

UNDERSTANDING COMPILER OPTIMIZATION

UNDERSTANDING PERFORMANCE MEANS UNDERSTANDING OPTIMIZERS

LET'S LOOK AT HOW COMPILERS ACTUALLY WORK...

FRONTEND

OPTIMIZER

CODE

OPTIMIZATION 101

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) + atoi(argv[2]);
}
```

```
TranslationUnitDecl 0x5332240 <<invalid sloc>>
 -LinkageSpecDecl 0x5332bf0 <hello world.cpp:1:1, col:33> C
 `-FunctionDecl 0x5332d40 <col:12, col:33> atoi 'int (const char *)'
 -ParmVarDecl 0x5332c80 <col:21, col:33> 'const char *'
 -FunctionDecl 0x535e680 <line:2:1, line:7:1> main 'int (int, char **)'
 -ParmVarDecl 0x5332e00 <line:2:10, col:14> argc 'int'
 -ParmVarDecl 0x5332ed0 <col:20, col:27> argv 'char **'
  -CompoundStmt 0x535ebb8 <col:33, line:7:1>
 -IfStmt 0x535e818 <line:3:3, line:4:13>
 -<<<NULL>>>
 -BinaryOperator 0x535e790 <line:3:7, col:15> ' Bool' '!='
 -ImplicitCastExpr 0x535e778 <col:7> 'int' <LValueToRValue>
 `-DeclRefExpr 0x535e730 <col:7> 'int' lvalue ParmVar 0x5332e00 'argc' 'int'
 -IntegerLiteral 0x535e758 <col:15> 'int' 3
 -ReturnStmt 0x535e7f8 <line:4:5, col:13>
 -UnaryOperator 0x535e7d8 <col:12, col:13> 'int' prefix '-'
 -IntegerLiteral 0x535e7b8 <col:13> 'int' 1
 `-<<<NULL>>>
 -ReturnStmt 0x535eb98 <line:6:3, col:38>
 -BinaryOperator 0x535eb70 <col:10, col:38> 'int' '+'
 -CallExpr 0x535e990 <col:10, col:22> 'int'
 -ImplicitCastExpr 0x535e978 <col:10> 'int (*)(const char *)' <FunctionToPointerDecay>
 -DeclRefExpr 0x535e928 <col:10> 'int (const char *)' lvalue Function 0x5332d40 'atoi' '...'
 -ImplicitCastExpr 0x535e9d8 <col:15, col:21> 'const char *' <NoOp>
 -ImplicitCastExpr 0x535e9c0 <col:15, col:21> 'char *' <LValueToRValue>
 -ArraySubscriptExpr 0x535e900 <col:15, col:21> 'char *' lvalue
 -ImplicitCastExpr 0x535e8e8 <col:15> 'char **' <LValueToRValue>
 -DeclRefExpr 0x535e8a0 <col:15> 'char **' lvalue ParmVar 0x5332ed0 'argv' 'char **'
 -IntegerLiteral 0x535e8c8 <col:20> 'int' 1
 -CallExpr 0x535eb10 <col:26, col:38> 'int'
 -ImplicitCastExpr 0x535eaf8 <col:26> 'int (*)(const char *)' <FunctionToPointerDecay>
 `-DeclRefExpr 0x535ead0 <col:26> 'int (const char *)' lvalue Function 0x5332d40 'atoi' 'int (const char
```

```
define i32 <a href="main(i32 %argc">@main(i32 %argc</a>, i8** <a href="maingage">%argc</a>, i8** <a href="maingage">%argc</a>) {
entry:
  %retval = alloca i32, align 4
  %argc.addr = alloca i32, align 4
  %argv.addr = alloca i8**, align 8
  store i32 0, i32* %retval
  store i32 %argc, i32* %argc.addr, align 4
  store i8** %argv, i8*** %argv.addr, align 8
  %0 = load i32* %argc.addr, align 4
  \frac{\text{%cmp}}{\text{cmp}} = \text{icmp ne i32 } %0, 3
  br il %cmp, label %if.then, label %if.end
if.then:
 ; preds = %entry
  store i32 -1, i32* <u>%retval</u>
  br label %return
if.end:
 ; preds = %entry
  %1 = load i8*** %argv.addr, align 8
  %arrayidx = getelementptr inbounds i8** %1, i64 1
  %2 = load i8** %arrayidx, align 8
  %call = call i32 @atoi(i8* %2)
  %3 = load i8*** %argv.addr, align 8
  %arrayidx1 = getelementptr inbounds i8** %3, i64 2
  %4 = load i8** %arrayidx1, align 8
  %call2 = call i32 @atoi(i8* %4)
  %add = add nsw i32 %call, %call2
  store i32 %add, i32* %retval
  br label %return
 ; preds = %if.end, %if.then
return:
  %5 = load i32* %retval
  ret i32 %5
```

A BRIEF DIGRESSION TO DESCRIBE LLVM'S IR...

