

Simone Campanoni simonec@eecs.northwestern.edu

Outline

Simple loop transformations

Loop invariants based transformations

Induction variables based transformations

Complex loop transformations

Simple loop transformations

Simple loop transformations are used to

Increase performance/energy savings

and/or

- Unblock other transformations
 - E.g., increase the number of constant propagations
 - E.g., Extract thread-level parallelism from sequential code
 - E.g., Generate vector instructions

Loop unrolling

Loop unrolling in LLVM: requirements

The loop you want to unroll must be in LCSSA form

Loop unrolling in LLVM: dependences

```
void getAnalysisUsage(AnalysisUsage &AU) const override {
 AU.addRequired<AssumptionCacheTracker>();
 AU.addRequired<DominatorTreeWrapperPass>();
 AU.addRequired<LoopInfoWrapperPass>();
 AU.addRequired<ScalarEvolutionWrapperPass>();
 return ;
}
```

Loop unrolling in LLVM: headers

```
#include "llvm/Analysis/OptimizationRemarkEmitter.h"
#include "llvm/IR/Dominators.h"
#include "llvm/Transforms/Utils/LoopUtils.h"
#include "llvm/Transforms/Utils/UnrollLoop.h"
#include "llvm/Analysis/AssumptionCache.h"
#include "llvm/Analysis/ScalarEvolution.h"
#include "llvm/Analysis/ScalarEvolutionExpressions.h"
```

Loop unrolling in LLVM

Get the results of the required analyses

```
auto& LI = getAnalysis<LoopInfoWrapperPass>().getLoopInfo();
auto& DT = getAnalysis<DominatorTreeWrapperPass>().getDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>().getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```

Fetch a loop

```
for (auto i : LI){
 auto loop = &*i;
 ...
}
```

```
void getAnalysisUsage(AnalysisUsage &AU) const override {
 AU.addRequired<AssumptionCacheTracker>();
 AU.addRequired<DominatorTreeWrapperPass>();
 AU.addRequired<LoopInfoWrapperPass>();
 AU.addRequired<ScalarEvolutionWrapperPass>();
 return ;
}
```

```
auto& LI = getAnalysis<LoopInfoWrapperPass>().getLoopInfo();
auto& DT = getAnalysis<DominatorTreeWrapperPass>().getDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>().getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```

Loop unrolling in LLVM: API

Loop to unroll

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
auto unrolled = UnrollLoop(
→loop, 2, Unroll factor
 tripCount,
  forceUnroll,
 allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
 0, 0,
  false,
 &LI, &SE, &DT, &AC, &ORE,
 true);
```

Loop unrolling in LLVM: API

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
auto unrolled = UnrollLoop(
  loop, 2,
 Maximum number of
  tripCount,
 iterations of this loop
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
 0, 0,
  false.
 &LI, &SE, &DT, &AC, &ORE,
  true);
```

```
auto tripCount = SE.getSmallConstantTripCount(loop);
```

It is 0, or the number of iterations known by SCE

```
auto& LI = getAnalysis<LoopInfoWrapperPass>().getLoopInfo();
auto& DT = aetAnalysis<DominatorTreeWrapperPass>().aetDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>().getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```


```
void getAnalysisUsage(AnalysisUsage &AU) const override {
 AU.addRequired<AssumptionCacheTracker>();
 AU.addRequired<DominatorTreeWrapperPass>();
 AU.addRequired<IoopInfoWrapperPass>();
 AU.addRequired<ScalarEvolutionWrapperPass>();
 return ;
}
```


Loop unrolling in LLVM: result

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
 0, 0,
  false.
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

```
switch (unrolled){
 case LoopUnrollResult::FullyUnrolled :
 errs() << " Fully unrolled\n";</pre>
 return true ;
 case LoopUnrollResult::PartiallyUnrolled :
 errs() << " Partially unrolled\n";</pre>
 return true ;
 case LoopUnrollResult::Unmodified :
 errs() << "
 Not unrolled\n";
 break ;
 default:
 abort();
```

Loop unrolling in LLVM: example

Loop unrolling in LLVM: Demo

Detail: LLVM_loops/README

Pass: LLVM_loops/llvm/7

• C program: LLVM_loops/code/12

• C program: LLVM_loops/code/0

Loop unrolling: the trip count

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  0, 0,
  false.
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

