Intermediate Code & Local Optimizations

Lecture 20

Lecture Outline

- · Intermediate code
- Local optimizations
- · Next time: global optimizations

Code Generation Summary

- We have discussed
 - Runtime organization
 - Simple stack machine code generation
 - Code generation for Objects
- So far, our compiler maps AST to assembly language
 - And does not perform optimizations

Optimization

- Optimization is our last compiler phase
- Most complexity in modern compilers is in the optimizer
 - Also by far the largest phase
- First, we need to discuss intermediate languages

Why Intermediate Languages?

- When should we perform optimizations?
 - On AST
 - Pro: Machine independent
 - Con: Too high level
 - On assembly language
 - Pro: Exposes optimization opportunities
 - Con: Machine dependent
 - Con: Must reimplement optimizations when retargetting
 - On an intermediate language
 - Pro: Machine independent
 - Pro: Exposes optimization opportunities

Intermediate Languages

- Intermediate language = high-level assembly
 - Uses register names, but has an unlimited number
 - Uses control structures like assembly language
 - Uses opcodes but some are higher level
 - E.g., push translates to several assembly instructions
 - Most opcodes correspond directly to assembly opcodes

Three-Address Intermediate Code

Each instruction is of the form

$$x := y \text{ op } z$$

 $x := \text{ op } y$

- y and z are registers or constants
- Common form of intermediate code
- The expression x + y * z is translated

$$t_1 := y * z$$
 $t_2 := x + t_1$

- Each subexpression has a "name"

Generating Intermediate Code

- Similar to assembly code generation
- But use any number of IR registers to hold intermediate results

Generating Intermediate Code (Cont.)

- igen(e, t) function generates code to compute the value of e in register t
- · Example:

```
igen(e_1 + e_2, t) =

igen(e_1, t_1) (t_1 is a fresh register)

igen(e_2, t_2) (t_2 is a fresh register)

t := t_1 + t_2
```

- Unlimited number of registers
 - ⇒ simple code generation

Intermediate Code Notes

- · You should be able to use intermediate code
 - At the level discussed in lecture

- You are not expected to know how to generate intermediate code
 - Because we won't discuss it
 - But really just a variation on code generation . . .

An Intermediate Language

```
P \rightarrow SP \mid \epsilon
S \rightarrow id := id op id
 | id := op id
 id := id
 | push id
 | id := pop
 if id relop id goto L
 | jump L
```

- id's are register names
- Constants can replace id's
- Typical operators: +, -, *

Definition. Basic Blocks

- A <u>basic block</u> is a maximal sequence of instructions with:
 - no labels (except at the first instruction), and
 - no jumps (except in the last instruction)

· Idea:

- Cannot jump into a basic block (except at beginning)
- Cannot jump out of a basic block (except at end)
- A basic block is a single-entry, single-exit, straight-line code segment

Basic Block Example

- Consider the basic block
 - 1. L:
 - 2. t = 2 * x
 - 3. w := + x
 - 4. if w > 0 goto L'
- (3) executes only after (2)
 - We can change (3) to w := 3 * x
 - Can we eliminate (2) as well?

Definition. Control-Flow Graphs

- A control-flow graph is a directed graph with
 - Basic blocks as nodes
 - An edge from block A to block B if the execution can pass from the last instruction in A to the first instruction in B
 - E.g., the last instruction in A is jump L_B
 - E.g., execution can fall-through from block A to block B

Example of Control-Flow Graphs

- The body of a method (or procedure) can be represented as a controlflow graph
- · There is one initial node

 All "return" nodes are terminal

Optimization Overview

- Optimization seeks to improve a program's resource utilization
 - Execution time (most often)
 - Code size
 - Network messages sent, etc.
- Optimization should not alter what the program computes
 - The answer must still be the same

A Classification of Optimizations

- For languages like C and C++ there are three granularities of optimizations
 - 1. Local optimizations
 - Apply to a basic block in isolation
 - 2. Global optimizations
 - Apply to a control-flow graph (method body) in isolation
 - 3. Inter-procedural optimizations
 - Apply across method boundaries
- Most compilers do (1), many do (2), few do (3)

Cost of Optimizations

- In practice, a conscious decision is made not to implement the fanciest optimization known
- · Why?
 - Some optimizations are hard to implement
 - Some optimizations are costly in compilation time
 - Some optimizations have low benefit
 - Many fancy optimizations are all three!
- · Goal: Maximum benefit for minimum cost

Local Optimizations

- The simplest form of optimizations
- No need to analyze the whole procedure body
 - Just the basic block in question
- · Example: algebraic simplification

Algebraic Simplification

· Some statements can be deleted

$$x := x + 0$$

 $x := x * 1$

Some statements can be simplified

```
x := x * 0 \Rightarrow x := 0

y := y ** 2 \Rightarrow y := y * y

x := x * 8 \Rightarrow x := x << 3

x := x * 15 \Rightarrow t := x << 4; x := t - x
```

(on some machines « is faster than *; but not on all!)

