Code Optimization Overview and Examples

- Why
 - ☐ Reduce programmers' burden
 - Allow programmers to concentrate on high level concept
 - Without worrying about performance issues
- Target
 - ☐ Reduce execution time
 - ☐ Reduce space
 - ☐ Sometimes, these are tradeoffs
- Types
 - ☐ Intermediate code level
 - We are looking at this part now
 - ☐ Machine code level
 - Instruction selection, register allocation, scheduling, cache opts etc

- Scope
 - ☐ Peephole analysis
 - Within one or a few instructions
 - ☐ Local analysis
 - Within a basic block
 - ☐ Global analysis
 - Entire procedure or within a certain scope
 - ☐ Inter-procedural analysis
 - Beyond a procedure, consider the entire program

- * Techniques
 - ☐ Constant propagation
 - ☐ Constant folding
 - ☐ Algebraic simplification, strength reduction
 - ☐ Copy propagation
 - ☐ Common subexpression elimination
 - ☐ Unreachable code elimination
 - ☐ Dead code elimination
 - ☐ Loop Optimization
 - ☐ Function related
 - Function inlining, function cloning

- Constant propagation
 - ☐ If the value of a variable is a constant, then replace the variable by the constant
 - It is not the constant definition, but a variable is assigned to a constant
 - The variable may not always be a constant
 - \square E.g.

```
N := 10; C := 2;

for (i:=0; i<N; i++) { s := s + i*C; }

\Rightarrow for (i:=0; i<10; i++) { s := s + i*2; }

If (C) go to ... \Rightarrow go to ...
```

- The other branch, if any, can be eliminated by other optimizations
- ☐ Requirement:
 - After a constant assignment to the variable
 - Until next assignment of the variable
 - Perform data flow analysis to determine the propagation

- Constant folding
 - \square In a statement x := y op z or x := op y
 - \Box If y and z are constants
 - ☐ Then the value can be computed at compilation time
 - ☐ Example

#define M 10

$$x := 2 * M \Rightarrow x := 20$$

If $(M \le 0)$ goto $L \Rightarrow$ can be eliminated

$$y := 10 * 5 \Rightarrow y := 50$$

- ☐ Difference: constant propagation and folding
 - Propagation: only substitute a variable by its assigned constant
 - Folding: Consider variables whose values can be computed at compilation time and controls whose decision can be determined at compilation time

* Algebraic simplification

- ☐ More general form of constant folding, e.g.,

$$x - 0 \Rightarrow x$$

• $x * 1 \Rightarrow x$ $x / 1 \Rightarrow x$

$$x / 1 \Rightarrow x$$

- $\mathbf{x} * 0 \Rightarrow 0$
- ☐ Repeatedly apply the rules

$$(y * 1 + 0) / 1 \Rightarrow y$$

Strength reduction

- ☐ Replace expensive operations
 - E.g., $x := x * 8 \Rightarrow x := x << 3$

- Copy propagation
 - ☐ Extension of constant propagation
 - \square After y is assigned to x, use y to replace x till x is assigned again
 - ☐ Example

$$x := y;$$
 \Rightarrow $s := y * f(y)$
 $s := x * f(x)$

- ☐ Reduce the copying
- ☐ If y is reassigned in between, then this action cannot be performed

- Common subexpression elimination
 - ☐ Example:

$$a := b + c$$
 $a := b + c$ $c := a$ $d := b + c$ $d := b + c$

- ☐ Example in array index calculations
 - c[i+1] := a[i+1] + b[i+1]
 - During address computation, i+1 should be reused
 - Not visible in high level code, but in intermediate code
- ☐ Applied using DAGs (Directed Acyclic Graph) as intermediate form

- Unreacheable code elimination
 - ☐ Construct the control flow graph
 - ☐ Unreachable code block will not have an incoming edge
 - ☐ After constant propagation/folding, unreachable branches can be eliminated
- ❖ Dead code elimination
 - ☐ Ineffective statements
 - x := y + 1 (immediately redefined, eliminate!)
 - y := 5 \Rightarrow y := 5
 - x := 2 * z x := 2 * z
 - ☐ A variable is dead if it is never used after last definition
 - Eliminate assignments to dead variables
 - ☐ Need to do data flow analysis to find dead variables