```
8 int main (int argc, char *argv□){
 auto r = 0;
10
 for (auto i=0; i < 10; i++){
12
 r = myF(r);
13
14
15
 return r;
16 }
 7 int main (int argc, char *argv□){
 auto r = 0;
 for (auto i=0; i < argc; i++){
11
 r = myF(r);
12
13
 return r;
15 }
```

```
auto tripCount = SE.getSmallConstantTripCount(loop);
```

Loop unrolling: the trip multiple

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  0, 0,
  false.
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

```
auto tripMultiple = SE.getSmallConstantTripMultiple(loop);
```

Largest constant divisor of the trip count

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  vpreserveCondBr, preserveOnlyFirst,
  tripMultiple 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```


Loop unrolling in LLVM: Demo 2

Detail: LLVM_loops/README

• Pass: LLVM_loops/llvm/8

• C program: LLVM_loops/code/0

Loop unrolling in LLVM: example 2

If (argc > 0)%4: br label %7 i++ Body if (i == argc) i++ Body if (i == argc) return r CFG for 'main' function

There is still the same amount of loop overhead!

Loop unrolling in LLVM: the runtime checks

```
auto forceUnroll = false;
auto allowRuntime = false;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
```


```
auto forceUnroll = false;
auto allowRuntime = true;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
```

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

Loop unrolling in LLVM: example 3

```
i=0
 If (argc > 0)
 %4:
 br label %7
i++
Body
if (i == argc)
 return r
 CFG for 'main' function
```

```
7 int main (int argc, char *argv[]){
8 auto r = 0;
9
10 for (auto i=0; i < argc; i++){
11 r = myF(r);
12 }
13
14 return r;
15 }</pre>
```

Runtime checks

```
If (argc > 0)
 i rest = i \& 3
 i_mul = i - i_rest
 If (i_mul > 0)
 auto n=0
 for (;n<i_mul; n+=4){
 Body
 Body
 Body
 Body
for(auto m=0;m<i rest;m++){
  Body
 return r
 CFG for 'main' function
```

Loop unrolling in LLVM: the runtime checks

```
auto forceUnroll = false;
auto allowRuntime = true;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
```

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

Loop unrolling in LLVM: API

```
auto forceUnroll = false;
auto allowRuntime = true;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
```

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
&LI, &SE, &DT, &AC, &ORE,
  true);
```

```
auto& LI = getAnalysis<LoopInfoWrapperPass>().getLoopInfo();
auto& DT = getAnalysis<DominatorTreeWrapperPass>().getDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>().getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```

OptimizationRemarkEmitter ORE(&F);

Loop unrolling in LLVM: API

```
auto forceUnroll = false;
auto allowRuntime = true;
auto allowExpensiveTripCount = true;
auto preserveCondBr = false;
auto preserveOnlyFirst = false;
```

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

Normalize the generated loop to LCSSA

Code example

```
for (auto i=0; i < argc; i++){
 r = myF(r);
 if (r == 50) break;
}</pre>
```

It needs to be set to true

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

Loop peeling

Loop peeling in LLVM

API

```
auto peeled = peelLoop(
 loop, peelingCount,
 &LI, &SE, &DT, &AC,
 true);
```

- No trip count
- No flags
- (almost) always possible
- To check if you can peel, invoke the following API: bool canPeel(Loop *loop)

Loop peeling in LLVM: example

Loop unrolling and peeling together

```
auto unrolled = UnrollLoop(
  loop, 2,
  tripCount,
  forceUnroll,
  allowRuntime, allowExpensiveTripCount,
  preserveCondBr, preserveOnlyFirst,
  tripMultiple, 0,
  false,
  &LI, &SE, &DT, &AC, &ORE,
  true);
```

Fetching analyses outputs from a module pass

From a function pass

