

Performance Improvement Revisited

Jennifer Rexford

Goals of this Lecture

- Improve program performance by exploiting knowledge of the underlying system
 - Compiler capabilities
 - Hardware architecture
 - Program execution
- And thereby:
 - Help you to write efficient programs
 - Review material from the second half of the course

When to Optimize Performance

Improving Program Performance

- Most programs are already "fast enough"
 - No need to optimize performance at all
 - Save your time, and keep the program simple/readable
- Most parts of a program are already "fast enough"
 - Usually only a small part makes the program run slowly
 - Optimize only this portion of the program, as needed
- Steps to improve execution (time) efficiency
 - Do timing studies (e.g., gprof)
 - Identify hot spots
 - Optimize that part of the program
 - Repeat as needed

Two Main Outputs of Gprof

- Call graph profile: detailed information per function
 - Which functions called it, and how much time was consumed?
 - Which functions it calls, how many times, and for how long?
 - We won't look at this output in any detail...
- Flat profile: one line per function
 - name: name of the function
 - %time: percentage of time spent executing this function
 - cumulative seconds: [skipping, as this isn't all that useful]
 - self seconds: time spent executing this function
 - calls: number of times function was called (excluding recursive)
 - self ms/call: average time per execution (excluding descendents)
 - total ms/call: average time per execution (including descendents)

Call Graph Output

.called/total index %time	self descendents	called, self1	name children index	
[1] 59.7	¹ 8:87 8:88	1/3	<pre>internal mcount [1] atexit [35]</pre>	
[2] 40.3	0.00 0.00	½/3 2/3	_startt12] _main [3] atexit [35]	
[3] 40.3	8:00	1/1 1/1 1/7 1/7 1/7 1/7 6/7 1/7 1/7 1/7 1/7 1/7 1/7 1/7 1/7 1/7 1	main—l3 rt [2] gamestate expandMove [6] Move read [36] Gamestate new [37] Gamestate new [37] Gamestate new [4] Gamestate new [37] Gamestate new [38] Stromp [68] Gamestate playerFromStr [68] Move new [38] Gamestate new [38]	6
[4] 38.3	8:88 8:80 8:80 8:80 8:80 8:80 8:80 8:80	1/1 6/64713025 35/420451327 54/40451327 64/747139 2/1698871	getBestMove [4] GameState expandMove [6] Delta free [10] GameState genMoves [17] Move free [23] GameState applypeltas [25] GameState—unApplyDeltas [27] GameState—getPlayer [30]	1
[5] 38.3	0.277 0.277	74712364771277447474747474747474747474747474747	minimax [5] minimax [5] minimax 51 Gamestate expandMove [6] Gamestate elimoves [17] Move free [23] yveltas [25] Gamestate dipplyDeltas [27] Gamestate dipplyDeltas [27] Gamestate destatus [31] Gamestate getstatus [31] Gamestate getstatus [32]	
[6] 19.3	8:00 8:00 8:00 8:00 8:00 8:00 8:00 8:00	1/747130 747123/747130 4755331/5700361 2360787/2360787	main [3] getBestMove [4] main max 5] GameState expandMove [6] calloe .rem [28]	
[7] 19.1	OCCUPATION	1/57003661 1/57003661 1/57003661 1/57003661 1/57003661 1/57003661 1/57003661 1/57003661 1/57003661 1/57003661	Move read [36] GameState new [37] GameState new [37] GameState new [6] calloameState expandMove [6] multoc [18] multoc [18] munu [29] rudiv [29]	
[8] 11.1	8.90 9.80 8.32 2.62 8.62 0.62 8.22 0.20	5700362/5700362 5700362/5700362 5700362/1140073	findbuf ₇ [41] mallocation unlocked mutex_hock [15][14]	<cycle 1=""> [13]</cycle>

Complex format at the beginning... let's skip for now.

