Optimizing Compilers

Vineeth Kashyap

Department of Computer Science, UCSB

SIAM Algorithms Seminar, 2014

Warning!!

"Optimizing" compiler is a misnomer

My Background

- Worked on a compiler team for 2 years at National Instruments R&D
- Worked on multiple compilers during my PhD for languages we designed
- Will be working on "compiler-related" research at GrammaTech Research starting January 2015

Credit to xkcd.com

The Beginnings

- [...] Programmers wrote assembly
- [1952] Grace Hopper wrote the first compiler
- [1957] John W. Backus created an optimizing compiler

The Success of Fortran Optimizing Compiler

- Programs took hours instead of weeks to write
- Programs became portable!
- Decisively won the battle against assembly
- Space and military projects used it extensively

```
; Init the registers
mov dx,03030h
 ; For easier printing, the number is
 ;kept in Binary Coded Decimal, in
 ; the DX register.
mov ah, OEh
 ; ONA is the IBM PC interrupt 10h
 ; function that does write text on
 ; the screen in teletype mode.
mov bl,100d
 ; BL is the counter (100 numbers).
 ; CX is a counter that will be used
MOT CE,CE
 :for screen printing.
 ; BN is the counter for counting
mor bh.bh
 ;multiples of three.
writeloop:
 ; Increment the BCD number in DX.
 : Increment the low digit
inc dl
cmp dl,3Ah
 ; If it does not overflow nine,
ing writeloop1
 ; continue with the program,
mov d1,30h
 ;otherwise reset it to zero and
inc dh
 ;increment the high digit
writeloop1:
 ; Increment the BH counter.
 ; If it reached three, we did
cmp bh,03h
 increment the number three times
 :from the last time the number was
 ;a multiple of three, so the number
 tis now a multiple of three now.
 ; then we need to write "fizz" on the
jz writefizz
 ; The number isn't a multiple of
cmp d1,30h
iz writebuzz
 ; three, so we check if it's a
cmp dl,35h
 ;multiple of five. If it is, we
jz writebuzz
 ;need to write "buzz". The program
 ; checks if the last digit is zero or
mov al,dh
 ; If we're here, there's no need to
int 10h
 ; write neither "fizz" nor "buzz", so
mov al,dl
 ; the program writes the BCD number
int 10h
 rin DX
writespace:
mov al,020h
 ;and a white space.
int 10h
 ; Loop if we didn't process 100
dec bl
jnz writeloop
 ; When we did reach 100 numbers,
programend:
 ; the program flow falls here, where
 ;interrupts are cleared and the
p programend
 ;program is stopped.
 ; There's need to write "fizz":
mov si, offset fizz ; SI points to the "fizz" string,
call write
 ; that is written on the screen.
mor bh,bh
 ; DN, the counter for computing the
 multiples of three, is cleared.
cmp dl.30h
 ; We did write "fizz", but, if the
iz writebuzz
 ;number is a multiple of five, we
 ;could need to write "buzz" also:
cmp d1,35h
 ; check if the number is multiple of
ing writespace
 ; five. If not, write a space and
 ;return to the main loop.
 ; (The above code falls here if
 ; the last digit is five, otherwise
 ;it jumps)
mov si,offset buzz
 ;SI points to the "buzz" string,
call write
 ; that is written on the screen.
p writespace
 ; Write a space to return to the main
 ;loop.
write:
 : Write subroutine:
mov cl.04h
 ; Set CX to the lenght of the string:
 ;both strings are 4 bytes long.
writel:
mov al,[si]
 ; Load the character to write in AL.
inc si
 ; Increment the counter SI.
int 10h
 : Call interrupt 10h, function OEh to
 ; write the character and advance the
 ;text cursor (teletype mode)
loop writel
 ; Decrement CX: if CX is not zero, do
ret
 ;loop, otherwise return from
files
 ; The "firx" string.
db "fizz"
 ; The "burz" string.
buzz:
db "buzz"
```

