

代码优化

广东工业大学计算机学院

本课内容

❖11.1 优化技术简介

***11.2** 局部优化

❖11.3 控制流分析和循环优化

代码优化概念、目的与原则

对程序进行各种等价变换,使得从变换后的程序出发,能生成更有效的目标代码,我们通常称这种变换为优化。

优化的目的是为了产生更高效的代码

优化的原则:

- (1)等价原则
- (2)有效原则
- (3)合算原则

应尽可能以较低的代价取得较好的优化效果。

优化工作阶段

❖ 一般,优化工作阶段可在中间代码生成之后和(或)目标代码生成之后进行。

- ❖ 中间代码的优化是对中间代码进行等价变换。
- ❖ 目标代码的优化在目标代码生成之后进行,这一类优化在很大程度上依赖于具体的机器,我们不做详细讨论。

代码优化分类

2. 按所涉及范围

局部优化

单个基本块内

循环优化

可能涉及多个基本块

全局优化

涉及所有代码

优化技术简介

- ❖常用的优化技术有:
- ❖1.删除多余运算
- ❖ 2. 循环不变代码外提
- ❖3. 强度削弱
- ❖4. 变换循环控制条件
- ❖5. 合并已知量
- ❖6. 复写传播与删除无用赋值

优化技术应用举例

❖ 看下面的源程序:

P:= 0 for I:= 1 to 20 do P:=P + A[I] * B[I];

❖ 这个程序段由B1和B2两个部分组成,B2是一个循环,假定每个元素占4个字长编址。

1. 删除多余运算

- ❖ 优化技术简介——删除多 余运算(删除公共子表达 式)
- ❖ 如图所示,哪个运算多余?
- ❖ 我们可以把四元式(6)变换成: T4:= T1。
- ❖ 这种优化称为删除多余运 算或称为删除公共子表达 式。

2. 代码外提

(1)P:=0

** 减少循环中代码数量的-个重要办法是把循环不变 代码外提。

3. 强度削弱

❖ 削弱强度削弱的思想是把强度大的运算换算成强度小的运算。 例如把乘法运算换成加法等。 (1)P:=0 (1)P:=0 (2) I:=1 (2) I := 1 B_1 (4)T2:=addr(A) -4 (4)T2:=addr(A) -4 B_1 $(7) T_5 = a ddr(B) = 4$ $(7) T_{5} = a ddr(B) - 4$ $(3)T_1:=4*I$ (3) T₁:=4*I $(4)T_3:=T_2[T_2]$ $(5)T_3 = T_2[T_1]$ (6) T4:=T1 (6) T_{4:}=T₁ $(8) T_{6} = T_{5} [T_{4}]$ $(8)T_{6} = T_{5}[T_{4}]$ (9) T7:=T3*T4 (9) T7:=T3*T6 B_2 (10) P:=P+T7 B_2 (10) P:=P+T7 (11) I:=I+1 (11) I:=I+1 (12)if I≤20 goto (3) (3°)T1:=T1+4 (12)if I≤20 goto (5) 10

4. 变换循环控制条件

- ❖在右图的代码中,I和T1 始终保持T1=4*I的线 性关系。
- ❖可以把四元式(12)的循 环控制条件I ≤ 20变换 成**T1 ≤ 80**,这样整个 程序的运行结果不变。
- ❖经过这一变换后,循环中 I的值在循环后不会被引 用,四元式(11)成为 多余运算。

5. 合并已知量与复写传播(1)

(1) 合并已知量

- ❖ 在四元式(3)计算4*I时,
 Ⅰ必为1。
- ❖ 即4*I的两个运算对象都 是编码时的已知量,可在 编译时计算出它的值是4。
- ❖ 所以四元式(3)可变为
 T1:= 4。

5. 合并已知量与复写传播(2)

(2) 复写传播

❖ 四元式(6)把T1的值复写到 T4中。

※ (8)要引用T4的值,而从(6) 到(8)之间未改变T4和T1的 值,则将(8)改为T6:=
T5[T1]。 (8) T1:= T5[T1]

❖ 注意: 复写传播之后运算结果保持不变。

6. 删除无用赋值

- ❖ 在右图中,(6)对T4赋值, 但T4未被引用;
- ❖ (2)和(11)对I赋值,但只有(11)引用I。
- ❖ 只要程序中其它地方不需 要引用T4和I,则代码(6), (2)和(11)对程序的运行 结果无任何作用。