용	cumulative			self	total			
time	seconds	seconds	calls	ms/call	ms/call			
57.1	12.97	12.97	F7000F0	0.00	0.00	internal_mcount [1]		
4.8 4.4	14.05 15.04	1.08	5700352	0.00	0.00	_free_unlocked [12] mcount (693)		
3.5	15.84		22801464	0.00	0.00	return zero [16]		
2.8	16.48	0.64	5700361	0.00	0.00	.umul [18]		
2.8	17.11	0.63	747130	0.00	0.01	GameState expandMove [6]		
2.5 2.1	17.67	0.56	5700361	0.00	0.00	calloc [7]	Second part of	
2.1	18.14		11400732	0.00	0.00	_mutex_unlock [14]	decond part of	
1.9	18.58		11400732	0.00	0.00	mutex_lock [15]	profile looks like	
1.9 1.9	19.01	0.43	5700361	0.00	0.00	_memset [22]	profile looks like	,
1.9	19.44 19.85	0.43	1 5157853	430.00	0.00	div [21] cleanfree [19]		
1.4	20.17	0.32	5700366	0.00	0.00	malloc unlocked [13]	this; it's the	
1.4	20.49	0.32	5700362	0.00	0.00	malloc [8]		
1.3	20.79	0.30	5157847	0.00	0.00	_smalloc [24]	simple	
1.2	21.06	0.27	6	45.00	1386.66	minimax [5]	•	
1.1	21.31	0.25	4755325	0.00	0.00	Delta_free [10]	(i.e.,useful) part,	•
1.0	21.54	0.23	5700352	0.00	0.00	free [9]	(i.o., acciai) part	,
1.0 1.0	21.77 21.99	0.23	747130 5157845	0.00	0.00	GameState applyDeltas [25] realfree T26]	corresponds to	
1.0	22.21	0.22	747129	0.00	0.00	GameState unApplyDeltas [27]	_	
0.5	22.32	0.11	2360787	0.00	0.00	.rem [28]	the "prof" tool	
0.4	22.42	0.10	5700363	0.00	0.00	.udiv [29]	the profitoor	
0.4	22.52	0.10	1698871	0.00	0.00	<pre>GameState_getPlayer [30]</pre>		
0.4	22.61	0.09	747135	0.00	0.00	GameState_getStatus [31]		
0.3 0.1	22.68 22.70	0.07	204617 945027	0.00	0.00	GameState_genMoves [17] Move free [23]		
0.0	22.70	0.02	542509	0.00	0.00	GameState getValue [32]		
0.0	22.71	0.00	104	0.00	0.00	ferror unlocked [357]		
0.0	22.71	0.00	64	0.00	0.00	_realbufend [358]		
0.0	22.71	0.00	54	0.00	0.00	nvmatch [60]		
0.0	22.71	0.00	52	0.00	0.00	doprnt [42]		
0.0	22.71 22.71	0.00	51 51	0.00	0.00	memchr [61] printf [43]		
0.0	22.71	0.00	13	0.00	0.00	write [359]		
0.0	22.71	0.00	10	0.00	0.00	xflsbuf [360]		
0.0	22.71	0.00	7	0.00	0.00			
0.0	22.71	0.00	4	0.00	0.00	.mul [62]		
0.0	22.71	0.00	4	0.00	0.00	errno [362]		
0.0	22.71	0.00	4 3	0.00	0.00	fflush_u [363]		_
0.0	22.71 22.71	0.00	3	0.00	0.00	GameState_playerToStr [63] findbuf [41]		7
0.0	22.11	0.00	3	0.00	0.00	[41]		