```
declare i32 @g(i32 %x)
define i32 <a href="mailto:define">define</a> i33 <a href
 entry:
 %c = add i32 %a, %b
 \frac{\text{%d}}{\text{%d}} = \text{call i32} \ \underline{\text{@g(i32)}}
 ret i32 %e
```

```
declare i32 @g(i32 %x)
define i32 <a href="effective">6f(i32 %a, i32 %b, i1 %flag)</a> {
entry:
  %c = add i32 %a, %b
  br il %flag, label %then, label %else
then:
  ret i32 %d
else:
  ret i32 %c
```

```
declare i32 @g(i32 %x)
define i32 <a href="mailto:define">define i32</a> <a href
 entry:
 \frac{%c}{%c} = add i32 \frac{%a}{%a}, \frac{%b}{%b}
 br il %flag, label %then, label %end
then:
 \frac{%d}{d} = call i32 (eg(i32 %c))
 br label %end
 end:
 %result = phi i32 [ %entry, %c ],
 %then, %d
 ret i32 %result
```

OK, WHERE WERE WE... IR FOR HELLO WORLD

```
define i32 <a href="main(i32 %argc">@main(i32 %argc</a>, i8** <a href="maingage">%argc</a>, i8** <a href="maingage">%argc</a>) {
entry:
  %retval = alloca i32, align 4
  %argc.addr = alloca i32, align 4
  %argv.addr = alloca i8**, align 8
  store i32 0, i32* %retval
  store i32 %argc, i32* %argc.addr, align 4
  store i8** %argv, i8*** %argv.addr, align 8
  %0 = load i32* %argc.addr, align 4
  \frac{\text{%cmp}}{\text{cmp}} = \text{icmp ne i32 } %0, 3
  br il %cmp, label %if.then, label %if.end
if.then:
 ; preds = %entry
  store i32 -1, i32* <u>%retval</u>
  br label %return
if.end:
 ; preds = %entry
  %1 = load i8*** %argv.addr, align 8
  %arrayidx = getelementptr inbounds i8** %1, i64 1
  %2 = load i8** %arrayidx, align 8
  %call = call i32 @atoi(i8* %2)
  %3 = load i8*** %argv.addr, align 8
  %arrayidx1 = getelementptr inbounds i8** %3, i64 2
  %4 = load i8** %arrayidx1, align 8
  %call2 = call i32 @atoi(i8* %4)
  %add = add nsw i32 %call, %call2
  store i32 %add, i32* %retval
  br label %return
 ; preds = %if.end, %if.then
return:
  %5 = load i32* %retval
  ret i32 %5
```

OPTIMIZATION DOES MORE THAN JUST MAKE CODE FASTER...

STEP 1: CLEANUP

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) +
 atoi(argv[2]);
}
```

```
define i32 <a href="main">@main</a>(i32 <a href="main">%argc</a>, i8** <a href="main">%argv</a>) {
entry:
  %retval = alloca i32, align 4
  %argc.addr = alloca i32, align 4
  %argv.addr = alloca i8**, align 8
  store i32 0, i32* %retval
  store i32 %argc, i32* %argc.addr, align 4
  store i8** %argv, i8*** %argv.addr, align 8
  %0 = load i32* %argc.addr, align 4
  % cmp = icmp ne i32 %0, 3
  br il %cmp, label %if.then, label %if.end
if.then:
  store i32 -1, i32* %retval
  br label %return
if.end:
  %1 = load i8*** %argv.addr, align 8
  %arrayidx = getelementptr i8** %1, i64 1
  %2 = load i8** %arrayidx, align 8
  %call = call i32 @atoi(i8* %2)
  %3 = load i8*** %argv.addr, align 8
  %arrayidx1 = getelementptr i8** %3, i64 2
  %4 = load i8** %arrayidx1, align 8
  %call2 = call i32 @atoi(i8* %4)
  %add = add nsw i32 %call, %call2
  store i32 %add, i32* %retval
  br label %return
return:
  %5 = load i32* %retval
  ret i32 %5
```

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) +
 atoi(argv[2]);
}
```

```
define i32 <a href="main">@main</a>(i32 <a href="main">%argc</a>, i8** <a href="main">%argv</a>) {
entry:
  %cmp = icmp ne i32 %argc, 3
  br il %cmp, label %if.then, label %if.end
if.then:
  br label %return
if.end:
  %arrayidx = getelementptr i8** %argv, i64 1
  %arrayval = load i8** %arrayidx, align 8
  %call = call i32 @atoi(i8* %arrayval)
  %arrayidx1 = getelementptr i8** %argv, i64 2
  %arrayval1 = load i8** %arrayidx1, align 8
  %call2 = call i32 @atoi(i8* %arrayvall)
  %add = add nsw i32 %call, %call2
  br <u>label</u> %return
return:
  \frac{\text{%retval.0}}{\text{model}} = \text{phi i32} [-1, \frac{\text{%if.then}}{\text{model}}],
 [ %add, %if.end ]
  ret i32 %retval.0
```

STEP 2: CANONICALIZATION

```
int x = y;
 int x;
 if (!flag)
 if (flag)
 x = z;
 x = y;
 else
 x = z
if (flag)
  z = y;
int x = z;
 int x = flag? y : z;
```

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) +
 atoi(argv[2]);
}
```

```
define i32 <a href="main">@main</a>(i32 <a href="main">%argc</a>, i8** <a href="main">%argc</a>, i8** <a href="main">%argc</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a hr
entry:
 %cmp = icmp ne i32 %argc, 3
 br il %cmp, label %if.then, label %if.end
if.then:
 br <u>label</u> %return
if.end:
 %arrayidx = getelementptr i8** %argv, i64 1
 %arrayval = load i8** %arrayidx, align 8
 %call = call i32 @atoi(i8* %arrayval)
 %arrayidx1 = getelementptr i8** %argv, i64 2
 %arrayval1 = load i8** %arrayidx1, align 8
 %call2 = call i32 @atoi(i8* %arrayvall)
 %add = add nsw i32 %call, %call2
 br <u>label</u> %return
return:
 \frac{\text{%retval.0}}{\text{model}} = \text{phi i32} [-1, \frac{\text{%if.then}}{\text{model}}],
 [ %add, %if.end ]
 ret i32 %retval.0
```

