surrounded by curly braces). When inlining more complex functions with lots of local variables, things get much more complex. We won't get into the specifics here (this is a systems course, not a semantics course), but let it suffice to say that the process is a bit more complicated than simply copying and pasting the contents of one function into another.

4 Writing Cache-Friendly Code

Another optimization commonly made to programs is *cache-friendly code* — that is, code whose organization and design utilizes the machine's cache in the most efficient way possible.

Caches, as you have seen in lecture, store *lines* containing bytes that are located consecutively in main memory. This design is based on the principle of *spatial locality* — that is, those memory regions that are physically closer together are more likely to be accessed within a short time of one another than those spread more thinly in RAM. In order to write cache-friendly code, a programmer must respect this principle, by writing programs that primarily access closely-grouped memory locations sequentially or simultaneously.

For example, the following code will visit every entry in a two-dimensional array, and add 1 to each:

```
for (j = 0; j < NUM_COLS; j++) {
 for (i = 0; i < NUM_ROWS; i++) {
 array[i][j] += 1;
 }
}</pre>
```

However, there is a problem here: two-dimensional arrays in C are actually stored as one-dimensional arrays, with rows intact and listed one after the other, such that the underlying index of an element can be computed by row * rowlen + col (In technical terminology, this is called row-major order). When we iterate through the array in the above example, however, we iterate in column-major order¹. Unless our cache lines are very large, or the array is very small, this poses a problem, because sequential memory accesses will each be separated from one another by NUM_COLS. Thus, if NUM_COLS is greater than the length of a cache line, and NUM_ROWS is greater than the number of lines in the cache, we run into the following problem:

On each of the first n iterations (where n is the number of lines in the cache), the program suffers a cache miss, since the next byte needed is not in any of the cache lines that are present in memory. This is not a huge problem because we started with a cold cache, and some number of misses were bound to be required in order to warm it up. However, on the next iteration, we again suffer a miss, and since the cache is now full, one of the current cache lines must be evicted to make room for the new line. Since each read requests an address that is on a different line and there are not enough lines to store the entire array in the cache, a miss occurs on every iteration, slowing the program down considerably. This is unacceptable — if we're to have a miss each time we access memory, we might as well not have the cache at all. Luckily, there is a simple fix: reverse the order in which the rows and columns of the array are traversed:

```
for (i = 0; i < NUM_ROWS; i++) {
 for (j = 0; j < NUM_COLS; j++) {
 array[i][j] += 1;
 }
}</pre>
```

Now we are iterating through the columns on the inside loop, and the rows on the outside. Turning our attention back to the cache, we see a different pattern: The first memory access is a miss, since the cache is cold. However, the next n-1 accesses are hits, since the requisite values were loaded into the cache with the first as part of the cache line. Only then do we encounter another miss. This pattern continues, and misses become much less frequent than before.

5 Cache Blocking

What happens though when each iteration accesses two non-spatially related elements? For example, the product of two matrices accesses the rows of the first matrix and the columns of the second matrix. An example of this function is as follows:

¹Which is just like row-major order, except that the columns are intact and listed one after another.

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

This will generate a lot of cache misses like in the previous example. If we assume the cache block to be 8 doubles in size, after the first iteration, there are n/8 + n cache misses. This is from the fact that the entire column of the second matrix is traversed. If we were to look at the cache, the last 8 doubles of the first matrix would be contained. Each cache miss results in loading a single block into the cache, the size of which is 8 doubles. Thus, there are n/8 cache misses. However, for the second matrix, 8 doubles from each of the last C rows would be contained where C is the size of the cache. Since every row of the column would not be contained in the cache, there are n cache misses. With n^2 iterations, there are on the order of n^3 cache misses! It would be nice if we could take advantage rows of the second matrix despite traversing the columns.

Luckily, the matrix product algorithm lends itself to a blocking solution. That is, instead of dealing with rows of the first matrix and columns of the second matrix, we deal with a block of the first matrix and a block of the second matrix. Since the operations are communicative, the order doesn't matter. An example of a blocked matrix product is as follows:

```
void matrixproduct(double *a, double *b, double *c, int n){
 int i,j,k;
 for(i=0; i<n; i+=B){
 for(j=0; j< n; j+=B){
 for(k=0; k<n; k+B){
 //Dealing with the product of the block
 for(i2=i; i2<i+B; i2++){
 for(j2=j; j2<j+B; j2++){
 for(k2=k; k2<k+B; k2++){
 c[i2*n+j2] += a[i2*n+k2]*b[k2*n+j2];
 }
 }
 }
 }
 }
 }
}
```

We will make the same cache size assumptions and assume that around 3 blocks fit into the cache. Since each block is of size BxB, if we are computing the product of 2 blocks we need $3B^2$ space in the cache to hold the multiplicand, the multiplier, and the product, with $3B^2 < C$. (This assumes

the units of B and C are bytes.) Since a cache line is 64 byes, each line holds 8 doubles. Thus the first access of a cache-line-aligned block results in a miss, but brings in 8 doubles. And thus 1/8 of the accesses to matrix elements (each of which is a double) result in a miss, or $\frac{B^2}{8}$ misses per block. In each iteration, $\frac{2n}{B}$ blocks are examined $(\frac{n}{b}$ for the multiplicand and $\frac{n}{b}$ for the multiplier). Since each block results in $\frac{B^2}{8}$ misses, there are $(\frac{2n}{B})(\frac{B^2}{8}) = \frac{nB}{4}$ misses/iteration.

Another improvement is that we now have fewer iterations since we are dealing with a whole block of data at once. We have $(\frac{n}{B})^2$ iterations leading to a total of $(\frac{n}{B})^2(\frac{nB}{4}) = \frac{1}{4B}n^3$ cache misses. By using the largest possible block size for our cache, we can see that we get far fewer cache misses by blocking.

Blocked solutions are not always easy to see or create but when used can make code much faster. Complete knowledge of the algorithms used are needed in order to make the most efficient code.

6 Writing Pipeline-Friendly Code

Finally, optimized programs must take into account how the machine's pipeline will affect their performance. As you have seen in lecture, the nature of a pipeline makes it such that, after some instructions (such as conditional branches), it is impossible to predict with perfect accuracy which instruction will be executed next. However, since knowing the following instruction, even some of the time, helps with efficiency, processor designers make every effort to anticipate the next instruction as often as possible in these cases.

Branch prediction, however, only gets it right so often, so it's up to the programmer to make sure that it is easy for the processor to predict branches. There are a number of different branch prediction schemes, which are detailed in your book and in lecture.

However, as was mentioned in the section on loop unrolling, the best solution is to avoid branching as much as possible, since mispredicted branches are fairly expensive, and it is difficult to know the branch prediction scheme of the machine on which your code will be run. In many processors, the branch predictor is good enough that there is very little the programmer can do to help — thus, while you shouldn't go to too great lengths to avoid branches, you should be cognizant of where they appear in your code and ask yourself if they are unnecessary.