Overhead of Profiling

%	cumulative	self		self	total	
time	seconds	seconds	calls	ms/call	ms/call	name
57.1	12.97	12.97				internal mcount
4.8	14.05	1.08	5700352	0.00	0.00	free unlocked
4.4	15.04	0.99				mcount (693)
3.5	15.84	0.80	22801464	0.00	0.00	return zero
2.8	16.48	0.64	5700361	0.00	0.00	$\overline{.}$ umul [$\overline{1}$ 8]
2.8	17.11	0.63	747130	0.00	0.01	GameState expa
2.5	17.67	0.56	5700361	0.00	0.00	calloc [7]
2.1	18.14	0.47	11400732	0.00	0.00	mutex unlock
1.9	18.58	0.44	11400732	0.00	0.00	mutex lock
1.9	19.01	0.43	5700361	0.00	0.00	memset [22]
1.9	19.44	0.43	1	430.00	430.00	_div [21]
1.8	19.85	0.41		0.00	0.00	cleanfree [19]
1.4	20.17	0.32	5700366	0.00	0.00	malloc unlo
1.4	20.49	0.32	5700362	0.00	0.00	malloc [8]
1.3	20.79	0.30	5157847	0.00	0.00	smalloc
1.2	21.06	0.27	6	45.00	1386.66	minimax [5]
1.1	21.31	0.25	4755325	0.00	0.00	Delta free [10]
1.0	21.54	0.23		0.00	0.00	free [9]
1.0	21.77	0.23	747130	0.00	0.00	GameState appl
1.0	21.99	0.22	5157845	0.00	0.00	realfree [26]
1.0	22.21	0.22	747129	0.00	0.00	GameState unAp
0.5	22.32	0.11	2360787	0.00	0.00	.rem [28]
0.4	22.42	0.10	5700363	0.00	0.00	.udiv [29]
0.4	22.52	0.10	1698871	0.00	0.00	<pre>GameState_getPl</pre>
0.4	22.61	0.09	747135	0.00	0.00	GameState_get&t

Malloc/calloc/free/...

П	%	cumulative	self		self	total	
1	time	seconds					name
1	57 . 1		12.97	Calls	ms/call	ms/carr	internal mcount [1]
1	4.8			5700352	0.00	0 00	_free unlocked [12]
1			0.99	3700332	0.00	0.00	mcount (693)
1	3.5			22801464	0.00	0 00	_return_zero [16]
1	2.8			5700361			
1	2.8			747130			
1	2.5			5700361			_
1	2.1			11400732			- -
1	1.9			11400732			_
1	1.9	19.01		5700361			
1	1.9			1		430.00	
1	1.8			5157853			
1	1.4			5700366			
1	1.4	20.17		5700362			malloc [8]
1	1.3	20.79		5157847			smalloc [24]
1	1.2		0.27			1386.66	minimax [5]
1	1.1			4755325			
1	1.0			5700352			
1	1.0		0.23		0.00		
1	1.0			5157845			_ + + +
1	1.0		0.22				
1	0.5			2360787			.rem [28]
1	0.4		0.10	5700363	0.00		.udiv [29]
	0.4		0.10				
	0.4			747135	0.00		
-	0.3	22.68	0.03		0.00	0.00	_ -
L	0.5	22.00	0.07	Z0401/	0.00	0.00	James cace_genmoves [17]