FizzBuzz

Credit to Rosetta Code

```
; Init the registers
mow dx,03030h
 ; For easier printing, the number is
 ;kept in Binary Coded Decimal, in
 ; the DX register.
 ; ONTh is the IBM PC interrupt 10h
mov ah. Olih
 :function that does write text on
 ; the screen in teletype mode.
mov bl,100d
 ; BL is the counter (100 numbers).
 ; CX is a counter that will be used
MOT CE,CE
 :for screen printing.
 ; BN is the counter for counting
wor bh.bh
 ;multiples of three.
 ; Increment the BCD number in DX.
writeloop:
 : Increment the low digit
inc dl
cmp dl,3Ah
 ; If it does not overflow nine,
ing writeloop!
 ; continue with the program,
mov d1,30h
 jotherwise reset it to zero and
ine dh
 ;increment the high digit
writeloop1:
 ; Increment the BH counter.
cmp bh,03h
 : If it reached three, we did
 increment the number three times
 :from the last time the number was
 ;a multiple of three, so the number
 tis now a multiple of three now.
 ; then we need to write "fizz" on the
jz writefizz
cmp d1,30h
 ; The number isn't a multiple of
iz writebuzz
 ; three, so we check if it's a
cmp d1,35h
 smultiple of five. If it is, we
jz writebuzz
 ;need to write "buzz". The program
 ; checks if the last digit is zero or
mov al.db
 ; If we're here, there's no need to
int 10h
 ; write neither "fizz" nor "buzz", so
mov al,dl
 ; the program writes the BCD number
int 10h
 rin DX
writespace:
mov al,020h
 ;and a white space.
int 10h
 : Loop if we didn't process 100
dec bl
ing writeloop
 roumbers.
programend:
 ; When we did reach 100 numbers,
 ; the program flow falls here, where
 ;interrupts are cleared and the
imp programend
 ;program is stopped.
 ; There's need to write "fizz":
mov si, offset fizz ; SI points to the "fizz" string,
call write
 ; that is written on the screen.
mor bh,bh
 ; DN, the counter for computing the
 ;multiples of three, is cleared.
cmp d1,30h
 ; We did write "fizz", but, if the
iz writebuzz
 ;number is a multiple of five, we
cmp d1,35h
 ;could need to write "buzz" also:
 scheck if the number is multiple of
ing writespace
 ; five. If not, write a space and
 rreturn to the main loop.
 ; (The above code falls here if
 ; the last digit is five, otherwise
 ;it jumps)
mov si,offset buzz
 ;SI points to the "buzz" string,
call write
 ; that is written on the screen.
jmp writespace
 ; Write a space to return to the main
 ;loop.
write:
 : Write subroutine:
 ; Set CX to the lenght of the string:
mov cl.04h
 ;both strings are 4 bytes long.
writel:
mov al,[si]
 ; Load the character to write in AL.
inc si
 ; Increment the counter SI.
int 10h
 : Call interrupt 10h, function OEh to
 ; write the character and advance the
 ;text cursor (teletype mode)
loop writel
 ; Decrement CX: if CX is not zero, do
 ;loop, otherwise return from
 :The "fizz" string.
fires
db "fizz"
```


; The "buzz" string.

db "buzz'

FizzBuzz

Credit to Rosetta Code

Source Code

related.classes@cs.ucsb

- Compilers (CS 160)
- Programming Languages (CS 162)
- Program Analysis (CS 260)
- Modern Programming Languages (CS 263)

Rest of the Talk

- A brief bit on parsers
- Data flow analysis
- Some interesting high-level optimizations
- One low level optimization
- A couple of research ideas

Parser

- · Converts text (usually) to a structured representation
- Also recognizes a formal language
 - Regular languages (regular expressions)
 - Deterministic context-free grammars

HTML cannot be parsed using regular expressions

Regular expressions can only match regular languages but HTML is a context-free language

Compiler Optimizations

- Finding equivalent programs that are hopefully better in some way
- It is undecidable what effect an optimization has on performance of a program
- It is undecidable whether an optimization is applicable!
- We opt for safety instead of missed optimization opportunity

Data Flow Analysis

- Figure out how a program manipulates its data
- Ex: "Does a variable always hold the same constant value at a given program point?"
- Ex: "Where are the given definition of a variable used?"
- Important enabler for a lot of optimizations

Conservative Analysis

- Over-approximation: can an optimization be safely performed? (no is acceptable, unless absolutely sure)
- False positives rather than false negatives
- Finds program invariants that hold across all possible executions of the program

Data Flow Analysis Primer

- · Operates on elements of a lattice algebraic structure
- Solves simultaneous data flow equations
- Equations involve monotone computations over lattice elements
- Can be solved iteratively, guaranteed to terminate

Constant Propagation

Constant Propagation

Constant Propagation

$$f_{out}(n) = f(T(n), \{f_{out}(k) \mid k \in pred(n)\})$$

Abstract Interpretation

- Can do whatever data flow analysis can do
- Is theoretically elegant, can provide proof of safety
- Mathematically relates the analysis with all executions
- What I use in my dissertation