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) +
 atoi(argv[2]);
}
```

```
define i32 <a href="main">@main</a>(i32 <a href="main">%argc</a>, i8** <a href="main">%argc</a>, i8** <a href="main">%argc</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a href="main">%argc</a>, i8** <a href="main">%argv</a>) <a hr
entry:
 %cmp = icmp eq i32 %argc, 3
 br il %cmp, label %if.end, label %if.then
if.then:
 br <u>label</u> %return
if.end:
 %arrayidx = getelementptr i8** %argv, i64 1
 %arrayval = load i8** %arrayidx, align 8
 %call = call i32 @atoi(i8* %arrayval)
 %arrayidx1 = getelementptr i8** %argv, i64 2
 %arrayval1 = load i8** %arrayidx1, align 8
 %call2 = call i32 @atoi(i8* %arrayvall)
 %add = add nsw i32 %call, %call2
 br <u>label</u> %return
return:
 \frac{\text{%retval.0}}{\text{model}} = \text{phi i32} [-1, \frac{\text{%if.then}}{\text{model}}],
 [ %add, %if.end ]
 ret i32 %retval.0
```

```
extern "C" int atoi(const char *);
int main(int argc, char **argv) {
  if (argc != 3)
 return -1;

return atoi(argv[1]) +
 atoi(argv[2]);
}
```

```
define i32 <a href="main">@main</a> (i32 <a href="main">%argc</a>, i8** <a href="main">%argv</a>) {
entry:
  %cmp = icmp eq i32 %argc, 3
  br il %cmp, label %if.end, label %return
if.end:
  %arrayidx = getelementptr i8** %argv, i64 1
  %arrayval = load i8** %arrayidx, align 8
  %call = call i32 @atoi(i8* %arrayval)
  %arrayidx1 = getelementptr i8** %argv, i64 2
  %arrayval1 = load i8** %arrayidx1, align 8
  %call2 = call i32 @atoi(i8* %arrayvall)
  %add = add nsw i32 %call, %call2
  br <u>label</u> %return
return:
  \frac{\text{%retval.0}}{\text{~model}} = \text{phi i32 [ -1, \frac{\mathscr{8}}{\text{~entry }}],}
 [ %add, %if.end ]
  ret i32 %retval.0
```

STEP 3: COLLAPSE ABSTRACTIONS

THREE KEY ABSTRACTIONS:

- 1. Functions, calls, and the call graph.
- 2. Memory, loads, and stores.
- 3. Loops.

WHAT ABOUT THE OTHER FUNDAMENTAL OPTIMIZATIONS?

LET'S LOOK AT FUNCTION CALLS

THE OPTIMIZATION TO COLLAPSE A FUNCTION CALL IS CALLED "INLINING"

THIS IS THE SINGLE MOST IMPORTANT OPTIMIZATION IN MODERN COMPILERS

INLINING HAS THE GOLDILOCKS PROBLEM...

BOTTOM-UP SCC-BASED CALL GRAPH WALK

HOW DOES THE OPTIMIZER EVALUATE COMPLEXITY?

```
int g(double x, double y, double z);
int f(struct S* s, double y, double x) {
  return g(x, y, s->z);
}
```

```
void fancy sort(vector<int> &v) {
  if (v.size() <= 1)
 return;
  if (v.size() == 2) {
 if (v.front() >= v.back())
 swap(v.front(), v.back());
 return;
  std::sort(v.begin(), v.end());
```

THIS DOESN'T ALWAYS WORK THOUGH!

```
int hash(hash state &h) {
  // Some complex code on 'h'
  return /* final value */;
template <typename T, typename ... Ts>
int hash (hash state &h, T arg, Ts ...args) {
  // Complex code to put 'arg'
  // into the 'h' state...
  return hash(h, args...);
```

LET'S LOOK AT MEMORY, LOADS, AND STORES...

```
declare i32 \underline{@q}(i32 \ \underline{%x})
define i32 <a href="mailto:define">define</a> i32 <a href="mailto:define">def(i32 %a, i32 %b, 
 i1 %flag) {
entry:
 %mem = alloca i32
 \frac{%c}{%c} = add i32 \frac{%a}{%a}, \frac{%b}{%b}
 store i32 %c, i32* %mem
 br il %flag, label %then,
 label %end
then:
 \frac{\text{%d}}{\text{d}} = \text{call i32} \quad \frac{\text{@g}(\text{i32} \, \text{%c})}{\text{@g}(\text{i32} \, \text{%c})}
 store i32 %d, i32* %mem
 br label %end
end:
 %result = load i32* %mem
 ret i32 %result
```

```
declare i32 <a href="mailto:gg">gg(i32 <a href="mailto:sx">sx</a>)
define i32 <a href="mailto:define">define</a> i32 <a href="mailto:define">def</a> (i32 <a href="mailto:salar)</a>, i32 <a href="mailto:salar">8b</a>,
 i1 %flag) {
entry:
 br il %flag, label %then,
 label %end
then:
 \frac{\text{%d}}{\text{%d}} = \text{call i32 } \frac{\text{@g(i32 } \text{%c)}}{\text{%c}}
 br label %end
end:
 %result = phi i32 [ %entry, %c ],
 [ %then, %d
 ret i32 %result
```