expandMove


```
cumulative
 self
 self
 total
time
 seconds
 calls
 ms/call
 seconds
 ms/call name
57.1
 12.97
 12.97
 internal mcount [1]
 4.8
 14.05
 1.08
 5700352
 0.00
 free unlocked [12]
 0.00
 15.04
 0.99
 mcount (693)
 3.5
 15.84
 0.80 22801464
 0.00
 0.00
 return zero [16]
 0.64
 0.00
 5700361
 0.00
 2.8
 17.11
 0.63
 747130
 0.00
 0.01
 GameState expandMove
 17.67
 0.56
 5700361
 0.00
 calloc [7]
 0.00
 18.14
 0.47 11400732
 0.00
 0.00
 mutex unlock [14]
 1.9
 18.58
 0.44 11400732
 0.00
 0.00
 mutex lock [15]
 19.01
 0.43
 5700361
 0.00
 0.00
 memset [22]
 19.44
 0.43
 430.00
 430.00
 .div [21]
 19.85
 0.41
 5157853
 0.00
 0.00
 cleanfree [19]
 20.17
 0.32
 5700366
 0.00
 0.00
 malloc unlocked [13]
 0.32
 malloc [8]
 20.49
 5700362
 0.00
 0.00
 20.79
 0.30
 5157847
 0.00
 0.00
 smalloc
 [24]
 1.2
 21.06
 0.27
 45.00
 1386.66
 minimax [5]
 21.31
 0.25
 4755325
 0.00
 0.00
 Delta free [10]
 1.1
 21.54
 0.23
 5700352
 0.00
 0.00
 free [9]
 1.0
 0.23
 GameState applyDeltas
 1.0
 21.77
 747130
 0.00
 0.00
 99
 0.22
 realfree [26]
 1.0
 5157845
 0.00
 0.00
```

May be worthwhile to optimize this routine

time 57.1 4.8 4.4 3.5 2.8 2.8	ulative seconds 12.97 14.05 15.04 15.84 16.48 17.11 17.67	self seconds 12.97 1.08 0.99 0.80 0.64 0.63 0.56	calls 5700352 22801464 5700361 747130 5700361	0.00 0.00 0.00 0.00	total ms/call 0.00 0.00 0.00 0.01 0.00	internal mcount [1] free unlocked [12] mcount (693) return zero [16] Tumul [T8] GameState expandMove [6] calloc [7]
2.1 1.9 1.9 1.8 1.4 1.3 1.2 1.1	18.14 18.58 19.01 19.44 19.85 20.17 20.49 20.79 21.06 21.31 21.77	0.47 0.44 0.43 0.41 0.32 0.32 0.27 0.25 0.23	11400732 11400732 5700361 5157853 5700366 5700362 5157847 4755325 5700352 5700352	0.00 0.00 0.00 430.00 0.00 0.00 0.00 45.00 0.00	0.00 0.00 0.00 430.00 0.00 0.00 0.00 1386.66 0.00	<pre>Tight Tight T</pre>
1.0 1.0 0.5 0.4 0.4 0.3 0.1 0.0 0.0 0.0 0.0	21.77 21.99 22.21 22.32 22.42 22.52 22.61 22.68 22.70 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71	0.23 0.22 0.22 0.11 0.10 0.09 0.07 0.02 0.01 0.00 0.00 0.00 0.00 0.00	747130 5157845 747129 2360787 5700363 1698871 747135 204617 945027 542509 104 4	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	GameState applyDeltas [25] realfree [26] GameState unApplyDeltas [27] .rem [28] .udiv [29] GameState getPlayer [30] GameState getStatus [31] GameState genMoves [17] Move free [23] GameState getValue [32] ferror unlocked [357] -thr main [367] GameState playerToStr [63] strcmp [66] GameState getSearchDepth [67] GameState playerFromStr [68] GameState write [44] Move isVaTid [69]
0.0	22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71 22.71	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	3 2 1 1 1 1 1 1 1 1 1 1 1 1 1	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	0.00 0.00 0.00 430.00 8319.99 8750.00 0.00 0.00	Move_read [36] Move_write [59] check_nlspath_env [46] clock [20] exit [33] getBestMove [4] getenv [47] main [3] mem_init [70] number [71] scanf [53]

Ways to Optimize Performance

- Better data structures and algorithms
 - Improves the "asymptotic complexity"
 - Better scaling of computation/storage as input grows
 - E.g., going from $O(n^2)$ sorting algorithm to $O(n \log n)$
 - Clearly important if large inputs are expected
 - Requires understanding data structures and algorithms
- Better source code the compiler can optimize
 - Improves the "constant factors"
 - Faster computation during each iteration of a loop
 - E.g., going from 1000n to 10n running time
 - Clearly important if a portion of code is running slowly
 - Requires understanding hardware, compiler, execution