- Function inlining
 - ☐ Replace a function call with the body of the function
 - ☐ Save a lot of copying of the parameters, return address, etc.
- Function cloning
 - ☐ Create specialized code for a function for different calling parameters

Function inlining example

```
template<typename A, typename B>
inline auto Add(A a, B b) noexcept
{
return a + b;
}
int main()
{
int y = Add(5, 6); → replaced by int y = 5 + 6; → y = 11;
}
```

Function cloning example

```
static int foo(int a, int b)
 if (b > 0)
  return a + b;
 else
  return a * b;
int bar(int m, int n)
 return foo(m, 5) + foo(m, n);
```

```
static int foo(int a, int b)
 if (b > 0)
  return a + b;
 else
  return a * b;
static int foo clone(int a)
 return a + 5;
int bar(int m, int n)
 return foo clone(m) + foo(m, n);
```

- Loop optimization
 - ☐ Consumes 90% of the execution time
 - \Rightarrow a larger payoff to optimize the code within a loop
- * Techniques
 - ☐ Loop invariant detection and code motion
 - ☐ Induction variable elimination
 - ☐ Strength reduction in loops
 - ☐ Loop unrolling
 - ☐ Loop peeling
 - ☐ Loop fusion

- Loop invariant detection and code motion
 - ☐ If the result of a statement or expression does not change within a loop, and it has no external side-effect
 - ☐ Computation can be moved to outside of the loop
 - ☐ Example

```
for (i=0; i< n; i++) a[i] := a[i] + x/y;
```

Three address code

for (i=0; ic := x/y;
$$a[i] := a[i] + c$$
; }
 $\Rightarrow c := x/y$;
for (i=0; ia[i] := a[i] + c;

- Strength reduction in loops
 - ☐ Example

```
s := 0; for (i=0; i<n; i++) { v := 4 * i; s := s + v; ) 
 \Rightarrow s := 0; for (i=0; i<n; i++) { v := v + 4; s := s + v; )
```

- ❖ Induction variable elimination
 - ☐ If there are multiple induction variables in a loop, can eliminate the ones which are used only in the test condition
 - ☐ Example

```
s := 0; for (i=0; i<n; i++) { s := 4 * i; ... } -- i is not referenced in loop \Rightarrow s := 0; e := 4*n; while (s < e) { s := s + 4; }
```

- Loop unrolling
 - ☐ Execute loop body multiple times at each iteration
 - ☐ Get rid of the conditional branches, if possible
 - ☐ Allow optimization to cross multiple iterations of the loop
 - Especially for parallel instruction execution
 - ☐ Space time tradeoff
 - Increase in code size, reduce some instructions
- Loop peeling
 - ☐ Like unrolling
 - ☐ But unroll the first and/or last few iterations

Unrolling example

```
int countbit1(unsigned int n)
 int bits = 0;
  int bits = 0;
 while (n != 0)
  while (n != 0)
 if (n & 1) bits++;
 if (n & 1) bits++;
 if (n & 2) bits++;
 n >>= 1;
 if (n & 4) bits++;
 if (n & 8) bits++;
  return bits;
 n >>= 4;
 return bits;
```

int countbit2(unsigned int n)

Loop fusion

☐ Example

for
$$i=1$$
 to N do
$$A[i] = B[i] + 1$$
endfor
for $i=1$ to N do
$$C[i] = A[i] / 2$$
endfor
for $i=1$ to N do
$$D[i] = 1 / C[i+1]$$
endfor

for i=1 to N do

A[i] = B[i] + 1

C[i] = A[i] / 2

D[i] = 1 / C[i+1]

endfor

Is this correct?

Cannot fuse

the third loop

Before Loop Fusion

- Optimization framework
 - ☐ Control flow graph
 - To facilitate data flow analysis for optimization
 - To facilitate loop identification
 - ☐ Data flow analysis
 - Reachability analysis, copy propagation, expression propagation
 - Constant folding
 - Liveliness analysis, dead code elimination
 - ☐ Loop optimization
 - ☐ Function optimization
 - ☐ Alias analysis (pointers)