本课内容

❖11.1 优化技术简介

***11.2** 局部优化

❖11.3 控制流分析和循环优化

局部优化

- ❖ 局部优化是指基本块内的优化。
- ❖ 基本块: 指程序中一个顺序执行的语句序列, 其中只有一个 入口语句和一个出口语句。控制流只能从其入口语句进入, 从其出口语句退出, 没有中途停止或分支。
- ❖ 1. 基本块的划分
- ❖ 需要先定义基本块的入口语句,即以下情况之一的语句:
- ❖ ① 程序的第一个语句;
- ❖ ② 条件转移语句或无条件转移语句的转移目标语句;
- ❖ ③ 紧跟在条件转移语句后面的语句。

1. 基本块的划分步骤

- ❖ 划分中间代码的基本步骤:基本
- ❖ ① 求出四元式程序中各个 基本块的入口语句。
- ❖ ② 对每一入口语句,构造基本块:由该入口语句到下一入口语句(不包括下一入口语句),或到一转移语句(包括该转移语句),或到一停语句(包括该停语句)之间的语句序列组成。

(1)P:=0 第1条语句 \mathbf{B}_{1} (2) I := 1块B1 转移目标语句 $(3) T_1 := 4 * I$ $(4) T_2 := addr(A) - 4$ $(5) T_3 := T_2 [T_1]$ (6) T₄:=4 * I $(7) T_5 := addr(B) - 4$ B₂ 基本 块B2 $(8) T_6 := T_5[T_4]$ $(9) T_7 := T_3 * T_6$ $(10) P := P + T_7$ (11) I := I + 1(12)if I≤20 gop跟随语句

基本块划分和流图举例1

```
B1
read (C)
A := 0
B:=1
 B2
if B > = C goto L2
goto L1
 B3
 halt
 B4
```


基本块划分和流图举例2

❖ 将下面的C程序翻译成四元式序列,并且划分基本块 i = m - 1; j = n; v = a[n]; while(1) { while (a[++i] < v); while (a[--j] > v); if(i>=j)break; x = a[i]; a[i] = a[j]; a[j] = x;x = a[i]; a[i] = a[n]; a[n] = x;

举例(续1)

```
  * i = m - 1;
  * j = n;
  * v = a[ n ];
  * (1) i := m - 1
  * (2) j := n
```

$$*(5)$$
 i := i + 1

***** }

* (3) t1 := 4 * n

举例(续2)

```
 while( 1 ) {

 if(i >= j) break;
 x = a[i]; a[i] = a[j]; a[j] = x;
* }
(13) if i >= j goto (23)
 (21) a[ t10 ] := x
(22) goto (5)
*(15) x := a[t6]
(17) t8 := 4 * j
* (18) t9 := a[ t8 ]
(20) t10 := 4 * j
```


举例(续3)

```
* while(1) {......}
x = a[i]; a[i] = a[n]; a[n] = x;
* (23) t11 := 4 * i
(24) \times (211)
* (25) t12 := 4 * i
* (27) t14 := a[ t13 ]
* (28) a[t12]:=t14
```

```
(13) if i >= j goto (23)
 举例(续4)
 (15) x := a[t6]
 (17) t8 := 4 * j
(4) v := a[ t1 ]
 (20) t10 := 4 * j
(21) a[t10]:= x
* (22) goto (5)
(7) t3 := a[ t2 ];
 (24) \times := a[t11]
(9) j := j - 1
 ♦ (25)|t12 := 4 * i
* (26) t13 := 4 * n
 (12) if t5 > v goto (9) (28) a[t12] := t14
 (29)|t15 := 4 *n
```

(30) a [t15 东 Lu天学) 類机学院

程序流图

```
B1 (1-4)
```

.....

$$(4) v := a[t1]$$

.....

(8) if
$$t3 < v goto (5)$$

$$(9) j := j - 1$$

.....

$$(12)$$
 if $t5 > v$ goto (9)

$$(13)$$
 if $i >= j$ goto (23)

.....

.....

$$(30)$$
 a[$t15$] := x

广东工业大学计算机学院

本课内容

❖11.1 优化技术简介

❖11.2 局部优化

❖11.3 控制流分析和循环优化

程序流图与循环

- ❖ 我们将使用程序的控制流程图对所讨论的循环给出定义,并介绍怎样从程序的控制流程图中找出程序的循环。
- ❖ 1. 程序流图与循环
- ❖ 一个控制流程图(简称为流图)可以表示成一个三元组 $G = (N, E, n_0)$,其中:
- ❖ N: 图中所有结点集,流图中的有限结点集N即是程序的基本块集。
- ❖ E: 图中所有有向边集:表示基本块之间的执行顺序
- ❖ n₀: 首结点。流图的首结点就是包含程序第一个语句的基本块。