```
\frac{8S}{S} = type { i32, i32, i32 }
 declare i32 @g(i32 %x)
define i32 <a href="mailto:define">define</a> i32 <a href="mailto:self-a">lef</a> (i32 <a href="mailto:self-a">lef</a> (i33 <a href="mailto:self-a">lef</a> (i3
 entry:
 %mem = alloca %S
 %c = add i32 %a, %b
 %addr0 = getelementptr %S* %mem,
 i32 0, i32 0
 store i32 <u>%c</u>, i32* <u>%addr0</u>
 %addr1 = getelementptr %S* %mem,
 i32 0, i32 1
 store i32 0, i32* <u>%addr1</u>
 %addr2 = getelementptr %S* %mem,
 i32 0, i32 2
 store i32 0, i32* %addr2
 br il %flag, label %then, label %end
then:
 store i32 %d, i32* %addr1
 \frac{8e}{} = call i32 eq(i32 ea)
 store i32 <u>%e</u>, i32* <u>%addr2</u>
 br <u>label</u> %end
 end:
 %val0 = load i32* %addr0
 %val1 = load i32* %addr1
 %val2 = load i32* %addr2
 %f = add i32 %val0, %val1
 %result = add i32 %f, %val2
 ret i32 %result
```

```
declare i32 @g(i32)
define i32 <a href="mailto:define">define</a> i32 <a href="mailto:self-">8</a> (i32 <a href="mailto:self-">8
entry:
 %c = add i32 \frac{%a}{a}, \frac{%b}{b}
 br il %flag, label %then, label %end
then:
 \frac{\text{%d}}{\text{%d}} = \text{call i32 } \underline{\text{@g}}(\text{i32 } \underline{\text{%c}})
 \frac{e}{e} = call i32 eq(i32 ea)
 br <u>label</u> %end
end:
 %mem.sroa.1.0 =
 phi i32 [ %d, %then ], [ 0, %entry ]
 %mem.sroa.2.0 =
 phi i32 [ %e, %then ], [ 0, %entry ]
 %f = add i32 %c, %mem.sroa.1.0
 %result = add i32 %f, %mem.sroa.2.0
 ret i32 %result
```

DO WE REALLY NEED TO LOOK AT LOOPS?

Fortran

BECAUSE
IF YOU REALLY CARE...

AUTOMATIC

CODING

SYSTEM

FOR

THE IBM 704

C++ IS INCREASINGLY USED FOR MATH: HTTP://EIGEN.TUXFAMILY.ORG/

```
int sum(std::vector<int> &v) {
 int x = 0;
 for (auto i : v)
 x += i;
 return x;
}
```

```
; ModuleID = 'loop_base.cpp'
target datalayout = "e-m:e-i64:64-f80:128-n8:16:32:64-S128"
target triple = "x86_64-unknown-linux-gnu"
%"class.std::__1::vector" = type { %"class.std::__1::__vector_base" }
%"class.std::__1::__vector_base" = type { i32*, i32*, %"class.std::__1::__compressed_pair" }
%"class.std::__1::__compressed_pair" = type { %"class.std::__1::__libcpp_compressed_pair_imp" }
%"class.std::__1::__libcpp_compressed_pair_imp" = type { i32* }
; Function Attrs: norecurse nounwind readonly uwtable
define i32 @_Z3sumRNSt3__16vectorIiNS_9allocatorIiEEEE(%"class.std::__1::vector"* nocapture readonly dereferenceable(24) %v) #0 {
  %1 = getelementptr inbounds %"class.std::__1::vector", %"class.std::__1::vector"* %v, i64 0, i32 0, i32 0
  %2 = load i32*, i32** %1, align 8, !tbaa !1
  %3 = getelementptr inbounds %"class.std::__1::vector", %"class.std::__1::vector"* %v, i64 0, i32 0, i32 1
  %4 = load i32*, i32** %3, align 8, !tbaa !7
  %5 = icmp eq i32* %2, %4
  br i1 %5, label %._crit_edge, label %.lr.ph.preheader
 .lr.ph.preheader:
  %6 = ptrtoint i32* %2 to i64
 %scevgep = getelementptr i32, i32* %4, i64 -1
  %7 = ptrtoint i32* %scevgep to i64
  %8 = sub i64 \%7, \%6
 %9 = 1 shr i64 %8, 2
 %10 = add nuw nsw i64 %9, 1