Helping the Compiler Do Its Job

Optimizing Compilers

- Provide efficient mapping of program to machine
 - Register allocation
 - Code selection and ordering
 - Eliminating minor inefficiencies
- Don't (usually) improve asymptotic efficiency
 - Up to the programmer to select best overall algorithm
- Have difficulty overcoming "optimization blockers"
 - Potential function side-effects
 - Potential memory aliasing

Limitations of Optimizing Compilers

- Fundamental constraint
 - Compiler must not change program behavior
 - Ever, even under rare pathological inputs
- Behavior that may be obvious to the programmer can be obfuscated by languages and coding styles
 - Data ranges more limited than variable types suggest
 - Array elements remain unchanged by function calls
- Most analysis is performed only within functions
 - Whole-program analysis is too expensive in most cases
- Most analysis is based only on static information
 - Compiler has difficulty anticipating run-time inputs

Avoiding Repeated Computation

- A good compiler recognizes simple optimizations
 - Avoiding redundant computations in simple loops
 - Still, programmer may still want to make it explicit
- Example
 - Repetition of computation: n * i

```
for (i = 0; i < n; i++)

for (j = 0; j < n; j++)

a[n*i + j] = b[j];
```

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

Worrying About Side Effects

- Compiler cannot always avoid repeated computation
 - May not know if the code has a "side effect"
 - ... that makes the transformation change the code's behavior
- Is this transformation okay?

```
int func1(int x) {
  return f(x) + f(x) + f(x) + f(x);
}
```

Not necessarily, if

```
int counter = 0;
int f(int x) {
  return counter++;
}
```

```
int func1(int x) {
  return 4 * f(x);
}
```


And this function may be defined in another file known only at link time!

Another Example on Side Effects

Is this optimization okay?

```
for (i = 0; i < strlen(s); i++) {
 /* Do something with s[i] */
}</pre>
```


- Short answer: it depends
 - Compiler often cannot tell
 - Most compilers do not try to identify side effects
- Programmer knows best
 - And can decide whether the optimization is safe

Memory Aliasing

Is this optimization okay?

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

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

- Not necessarily, what if xp and yp are equal?
 - First version: result is 4 times *xp
 - Second version: result is 3 times *xp

Memory Aliasing

- Memory aliasing
 - Single data location accessed through multiple names
 - E.g., two pointers that point to the same memory location
- Modifying the data using one name
 - Implicitly modifies the values seen through other names

xp, yp →

- Blocks optimization by the compiler
 - The compiler cannot tell when aliasing may occur
 - ... and so must forgo optimizing the code
- Programmer often does know
 - And can optimize the code accordingly

Another Aliasing Example

Is this optimization okay?

```
int *x, *y;
...
*x = 5;
*y = 10;
printf("x=%d\n", *x);
```

printf("x=5\n");

- Not necessarily
 - If y and x point to the same location in memory...
 - ... the correct output is "x = 10 n"

Summary: Helping the Compiler

- Compiler can perform many optimizations
 - Register allocation
 - Code selection and ordering
 - Eliminating minor inefficiencies
- But often the compiler needs your help
 - Knowing if code is free of side effects
 - Knowing if memory aliasing will not happen
- Modifying the code can lead to better performance
 - Profile the code to identify the "hot spots"
 - Look at the assembly language the compiler produces
 - Rewrite the code to get the compiler to do the right thing

Exploiting the Hardware

Underlying Hardware

- Implements a collection of instructions
 - Instruction set varies from one architecture to another
 - Some instructions may be faster than others
- Registers and caches are faster than main memory
 - Number of registers and sizes of caches vary
 - Exploiting both spatial and temporal locality
- Exploits opportunities for parallelism
 - Pipelining: decoding one instruction while running another
 - Benefits from code that runs in a sequence
 - Superscalar: perform multiple operations per clock cycle
 - Benefits from operations that can run independently
 - Speculative execution: performing instructions before knowing they will be reached (e.g., without knowing outcome of a branch)