```
auto& LI = getAnalysis<LoopInfoWrapperPass>().getLoopInfo();
auto& DT = getAnalysis<DominatorTreeWrapperPass>().getDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>().getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```

From a module pass

```
auto& LI = getAnalysis<LoopInfoWrapperPass>(F).getLoopInfo();
auto& DT = getAnalysis<DominatorTreeWrapperPass>(F).getDomTree();
auto& SE = getAnalysis<ScalarEvolutionWrapperPass>(F).getSE();
auto& AC = getAnalysis<AssumptionCacheTracker>().getAssumptionCache(F);
```

Outline

Simple loop transformations

Loop invariants based transformations

Induction variables based transformations

Complex loop transformations

Optimizations in small, hot loops

• Most programs: 90% of time is spent in few, small, hot loops

```
while (){
 statement 1
 statement 2
 statement 3
}
```

 Deleting a single statement from a small, hot loop might have a big impact (100 seconds -> 70 seconds)

Loop example

```
1: if (N>5){ k = 1; z = 4;}
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4: y = x + N;
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9:
 break;
10: x++;
11:} while (x < N);
```

- Observation: each statement in that loop will contribute to the program execution time
- Idea: what about moving statements from inside a loop to outside it?
- Which statements can be moved outside our loop?
- How to identify them automatically? (code analysis)
- How to move them? (code transformation)

Hoisting code

- In order to "hoist" a loop-invariant computation out of a loop, we need a place to put it
- We could copy it to all immediate predecessors of the loop header...


```
for (auto pBB : predecessors(H)){
 p = pBB->getTerminator();
 inv->moveBefore(p);
}

Is it correct?
n1
Header
```

• ...But we can avoid code duplication (and bugs) by taking advantage of loop normalization that guarantees the existence of the pre-header

Hoisting code

- In order to "hoist" a loop-invariant computation out of a loop, we need a place to put it
- We could copy it to all immediate predecessors of the loop header...

 ...but we can avoid code duplication (and bugs) by taking advantage of loop normalization that guarantees the existence of the pre-header

Can we hoist all invariant instructions of a loop L in the pre-header of L?

```
for (inv : invariants(loop)){
 pBB = loop->getLoopPreheader();
 p = pBB->getTerminator();
 inv->moveBefore(p);
}
Exit node
Body
```


Hoisting conditions

Loop invariant code motion

For a loop-invariant definition

```
(d) t = x op y
```

- We can hoist d into the loop's pre-header if ??
 - 1. d dominates all loop exits at which t is live-out, and
 - 2. there is only one definition of t in the loop, and
 - 3. t is not live-out of the pre-header

Outline

Simple loop transformations

Loop invariants based transformations

Induction variables based transformations

Complex loop transformations

```
1: if (N>5){ k = 1; z = 4;}
2: else \{k = 2; z = 3;\}
 do {
3: a = 1;
4: y = x + N;
6: c = a * 3;
7: if N < 0){
10: x++;
11:} while (x < N);
```

Assuming a,b,c,m are used after our code

Do we have to execute 4 for every iteration?

Do we have to execute 10 for every iteration?

```
1: if (N>5)\{k=1; z=4;\}
 V=N
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4: y = x + N;
 Do we have to execute 4 for every iteration?
5: b = k + z;
 Compute manually values of x and y
6: c = a * 3;
7: if (N < 0)
 for every iteration
8: m = 5;
 What do you see?
9:
  break;
 Do we have to execute 10 for every iteration?
10: x++;
11:} while (x < N);
```

```
1: if (N>5)\{k=1; z=4;\}
 y=N
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4:
 Do we have to execute 4 for every iteration?
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9:
 break;
 Do we have to execute 10 for every iteration?
10: x++;y++;
```

```
1: if (N>5)\{k=1; z=4;\}
 y=N
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4:
 Do we have to execute 4 for every iteration?
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
 break;
 Do we have to execute 10 for every iteration?
10: x++ y++;
11:} while (y < (2*N));
```

```
1: if (N>5)\{k=1; z=4;\}
 y=N
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4:
 Do we have to execute 4 for every iteration?
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9:
 break;
 Do we have to execute 10 for every iteration?
10: y++;
11:} while (y <
```

```
1: if (N>5)\{k=1; z=4;\}
 y=N;tmp=2*N;
2: else \{k = 2; z = 3;\}
  do {
3: a = 1;
4:
 Do we have to execute 4 for every iteration?
5: b = k + z;
6: c = a * 3;
7: if (N < 0)
 x, y are induction variables
8: m = 5;
 break;
9:
 Do we have to execute 10 for every iteration?
10: y++;
11:} while (y < tmp);
```