Loop Invariant Code Motion

```
while (...) {
  constant := x/y;
  // other irrelevant code
}
```

Loop Invariant Code Motion

```
while (...) {
  constant := x/y;
  // other irrelevant code
}
```

```
constant := x/y;
while (...) {
  // other irrelevant code
}
```

Loop Invariant Code Motion

```
while (...) {
  constant := x/y;
  // other irrelevant code
}
```

```
if (...) constant := x/y;
while (...) {
  // other irrelevant code
}
```

Dead Code Elimination

```
var x := 0;
var y := 0;
if (x > 0) {
 // dead code
}
print x;
```

Tail Call Optimization

- Turn recursive calls into loops!
- Avoids costs associated with function calls and stack allocations

```
int sumToN(int n) {
 if (n == 1)
 return 1;
 else
 return n + sum(n-1);
} // sumToN(100);
```

```
int sumToN(int n) {
 if (n == 1)
 return 1;
 else
 return n + sum(n-1);
} // sumToN(100);
```

```
int sumToN(int n) {
  if (n == 1)
 return 1;
  else
 return n + sum(n-1);
} // sumToN(100);
```

```
int sumToN(int n, int acc) {
  if (n == 1)
 return acc;
  else
 return sum(n-1, acc+n);
} // sumToN(100, 1);
```

```
int sumToN(int n) {
 if (n == 1)
 return 1;
 else
 return n + sum(n-1);
} // sumToN(100);
```

```
int sumToN(int n, int acc) {
 if (n == 1)
 return acc;
 else
 return sum(n-1, acc+n);
} // sumToN(100, 1);
```

Tail Call Optimized Code


```
int sumToN(int n, int acc) {
 BEGIN:
 if (n == 1)
 return acc;
int sumToN(int n, int acc) {
 if (n == 1)
 else {
  return acc;
 else
 acc = acc + n;
  return sum(n-1, acc+n);
 // sumToN(100, 1);
 n = n - 1;
 goto BEGIN;
```

Tail Call Optimized Code

```
int sumToN(int n, int acc) {
 BEGIN:
 if (n == 1)
 return acc;
int sumToN(int n, int acc) {
 if (n == 1)
 else {
  return acc;
 else
 acc = acc + n;
  return sum(n-1, acc+n);
 // sumToN(100, 1);
 n = n - 1;
 goto BEGIN;
```

Reassign

Parameters

Register Allocation

- Considered the most important optimization
- Minimize traffic between CPU registers and memory
- Usually requires a low level representation

What is Register Allocation

- Determine which values should be in which register
- Registers are scarce resource
- RISC: almost all operations are register based
- CISC: register operations are much faster

Note on Register Assignment

- RISC: usually trivial
- CISC: must take into account special registers

Using Graph Coloring!

- Register allocation can be viewed as graph-coloring [Cocke1971]
- Designed and implemented at IBM [Chaitin1981]

Example Allocation

```
x := 2
y := 4
w := x + y
z := x + 1
u := x * y
x := z * 2
```


Symbolic Registers

```
x := 2
y := 4
w := x + y
z := x + 1
u := x * y
x := z * 2
```


```
s1 := 2
s2 := 4
s3 := s1 + s2
s4 := s1 + 1
s5 := s1 * s2
s6 := s4 * 2
```


Interference Graphs

s6

```
s1 := 2
s2 := 4
s3 := s1 + s2
s4 := s1 + 1
s5 := s1 * s2
s6 := s4 * 2
```

Graph Coloring


```
s1 := 2
s2 := 4
s3 := s1 + s2
s4 := s1 + 1
s5 := s1 * s2
s6 := s4 * 2
```


Allocate Registers

```
s1 := 2
s2 := 4
s3 := s1 + s2
s4 := s1 + 1
s5 := s1 * s2
s6 := s4 * 2
```


```
r1 := 2
r2 := 4
r3 := r1 + r2
r3 := r1 + 1
r1 := r1 * r2
r2 := r3 * 2
```


Register Spilling

What if the graph has a chromatic number k > number of registers?

Interesting Research Ideas

- Superoptimization
- Optimizations for reducing energy consumption

Ping me!

Twitter: @vineethkashyap

Email: vineeth@cs.ucsb.edu

Website: http://www.cs.ucsb.edu/~vineeth/