Addition Faster Than Multiplication

- Adding instead of multiplying
 - Addition is faster than multiplication
- Recognize sequences of products
 - Replace multiplication with repeated addition

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

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

Bit Operations Faster Than Arithmetic

- Shift operations to multiple/divide by powers of 2
 - "x >> 3" is faster than "x/8"
 - "x << 3" is faster than "x * 8"

53

53<<2

- Bit masking is faster than mod operation
 - "x & 15" is faster than "x % 16"

53

& 15

Caching: Matrix Multiplication

Caches

- Slower than registers, but faster than main memory
- Both instruction caches and data caches

Locality

- Temporal locality: recently-referenced items are likely to be referenced in near future
- Spatial locality: Items with nearby addresses tend to be referenced close together in time

Matrix multiplication

- Multiply n-by-n matrices A and B, and store in matrix C
- Performance heavily depends on effective use of caches

Matrix Multiply: Cache Effects


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

- Reasonable cache effects
 - Good spatial locality for A
 - Poor spatial locality for B
 - Good temporal locality for C

(*,j)

В

 \mathbf{C}

Matrix Multiply: Cache Effects


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

- Rather poor cache effects
 - Bad spatial locality for A
 - Good temporal locality for B
 - Bad spatial locality for C

Matrix Multiply: Cache Effects


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

- Good cache effects
 - Good temporal locality for A
 - Good spatial locality for B
 - Good spatial locality for C

Parallelism: Loop Unrolling

What limits the performance?

```
for (i = 0; i < length; i++)
  sum += data[i];</pre>
```

- Limited apparent parallelism
 - One main operation per iteration (plus book-keeping)
 - Not enough work to keep multiple functional units busy
 - Disruption of instruction pipeline from frequent branches

- Solution: unroll the loop
 - Perform multiple operations on each iteration

Parallelism: After Loop Unrolling

Original code

```
for (i = 0; i < length; i++)
  sum += data[i];</pre>
```

After loop unrolling (by three)

```
/* Combine three elements at a time */
limit = length - 2;
for (i = 0; i < limit; i+=3)
 sum += data[i] + data[i+1] + data[i+2];

/* Finish any remaining elements */
for ( ; i < length; i++)
 sum += data[i];</pre>
```


Program Execution

Avoiding Function Calls

- Function calls are expensive
 - Caller saves registers and pushes arguments on stack
 - Callee saves registers and pushes local variables on stack
 - Call and return disrupt the sequence flow of the code
- Function inlining:

```
void g(void) {
 /* Some code */
}

void f(void) {
 ...
 g();
 ...
}
```

Some compilers support "inline" keyword directive.

```
void f(void) {
 ...
 /* Some code */
 ...
}
```

Writing Your Own Malloc and Free

- Dynamic memory management
 - malloc() to allocate blocks of memory
 - free () to free blocks of memory
- Existing malloc() and free() implementations
 - Designed to handle a wide range of request sizes
 - Good most of the time, but rarely the best for all workloads
- Designing your own dynamic memory management
 - Forego using traditional malloc() and free(), and write your own
 - E.g., if you know all blocks will be the same size
 - E.g., if you know blocks will usually be freed in the order allocated
 - E.g., <insert your known special property here>

Conclusion

- Work smarter, not harder
 - No need to optimize a program that is "fast enough"
 - Optimize only when, and where, necessary
- Speeding up a program
 - Better data structures and algorithms: better asymptotic behavior (the "COS 226 way")
 - Optimized code: smaller constants (the "COS 217 way")
- Techniques for speeding up a program
 - Coax the compiler
 - Exploit capabilities of the hardware
 - Capitalize on knowledge of program execution