 %min.iters.check = icmp ult i64 %10, 16
  br i1 %min.iters.check, label %.lr.ph.preheader46, label %min.iters.checked
 .lr.ph.preheader46:
 ; preds = %middle.block, %min.iters.checked, %.lr.ph.preheader
  %x.02.ph = phi i32 [ 0, %min.iters.checked ], [ 0, %.lr.ph.preheader ], [ %49, %middle.block ]
  %__begin.sroa.0.01.ph = phi i32* [ %2, %min.iters.checked ], [ %2, %.lr.ph.preheader ], [ %ind.end, %middle.block ]
  br label %.lr.ph
min.iters.checked:
  n.vec = and i64 %10, 9223372036854775792
  %cmp.zero = icmp eq i64 %n.vec, 0
  %ind.end = getelementptr i32, i32* %2, i64 %n.vec
  br i1 %cmp.zero, label %.lr.ph.preheader46, label %vector.body.preheader
vector.body.preheader:
  %11 = \text{sub } i64 \%7, \%6
  %12 = 1 shr i 64 \% 11, 2
  %13 = add nuw nsw i64 %12, 1
  %14 = and i64 %13, 9223372036854775792
  %15 = add nsw i64 %14, -16
  %16 = lshr exact i64 %15, 4
  %17 = and i64 %16, 1
  lognormal{lognorm} lognorm{lognorm} lo
  br i1 %lcmp.mod, label %vector.body.prol, label %vector.body.preheader.split
 vector.body.prol:
 ; preds = %vector.body.preheader
  %18 = bitcast i32* %2 to <4 x i32>*
 %wide.load.prol = load <4 x i32>, <4 x i32>* %18, align 4, !tbaa !8
  %19 = getelementptr i32, i32* %2, i64 4
 %20 = bitcast i32* %19 to <4 x i32>*
 %wide.load38.prol = load <4 x i32>, <4 x i32>* %20, align 4, !tbaa !8
 %21 = getelementptr i32, i32* %2, i64 8
 %22 = bitcast i32* %21 to <4 x i32>*
 %wide.load39.prol = load <4 x i32>, <4 x i32>* %22, align 4, !tbaa !8
 %23 = getelementptr i32, i32* %2, i64 12
 %24 = bitcast i32* %23 to <4 x i32>*
 %wide.load40.prol = load <4 x i32>, <4 x i32>* %24, align 4, !tbaa !8
  br label %vector.body.preheader.split
 ; preds = %vector.body.prol, %vector.body.preheader
 vector.body.preheader.split:
  %.lcssa50.unr = phi <4 x i32> [ undef, %vector.body.preheader ], [ %wide.load40.prol, %vector.body.prol ]
  %.lcssa49.unr = phi <4 x i32> [ undef, %vector.body.preheader ], [ %wide.load39.prol, %vector.body.prol ]
  %.lcssa48.unr = phi <4 x i32> [ undef, %vector.body.preheader ], [ %wide.load38.prol, %vector.body.prol ]
  %.lcssa47.unr = phi <4 x i32> [ undef, %vector.body.preheader ], [ %wide.load.prol, %vector.body.prol ]
  %index.unr = phi i64 [ 0, %vector.body.preheader ], [ 16, %vector.body.prol ]
 %vec.phi.unr = phi <4 x i32> [ zeroinitializer, %vector.body.preheader ], [ %wide.load.prol, %vector.body.prol ]
 %vec.phi5.unr = phi <4 x i32> [ zeroinitializer, %vector.body.preheader ], [ %wide.load38.prol, %vector.body.prol ]
 %vec.phi6.unr = phi <4 x i32> [ zeroinitializer, %vector.body.preheader ], [ %wide.load39.prol, %vector.body.prol ]
 %vec.phi7.unr = phi <4 x i32> [ zeroinitializer, %vector.body.preheader ], [ %wide.load40.prol, %vector.body.prol ]
 %25 = icmp eq i64 %16, 0
  br i1 %25, label %middle.block, label %vector.body.preheader.split.split
 vector.body.preheader.split.split:
 ; preds = %vector.body.preheader.split
  br label %vector.body
```