Is the code transformation worth it?

```
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
A:y=N;tmp=2*N;
 do {
 do
 3: a = 1;
3: a = 1;
 4: y = x + N;
 Induction variable
 5: b = k + z;
 b = k + z;
 6: c = a * 3;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
 elimination
 7: if (N < 0){
8: m = 5;
 break;
 break;
 10: x++;
10: y++;
 11:} while (x < N);
11:} while (y < tmp);
```

... and after Loop Invariant Code Motion ...

```
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
A:y=N;tmp=2*N;
3:a=1;
5 : b = k + z;
6: c=a*3;
 do{
7: if (N < 0){
8: m = 5;
9: break;
10: y++;
11:} while (y < tmp);
```

```
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
 do {
3: a = 1;
4: y = x + N;
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9: break;
 break;
10: x++;
11:} while (x < N);
```

... and with a better Loop Invariant Code Motion ...

```
1: if (N>5)\{k=1; z=4;\}
2: else \{k = 2; z = 3;\}
A:y=N;tmp=2*N;
3:a=1;
5 : b = k + z;
6: c=a*3;
7: if (N < 0){
8: m=5;
```

```
do{
10: y++;
11:} while (y < tmp);
```

```
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
 do {
3: a = 1;
4: y = x + N;
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9: break;
 break;
10: x++;
11:} while (x < N);
```

... and after dead code elimination ...

```
1: if (N>5)\{k=1; z=4;\}
2: else \{k = 2; z = 3;\}
3 :a=1;
5 : b = k + z;
6: c=a*3;
7: if (N < 0){
8: m=5;
```

Assuming a,b,c,m are used after our code

```
1: if (N>5){ k = 1; z = 4;}
2: else {k = 2; z = 3;}
4: y = x + N;
5: b = k + z;
6: c = a * 3;
7: if (N < 0){
8: m = 5;
9: break;
10: x++;
11:} while (x < N);
```

Induction variable elimination

- Suppose we have a loop variable
 - i initially set to i_0 ; each iteration i = i + 1
- and a variable that linearly depends on it

•
$$x = i * c_1 + c_2$$

- We can
 - Initialize $x = i_0 * c_1 + c_2$
 - Increment x by c₁ each iteration

constants

Is it faster?

```
1: i = i<sub>0</sub>


2: do {

3: i = i + 1;

...

A: x = i* c<sub>1</sub> + c<sub>2</sub>

B:} while (i < maxI);
```


```
1: i = i_0

N1: x = i_0 * c_1 + c_2

2: do {

3: i = i + 1;

...

A: x = x + c_1

B:} while (i < maxl);
```

On some hardware, adds are much faster than multiplies

Strength reduction

Many optimizations rely on IVs

Like induction variable elimination we have seen before

or like loop unrolling to compute the trip count

auto tripMultiple = SE.getSmallConstantTripMultiple(loop);

Induction variable elimination: step 1

(1) Iterate over IVs

$$k = i * c1 + c2$$

- where IV j =(i, a, b), and
- this is the only def of k in the loop, and
- there is no def of i between the def of j and the def of k

```
i = ...

...

j = i ...

...

k = j ...
```

2 Record as k = (i, a*c1, b*c1+c2)

Induction variable elimination: step 2

For an induction variable k = (i, c1, c2)

- 1 Initialize k = i * c1 + c2 in the pre-header
- 2 Replace k's def in the loop by k = k + c1
 - Make sure to do this after i's definition

Outline

Simple loop transformations

Loop invariants based transformations

Induction variables based transformations

Complex loop transformations

Loop transformations

- Restructure a loop to expose more optimization opportunities and/or transform the "loop overhead"
 - Loop unrolling, loop peeling, ...