程序流图构造举例

❖ 将下面这段程序划分为基本块,然后构造有向边,得到程序流图:

```
(1) read x(2) read y
```

(3) $r := x \mod y$

(4) if r=0 goto (8)


```
(5) x ∶ = y
```

(6) y:=r

(7) goto (3)

(8) write y

(9) halt

2. 循环的定义

- ❖在程序流图中,具有下列性质的结点序列称为循环:
- ❖① 各结点是强连通的。也即,其中任意两个结点之间,必有一条通路。
- ❖特别地,如果序列只包含一个结点,则必有一有向 边从该结点引到其自身。
- ❖②在结点序列中,有且只有一个入口结点。
- ❖ 所谓入口结点,是指序列中具有下述性质的结点:
- ❖从序列外某结点,有一有向边引到它,或者它就是程序流图的首结点。

例如,图中的程序流图,根据定义:

结点序列 {6} , {4, 5, 6, 7} 以及 {2, 3, 4, 5, 6, 7} 都是循环;

而结点序列 {2, 4}, {2, 3, 4}, {4, 6, 7} 以及 {4, 5, 7} 虽然都是强连通的,但因它们的入口结点不唯一,所以都不是上述意义下的循环。

循环的查找——基本概念

- ❖ 1. 必经结点:在程序流图中,对任意两个结点i和j,如果从流图的首结点出发,到达j的任一通路都要经过i,则称i是j的必经结点,记为i DOM j。
- ❖ 注意: (1) 首结点是所有结点的必经结点。
- ❖ (2) 对于任意结点,必有a DOM a。
- ❖ 2. 必经结点集:流图中结点n的所有必经结点的集合,称为结点n的必经结点集,记为D(n)。
- **❖ 3.** 回边:如果存在有向边a → b,且b DOM a,则a → b 是一条回边。
- ❖ 其实求得必经结点集后,即可求得回边。(书P259)

循环的查找——概念应用举例

❖ 如右图所示,可以求得各结点的DOM集:

❖循环: {₹4,35,465,5}7}

3. 循环优化——代码外提

- ❖ 在找出了程序流图中的循环之后,我们就可以针对每个循环进行优化工作。循环优化的三种重要技术是:
- **❖ 1.** 代码外提; **2.** 删除归纳变量; **3.** 强度削弱。

* 成出流图中各结点n的必经结点集D(

解答:

作业

- ❖第13周星期四交
- ❖写上日期
- * 及时交作业。

2. 图 10.26 是图 10.25 的 C 代码的部分三地址代码序列。

```
void quicksort(m,n)
int m,n;
{
 int i,j;
 int v,x;
 if (n<=m) return;
 /* fragment begins here */
 i = m-1; j = n; v = a[n];
 while(1) {
 do i = i+1; while (a[i]<v);
 do j = j-1; while (a[j]>v);
 if (i>=j) break;
 x = a[i]; a[i] = a[j]; a[j] = x;
}
 x = a[i]; a[i] = a[n]; a[n] = x;
 /* fragment ends here */
 quicksort (m,j); quicksort(i+1,n);
}
```

图 10,25


```
(1) i:=m-1
 (16) ty:=4°i
(2) j:=n
 (17) t<sub>2</sub>:=4*j
(3) t_1 := 4^{\circ}n
 (18) t_0:=a[t_0]
 (19) a[t_7] := t_9
(4) v:=a[t_1]
(5) i:=i+1
 (20) t10:-4°j
(6) t2:-4°i
 (21) a[t_{10}]:=x
 (22) goto (5)
(7) t_1 := a[t_2]
(8) if t<sub>1</sub><ν goto (5)
 (23) t11:-4°i
(9) j:=j-1
 (24) x:=a[t_{11}]
(10) t4:=4°j
 (25) t12:-4°i
(11) t_5 := a[t_4]
 (26) t13:-4*n
(12) if t3<v goto (9)
 (27) t_{14}:=a[t_{13}]
 (28) a[t_{12}]:=t_{14}
(13) if D=j goto (23)
(14) t<sub>6</sub>:-4°i
 (29) t15:=4*n
(15) x := a[t_6]
 (30) a[t_{15}]:=x
```

- (1) 请将图 10.26 的三地址代码序列划分为基本块并给出其流图。
- (2) 将每个基本块的公共子表达式删除。

2.0以上版本雨课堂

只需要完成 10.29的就可 以了。

- (2) 求出流图中的回边。
- (2) 水田机图干的回边。
- (3) 求出流图中的循环。

正常使用主观题需2.0以上版本雨课堂