```
%index = phi i64 [ %index.unr, %vector.body.preheader.split.split ], [ %index.next.1, %vector.body ]
 %vec.phi = phi <4 x i32> [ %vec.phi.unr, %vector.body.preheader.split.split ], [ %44, %vector.body ]
 %vec.phi5 = phi <4 x i32> [ %vec.phi5.unr, %vector.body.preheader.split.split ], [ %45, %vector.body ]
 %vec.phi6 = phi <4 x i32> [ %vec.phi6.unr, %vector.body.preheader.split.split ], [ %46, %vector.body
 %vec.phi7 = phi <4 x i32> [ %vec.phi7.unr, %vector.body.preheader.split.split ], [ %47, %vector.body ]
 %next.gep = getelementptr i32, i32* %2, i64 %index
 %26 = bitcast i32* %next.gep to <4 x i32>*
 %wide.load = load <4 x i32>, <4 x i32>* %26, align 4, !tbaa !8
 %27 = getelementptr i32, i32* %next.gep, i64 4
 %28 = bitcast i32* %27 to <4 x i32>*
 %wide.load38 = load <4 x i32>, <4 x i32>* %28, align 4, !tbaa !8
 %29 = getelementptr i32, i32* %next.gep, i64 8
 %30 = bitcast i32* %29 to <4 x i32>*
 %wide.load39 = load <4 x i32>, <4 x i32>* %30, align 4, !tbaa !8
 %31 = getelementptr i32, i32* %next.gep, i64 12
 %32 = bitcast i32* %31 to <4 x i32>*
 %wide.load40 = load <4 x i32>, <4 x i32>* %32, align 4, !tbaa !8
 \frac{83}{3} = add nsw <4 x i32> %wide.load, %vec.phi
 %34 = add nsw < 4 x i32> %wide.load38, %vec.phi5
 35 = add nsw <4 x i32> %wide.load39, %vec.phi6
 %36 = add nsw < 4 \times i32 > %wide.load40, %vec.phi7
 %index.next = add i64 %index, 16
 %next.gep.1 = getelementptr i32, i32* %2, i64 %index.next
 %37 = bitcast i32* %next.gep.1 to <4 x i32>*
 %wide.load.1 = load <4 x i32>, <4 x i32>* %37, align 4, !tbaa !8
 %38 = getelementptr i32, i32* %next.gep.1, i64 4
 %39 = bitcast i32* %38 to <4 x i32>*
 %wide.load38.1 = load <4 x i32>, <4 x i32>* %39, align 4, !tbaa !8
 %40 = getelementptr i32, i32* %next.gep.1, i64 8
 %41 = bitcast i32* %40 to <4 x i32>*
 %wide.load39.1 = load <4 x i32>, <4 x i32>* %41, align 4, !tbaa !8
 %42 = getelementptr i32, i32* %next.gep.1, i64 12
 %43 = bitcast i32* %42 to <4 x i32>*
 %wide.load40.1 = load <4 x i32>, <4 x i32>* %43, align 4, !tbaa !8
 %44 = add nsw < 4 x i32 > %wide.load.1, %33
 %45 = add nsw < 4 x i32 > %wide.load38.1, %34
 %46 = add nsw < 4 x i32 > %wide.load39.1, %35
 %47 = add nsw < 4 x i32 > %wide.load40.1, %36
 %index.next.1 = add i64 %index, 32
 %48 = icmp eq i64 %index.next.1, %n.vec
 br i1 %48, label %middle.block.unr-lcssa, label %vector.body, !llvm.loop !10
middle.block.unr-lcssa:
 preds = %vector.body
 %.lcssa54 = phi <4 x i32> [ %47, %vector.body ]
 %.lcssa53 = phi <4 x i32> [ %46, %vector.body
 %.lcssa52 = phi <4 x i32> [ %45, %vector.body ]
 %.lcssa51 = phi <4 x i32> [ %44, %vector.body ]
 br label %middle.block
middle.block:
 ; preds = %vector.body.preheader.split, %middle.block.unr-lcssa
 %.lcssa50 = phi <4 x i32> [ %.lcssa50.unr, %vector.body.preheader.split ], [ %.lcssa54, %middle.block.unr-lcssa ]
 %.lcssa49 = phi <4 x i32> [ %.lcssa49.unr, %vector.body.preheader.split ], [ %.lcssa53, %middle.block.unr-lcssa ]
 %.lcssa48 = phi <4 x i32> [ %.lcssa48.unr, %vector.body.preheader.split ], [ %.lcssa52, %middle.block.unr-lcssa ]
 %.lcssa47 = phi <4 x i32> [ %.lcssa47.unr, %vector.body.preheader.split ], [ %.lcssa51, %middle.block.unr-lcssa ]
 %bin.rdx = add <4 x i32> %.lcssa48, %.lcssa47
 \pi %bin.rdx41 = add <4 x i32> %.lcssa49, %bin.rdx
 %bin.rdx42 = add <4 x i32> %.lcssa50, %bin.rdx41
 %rdx.shuf = shufflevector <4 x i32> %bin.rdx42, <4 x i32> undef, <4 x i32> <i32 2, i32 3, i32 undef, i32 undef>
 %bin.rdx43 = add <4 x i32> %bin.rdx42, %rdx.shuf
 %rdx.shuf44 = shufflevector <4 x i32> %bin.rdx43, <4 x i32> undef, <4 x i32> <i32 1, i32 undef, i32 undef>
 %bin.rdx45 = add <4 x i32> %bin.rdx43, %rdx.shuf44
 %49 = \text{extractelement} < 4 \times \text{i32} > \% \text{bin.rdx} < 45, i32 
 %cmp.n = icmp eq i64 %10, %n.vec
 br i1 %cmp.n, label %._crit_edge, label %.lr.ph.preheader46
._crit_edge.loopexit:
 ; preds = %.lr.ph
 %.lcssa = phi i32 [ %51, %.lr.ph ]
 br label %._crit_edge
. crit edge:
 ; preds = %._crit_edge.loopexit, %middle.block, %0
 %x.0.lcssa = phi i32 [ 0, %0 ], [ %49, %middle.block ], [ %.lcssa, %._crit_edge.loopexit ]
 ret i32 %x.0.lcssa
 preds = %.lr.ph.preheader46, %.lr.ph
.lr.ph:
 %x.02 = phi i32 [ %51, %.lr.ph ], [ %x.02.ph, %.lr.ph.preheader46 ]
 %_ begin.sroa.0.01 = phi i32* [ %52, %.lr.ph ], [ %_ begin.sroa.0.01.ph, %.lr.ph.preheader46 ]
 %50 = load i32, i32* % begin.sroa.0.01, align 4, !tbaa !8
 %51 = add nsw i32 %50, %x.02
 %52 = getelementptr inbounds i32, i32* % begin.sroa.0.01, i64 1
 %53 = icmp eq i32* %52, %4
 br i1 %53, label %._crit_edge.loopexit, label %.lr.ph, !llvm.loop !13
```

; preds = %vector.body, %vector.body.preheader.split.split

vector.body:

```
%__compressed_pair = type { %__libcpp_compressed_pair_imp }
%__libcpp_compressed_pair_imp = type { i32* }
define i32 @sum(%vector* nocapture readonly dereferenceable(24) %v) {
entry:
  %begin_ptr = getelementptr inbounds %vector, %vector* %v, i64 0, i32 0, i32 0
  %begin = load i32*, i32** %begin_ptr, align 8
  %end_ptr = getelementptr inbounds %vector, %vector* %v, i64 0, i32 0, i32 1
  %end = load i32*, i32** %end_ptr, align 8
  br label %loop.head
loop.head:
  %ptr = phi i32* [ %begin, %entry ], [ %ptr.next, %loop.latch ]
  %x = phi i32 [ 0, %entry ], [ %x.next, %loop.latch ]
  %cond = icmp eq i32* %ptr, %end
  br il %cond, label %exit, label %loop.latch
loop.latch:
 %i = load i32, i32* %ptr, align 4
  %x.next = add nsw i32 %x, %i
  %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
  br label %loop.head
exit:
  ret i32 %x
```

 M_{\perp} vector base - type γ is Z^{*} , is M_{\perp} compressed pair γ

```
blegin_ptr - getelementptr inbounds byector, byector by, 104 0, 132 0, 132 0
  %begin = load i32*, i32** %begin_ptr, align 8
  %end_ptr = getelementptr inbounds %vector, %vector* %v, i64 0, i32 0, i32 1
  %end = load i32*, i32** %end_ptr, align 8
  %precond = icmp eq i32* %begin, %end
  br i1 %precond, label %exit, label %loop.ph
 ; preds = %entry
loop.ph:
  br label %loop
 ; preds = %loop.ph, %loop
loop:
  %x = phi i32 [ 0, %loop.ph ], [ %x.next, %loop ]
  %ptr = phi i32* [ %begin, %loop.ph ], [ %ptr.next, %loop ]
  %i = load i32, i32* %ptr, align 4
  %x.next = add nsw i32 %x, %i
  %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
  %cond = icmp eq i32* %ptr.next, %end
  br il %cond, label %loop.exit, label %loop
loop.exit:
 ; preds = %loop
  %x.lcssa = phi i32 [ %x.next, %loop ]
  br label %exit
 ; preds = %loop.exit, %entry
exit:
  %x.result = phi i32 [ %x.lcssa, %loop.exit ], [ 0, %entry ]
  ret i32 %x.result
```

```
CIILIY.
  %begin_ptr = getelementptr inbounds %vector, %vector* %v, i64 0, i32 0, i32 0
  %begin = load i32*, i32** %begin_ptr, align 8
  %end = getelementptr inbounds i32, i32* %begin, i64 4
  %precond = icmp eq i32* %begin, %end
  br i1 %precond, label %exit, label %loop.ph
 ; preds = %entry
loop.ph:
  br label %loop
 ; preds = %loop.ph, %loop
loop:
  %x = phi i32 [ 0, %loop.ph ], [ %x.next, %loop ]
  %ptr = phi i32* [ %begin, %loop.ph ], [ %ptr.next, %loop ]
  %i = load i32, i32* %ptr, align 4
  %x.next = add nsw i32 %x, %i
  %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
  %cond = icmp eq i32* %ptr.next, %end
  br i1 %cond, label %loop.exit, label %loop
loop.exit:
 ; preds = %loop
  %x.lcssa = phi i32 [ %x.next, %loop ]
  br label %exit
 ; preds = %loop.exit, %entry
exit:
  %x.result = phi i32 [ %x.lcssa, %loop.exit ], [ 0, %entry ]
  ret i32 %x.result
```

```
blegin_ptr - getelementptr inbounds byector, byector by, 104 0, 132 0, 132 0
  %begin = load i32*, i32** %begin_ptr, align 8
  %end = getelementptr inbounds i32, i32* %begin, i64 4
  %precond = icmp eq i32* %begin, %end
  br il %precond, label %exit, label %loop.ph
loop.ph:
 ; preds = %entry
  br label %loop
 ; preds = %loop.ph
loop:
  %i = load i32, i32* %begin, align 4
  %ptr.next = getelementptr inbounds i32, i32* %begin, i64 1
  %i.1 = load i32, i32* %ptr.next, align 4
  %x.next.1 = add nsw i32 %i, %i.1
  %ptr.next.1 = getelementptr inbounds i32, i32* %ptr.next, i64 1
  %i.2 = load i32, i32* %ptr.next.1, align 4
  %x.next.2 = add nsw i32 %x.next.1, %i.2
  %ptr.next.2 = getelementptr inbounds i32, i32* %ptr.next.1, i64 1
  %i.3 = load i32, i32* %ptr.next.2, align 4
  %x.next.3 = add nsw i32 %x.next.2, %i.3
  %ptr.next.3 = getelementptr inbounds i32, i32* %ptr.next.2, i64 1
  br label %exit
 ; preds = %loop, %entry
exit:
  %x.result = phi i32 [ %x.next.3, %loop ], [ 0, %entry ]
  ret i32 %x.result
```

```
br i1 %precond, label %exit, label %loop.ph
 ; preds = %entry
loop.ph:
  br label %loop
 ; preds = %loop, %loop.ph
loop:
 %x = phi i32 [ 0, %loop.ph ], [ %x.next, %loop ]
  %ptr = phi i32* [ %begin, %loop.ph ], [ %ptr.next, %loop ]
 %i = load i32, i32* %ptr, align 4
  %x.next = add nsw i32 %x, %i
  %first = load i32, i32* %begin, align 4
  %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
  %cond = icmp eq i32* %ptr.next, %end
  br i1 %cond, label %loop.exit, label %loop
 ; preds = %loop
loop.exit:
 %x.lcssa = phi i32 [ %x.next, %loop ]
 %first.lcssa = phi i32 [ %first, %loop ]
  br label %exit
 ; preds = %loop.exit, %entry
exit:
  %x.result = phi i32 [ %x.lcssa, %loop.exit ], [ 0, %entry ]
 %scale = phi i32 [ %first.lcssa, %loop.exit ], [ 1, %entry ]
 %x.scaled = mul i32 %x.result, %scale
  ret i32 %x.scaled
```

```
Wella - Idaa Idzx, Idzxx Wella_ptl, aligh o
 %precond = icmp eq i32* %begin, %end
 br i1 %precond, label %exit, label %loop.ph
loop.ph:
 ; preds = %entry
 br label %loop
 ; preds = %loop, %loop.ph
loop:
 %x = phi i32 [ 0, %loop.ph ], [ %x.next, %loop ]
 %ptr = phi i32* [ %begin, %loop.ph ], [ %ptr.next, %loop ]
 %i = load i32, i32* %ptr, align 4
 %x.next = add nsw i32 %x, %i
 %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
 %cond = icmp eq i32* %ptr.next, %end
 br i1 %cond, label %loop.exit, label %loop
loop.exit:
 ; preds = %loop
 %x.lcssa = phi i32 [ %x.next, %loop ]
 %first.le = load i32, i32* %begin, align 4
 br label %exit
exit:
 ; preds = %loop.exit, %entry
 %x.result = phi i32 [ %x.lcssa, %loop.exit ], [ 0, %entry ]
 %scale = phi i32 [ %first.le, %loop.exit ], [ 1, %entry ]
 %x.scaled = mul i32 %x.result, %scale
 ret i32 %x.scaled
```