- Reorganize a loop to improve memory utilization
 - Cache blocking, skewing, loop reversal
- Distribute a loop over cores/processors
 - DOACROSS, DOALL, DSWP, HELIX

Goal: improve cache performance

Temporal locality

A resource that has just been referenced will more likely be referenced again in the near future

Spatial locality

The likelihood of referencing a resource is higher if a resource near it was just referenced

- Ideally, a compiler generates code with high temporal and spatial locality for the target architecture
 - What to minimize: bad replacement decisions

What a compiler can do

- Time:
 - When is an object accessed?

- Space:
 - Where does an object exist in the address space?

• These are the two "knobs" a compiler can manipulate

Manipulating time and space

- Time: reordering computation
 - Determine when an object will be accessed, and predict a better time to access it

- Space: changing data layout
 - Determine an object's shape and location, and determine a better layout

First understand cache behavior ...

- When do cache misses occur?
 - Use locality analysis
- Can we change the visitation order to produce better behavior?
 - Evaluate costs

- Does the new visitation order still produce correct results?
 - Use dependence analysis

... and then rely on loop transformations

- loop interchange
- cache blocking
- loop fusion
- loop reversal

•

Code example

```
double A[N][N], B[N][N];
...
for i = 0 to N-1{
  for j = 0 to N-1{
 ... = A[i][j] ...
  }
}
```


Iteration space for A

Loop interchange

Assumptions: N is large; A is row-major; 2 elements per cache line

A[][] in C? Java?

Java (similar in C)

To create a matrix:

double [][] A = new double[3][3];

A is an array of arrays
A is not a 2 dimensional array!

Java (similar in C)

```
To create a matrix:

double [][] A = new double[3][];

A[0] = new double[3];

A[1] = new double[3];

A[2] = new double[3];
```

Java (similar in C)

```
To create a matrix:

double [][] A = new double[3][];

A[0] = new double[10];

A[1] = new double[5];

A[2] = new double[42];
```

A is a jagged array

C#: [][] vs. [,]

```
double [][] A = new double[3][];
A[0] = new double[3];
A[1] = new double[3];
A[2] = new double[3];
```


```
double [,] A = new double[3,3];
```

The compiler can easily choose between raw-major vs. column-major


```
1 #include <stdio.h>
 \frac{3}{3} int main \frac{1}{3}
 int a[2][4];
 5
 6
 printf("0x%p\n", &a[0][0]);
 printf("0x%p\n", &a[0][1]);
 8
 printf(" Distance: %d bytes\n", ((unsigned int)(&a[0][1])) - ((unsigned int)(&a[0][0])));
9
10
 printf("0x%p\n", &a[0][0]);
11
 printf("0x\%p\n", &a[1][0]);
12
 printf(" Distance: %d bytes\n", ((unsigned int)(&a[1][0])) - ((unsigned int)(&a[0][0])));
13
14
 return 0;
15 }
```

Cache blocking (a.k.a. tiling)


```
for i = 0 to N-1
for j = 0 to N-1
f(A[i], A[j])
```


```
for JJ = 0 to N-1 by B
  for i = 0 to N-1
  for j = JJ to min(N-1,JJ+B-1)
 f(A[i], A[j])
```


Loop fusion


```
for i = 0 to N-1

C[i] = A[i] * 2 + B[i]

D[i] = A[i] * 2
```

- Reduce loop overhead
- Improve locality by combining loops that reference the same array
- Increase the granularity of work done in a loop

Locality analysis

- Reuse:
 - Accessing a location that has been accessed previously
- Locality:
 - Accessing a location that is in the cache

- Observe:
 - Locality only occurs when there is reuse!
 - ... but reuse does not imply locality

Steps in locality analysis

Find data reuse

- Determine "localized iteration space"
 - Set of inner loops where the data accessed by an iteration is expected to fit within the cache
- Find data locality
 - Reuse ∩ localized iteration space ⇒ locality