

Lecture 19: Code Optimisation

- Code Optimisation: (could be a course on its own!)
 - Goal: improve program performance within some constraints.
 - (may also reduce size of the code, power consumption, etc...)
 - Issues:
 - <u>Legality</u>: must preserve the meaning of the program.
 - Externally observable meaning may be sufficient/may need flexibility.
 - Benefit: must improve performance on average or common cases.
 - Predicting program performance is often non-trivial.
 - Compile-time cost justified: list of possible optimisations is huge.
 - Interprocedural optimisations (O4).

Optimising Transformations

- Finding an appropriate sequence of transformations is a major challenge: modern optimisers are structured as a series of passes:
 - optimisation 1 is followed by optimisation 2; optimisation 2 is followed by optimisation 3, and so on...
- Transformations may improve program at:
 - Source level (algorithm specifics)
 - IR (machine-independent transformations)
 - target code (machine-dependent transformations)
- Some typical transformations:
 - Discover and propagate some constant value.
 - Remove unreachable/redundant computations.
 - Encode a computation in some particularly efficient form.

Classification

By Scope:

- Local: within a single basic block.
- Peephole: on a window of instructions (usually local)
- Loop-level: on one or more loops or loop nests.
- Global: for an entire procedure
- Interprocedural: across multiple procedures or whole program.
- By machine information used:
 - Machine-independent versus machine-dependent.
- By effect on program structure:
 - Algebraic transformations (e.g., x+0, x*1, 3*z*4, ...)
 - Reordering transformations (change the order of 2 computations)
 - Loop transformations: loop-level reordering transformations.

Some transformations...

- Common subexpression elimination:
 - An expression, say x+y, is redundant iff along every path from the procedure's entry it has been evaluated and its constituent subexpressions (x, y) have not been redefined.
- Copy propagation:
 - After a 'copy' statement, x=y, try to use y as far as possible.
- Constant propagation:
 - Replace variables that have constant values with these values.
- Constant folding:
 - Deduce that a value is constant, and use the constant instead.
- Dead-code elimination:
 - A value is computed but never used; or, there is code in a branch never taken (may result after constant folding).
- Reduction in strength:
 - Replace x/4.0 with x*0.25

Before optimisation Examples

After optimisation

```
// Common subexpression elimination
A[I,I*2+10]=B[I,I*2+10]+5
 tmp=I*2+10
 A[I, tmp] = B[I, tmp] + 5
// Copy propagation
t=I*4
 t=I*4
s=t
 s=t
a[s]=a[s]+4
 a[t]=a[t]+4
// Constant propagation
N=64
 N=64
c=2
 c=2
for (I=0; I<N; I++)
 for (I=0;I<64;I++)
  a[I]=a[I]+c
 a[I]=a[I]+2
// Constant folding
tmp=5*3+8-12/2
 tmp=17
// Dead-code elimination
if (3>7) then { ... }
 // removed (some of the
 // above optimisations may
 // create `useless' code...)
// Reduction in strength
x*2+x*1024
 x+x+(x<<10)
```

Loop Transformations

• Loop-invariant code-motion:

 Detect statements inside a loop whose operands are constant or have all their definitions outside the loop - move out of the loop.

Loop interchange:

Interchange the order of two loops in a loop nest (needs to check legality):
 useful to achieve unit stride access.

• Strip mining:

ENDDO

May improve cache usage when combined with loop interchange.

```
interchange (loop tiling)

DOALL J=1,N

DO K=1,N


DOALL I=1,N

A(I,J)=A(I,J)+B(I,K)*C(K,J)

ENDDO

ENDDO
```

Example: Applying stip mining + loop


```
DOALL JJ=1,N,SJ
DOALL II=1,N,SI
DO J=JJ,MIN(JJ+SJ-1,N)
DO K=1,N
DO I=II,MIN(II+SI-1,N)
A(I,J)=A(I,J)+B(I,K)*C(K,J)
ENDDO
ENDDO
ENDDO
ENDDO
ENDDO
ENDDO
```

Loop Transformations – Loop Unrolling

- Change: for (i=0;i<n;i++) to for (i=0;i<n-s+1;i+=s) and replicate the loop body s times (changing also i as needed to i+1, i+2, etc...). Will need an 'epilogue' if s does not divide n.
- Creates larger basic blocks and facilitates instruction scheduling.

Example:


```
for (i=0; i<n; i++) {
 a[i]=b[i]*c[i]; }
```

After loop unrolling it becomes:

```
for (i=0; i<n-s+1; i+=s) {
 a[i]=b[i]*c[i];
 a[i+1]=b[i+1]*c[i+1];
 ... (the loop body repeated s times, from i to i+s-1)
}
/* epilogue */
for (j=i; j<n; j++) {
 a[j]=b[j]*c[j]; }</pre>
```

Is loop interchange legal? A more complex problem

- A model to represent loops: the polytope model.
 - Set of inequalities: $1 \le i \le 5$; $1 \le j \le 5$.
 - (Geometrical equivalence is possible)

- Locating data dependences between two statement instances in two different iterations of a loop (loop-carried dependence) is a complex problem.
 - What if the loop body contains a[i,j]=a[i-1,j-1]?
- A dependence vector is defined by the distance of two iterations that cause a dependence: for instance, [1,1] above.
- Complex analysis allows a formal framework to be developed.
- A loop nest of two loops can be interchanged when it has a dependence vector where both elements have the same sign.

Conclusion

- Program optimisation is a major research issue with several challenges: find an appropriate sequence of transformations (feedback-based, iterative compilation are amongst the ideas currently pursued); apply optimisations interprocedurally.
- Analysis for some transformations may be very expensive.
- Lots of work/research in several contexts...
- Reading: Aho2, Ch.9 (skim through Ch.11); Aho1 pp.585-602; Cooper, Ch.8 (for those interested further in the topic: Bacon et al, "Compiler Transformations for ...", ACM Computing Surveys 26(4), 1994; M. Wolfe, High-Performance Compilers for Parallel Computing, Addison-Wesley; R.Allen & K.Kennedy, Optimizing Compilers for Modern Architectures, Morgan Kaufmann, 2002) ure 19