```
"Aprecond - Ichip eq 132" "Degin, "end
  br i1 %precond, label %exit, label %loop.ph
loop.ph:
 ; preds = %entry
  br label %loop
loop:
 ; preds = %loop.ph, %loop
  %x = phi i32 [ 0, %loop.ph ], [ %x.next, %loop ]
  %ptr = phi i32* [ %begin, %loop.ph ], [ %ptr.next, %loop ]
  %i = load i32, i32* %ptr, align 4
  %x.next = add nsw i32 %x, %i
  %ptr.next = getelementptr inbounds i32, i32* %ptr, i64 1
  %cond = icmp eq i32* %ptr.next, %end
  br i1 %cond, label %loop.exit, label %loop, !llvm.loop !0
 ; preds = %loop.latch
loop.exit:
 %x.lcssa = phi i32 [ %x.next, %loop ]
  br label %exit
 ; preds = %loop.exit, %entry
exit:
  %x.result = phi i32 [ %x.lcssa, %loop.exit ], [ 0, %entry ]
  ret i32 %x.result
!0 = distinct !{!0, !1, !2}
!1 = !{!"llvm.loop.vectorize.width", i32 1}
!2 = !{!"llvm.loop.interleave.count", i32 2}
```

```
loop.ph:
 ; preds = %entry
  %begin2 = ptrtoint i32* %begin to i64
  %scevgep = getelementptr i32, i32* %end, i64 -1
 %0 = ptrtoint i32* %scevgep to i64
 %1 = sub i64 %0, %begin2
 %2 = 1 shr i64 %1, 2
  %3 = add nuw nsw i64 %2, 1
  %min.iters.check = icmp ult i64 %3, 2
  br i1 %min.iters.check, label %scalar.ph, label %min.iters.checked
min.iters.checked:
 ; preds = %loop.ph
  %n.vec = and i64 %3, 9223372036854775806
  %cmp.zero = icmp eq i64 %n.vec, 0
  %ind.end = getelementptr i32, i32* %begin, i64 %n.vec
  br i1 %cmp.zero, label %scalar.ph, label %vector.ph
 ; preds = %min.iters.checked
vector.ph:
  br label %vector.body
vector.body:
 ; preds = %vector.body, %vector.ph
 %index = phi i64 [ 0, %vector.ph ], [ %index.next, %vector.body ]
 %vec.phi = phi i32 [ 0, %vector.ph ], [ %7, %vector.body ]
 %vec.phi4 = phi i32 [ 0, %vector.ph ], [ %8, %vector.body ]
  %next.gep = getelementptr i32, i32* %begin, i64 %index
 %4 = or i64 \% index, 1
  %next.gep5 = getelementptr i32, i32* %begin, i64 %4
```

```
vector.ph:
 ; preds = %min.iters.checked
  br label %vector.body
vector.body:
 ; preds = %vector.body, %vector.ph
  %index = phi i64 [ 0, %vector.ph ], [ %index.next, %vector.body ]
  %vec.phi = phi i32 [ 0, %vector.ph ], [ %7, %vector.body ]
  %vec.phi4 = phi i32 [ 0, %vector.ph ], [ %8, %vector.body ]
  %next.gep = getelementptr i32, i32* %begin, i64 %index
 %4 = or i64 \% index, 1
  %next.gep5 = getelementptr i32, i32* %begin, i64 %4
  %5 = load i32, i32* %next.gep, align 4
  \%6 = load i32, i32* \%next.gep5, align 4
  %7 = add nsw i32 %vec.phi, %5
  %8 = add nsw i32 %vec.phi4, %6
  %index.next = add i64 %index, 2
  %9 = icmp eq i64 %index.next, %n.vec
  br i1 %9, label %middle.block, label %vector.body, !llvm.loop !0
middle.block:
 ; preds = %vector.body
  %bin.rdx = add i32 %8, %7
  %cmp.n = icmp eq i64 %3, %n.vec
  br i1 %cmp.n, label %loop.exit, label %scalar.ph
scalar.ph:
 ; preds = %middle.block, %min.iters.checked
  %bc.resume.val = phi i32* [ %ind.end, %middle.block ], [ %begin, %loop.ph ], [ %begin, %min
  %bc.merge.rdx = phi i32 [ %bin.rdx, %middle.block ], [ 0, %loop.ph ], [ 0, %min.iters.checke
  hr lahel %loop
```

WHAT HAPPENS WHEN THESE ABSTRACTIONS ARE COMBINED?

```
int f(int a, int b) {
  int c;
  g(a, b, c);
  return a + b + c;
void g(int a, int b, int &c) {
  c = a * b;
```

```
int f(int a, int b) {
  int c = g(a, b);
  return a + b + c;
}
int g(int a, int b) {
  return a * b;
}
```

```
struct S {
 float x, y, z;
 double delta;

double compute();
};
```

```
double f() {
 S s;
 s.x = /* expensive compute */;
 s.y = /* expensive compute */;
 s.z = /* expensive compute */;
 s.delta = s.x - s.y - s.z;
 return s.compute();
}
```

```
struct S {
 float x, y, z;
 double delta;
};

double compute(S s);
```

```
double f() {
  S s;
  s.x = /* expensive compute */;
  s.y = /* expensive compute */;
  s.z = /* expensive compute */;
  if (s.x - s.y - s.z < C)
 s.delta = C;
  else
 s.delta = s.x - s.y - s.z;
  return compute(s);
```

IN CONCLUSION?

QUESTIONS! (MAYBE ANSWERS?)