Constant Folding

- Operations on constants can be computed at compile time
 - If there is a statement x := y op z
 - And y and z are constants
 - Then y op z can be computed at compile time
- Example: $x := 2 + 2 \Rightarrow x := 4$
- Example: if 2 < 0 jump L can be deleted

Flow of Control Optimizations

- · Eliminate unreachable basic blocks:
 - Code that is unreachable from the initial block
 - E.g., basic blocks that are not the target of any jump or "fall through" from a conditional
- Why would such basic blocks occur? (e.g., ifconditional always evaluates to false)
- Removing unreachable code makes the program smaller
 - And sometimes also faster
 - Due to memory cache effects (increased spatial locality)

Single Assignment Form

- Some optimizations are simplified if each register occurs only once on the left-hand side of an assignment
- · Rewrite intermediate code in single assignment form

```
x := z + y
a := x
\Rightarrow a := b
x := 2 * x
\Rightarrow x := 2 * b
(b is a fresh register)
```

- More complicated in general, due to loops

Common Subexpression Elimination

- · If
 - Basic block is in single assignment form
 - A definition x := is the first use of x in a block
- Then
 - When two assignments have the same rhs, they compute the same value
- · Example:

$$x := y + z$$

 \dots
 $w := y + z$
 $x := y + z$
 $w := x$
(the values of x, y, and z do not change in the ... code)

Copy Propagation

- If w := x appears in a block, replace subsequent uses of w with uses of x
 - Assumes single assignment form
- Example:

```
b := z + y

a := b

x := 2 * a

b := z + y

a := b

x := 2 * b
```

- · Only useful for enabling other optimizations
 - Constant folding
 - Dead code elimination

Copy Propagation and Constant Folding

Example:

$$a := 5$$
 $x := 2 * a \Rightarrow x := 10$
 $y := x + 6$
 $t := x * y$
 $x := 5$
 $x := 10$
 $y := 16$
 $x := 2 * a \Rightarrow x := 10$

Copy Propagation and Dead Code Elimination

If

- w := rhs appears in a basic block
- w does not appear anywhere else in the program

Then

the statement w := rhs is dead and can be eliminated

- Dead = does not contribute to the program's result

Example: (a is not used anywhere else)

$$x := z + y$$
 $b := z + y$ $a := x \Rightarrow a := b \Rightarrow x := 2 * b$
 $x := 2 * a$ $x := 2 * b$

Applying Local Optimizations

- · Each local optimization does little by itself
- Typically optimizations interact
 - Performing one optimization enables another
- Optimizing compilers repeat optimizations until no improvement is possible
 - The optimizer can also be stopped at any point to limit compilation time

· Initial code:

```
a := x ** 2
b := 3
c := x
d := c * c
e := b * 2
f := a + d
g := e * f
```

Algebraic optimization:

```
a := x ** 2
b := 3
c := x
d := c * c
e := b * 2
f := a + d
g := e * f
```

Algebraic optimization:

```
a := x * x
b := 3
c := x
d := c * c
e := b << 1
f := a + d
g := e * f
```

Copy propagation:

```
a := x * x
b := 3
c := x
d := c * c
e := b << 1
f := a + d
g := e * f
```

· Copy propagation:

```
a := x * x
b := 3
c := x
d := x * x
e := 3 << 1
f := a + d
g := e * f
```

Constant folding:

```
a := x * x
b := 3
c := x
d := x * x
e := 3 << 1
f := a + d
g := e * f
```

Constant folding:

```
a := x * x
b := 3
c := x
d := x * x
e := 6
f := a + d
g := e * f
```

Common subexpression elimination:

```
a := x * x
b := 3
c := x
d := x * x
e := 6
f := a + d
g := e * f
```

Common subexpression elimination:

```
a := x * x
b := 3
c := x
d := a
e := 6
f := a + d
g := e * f
```

Copy propagation:

```
a := x * x
b := 3
c := x
d := a
e := 6
f := a + d
g := e * f
```

Copy propagation:

```
a := x * x
b := 3
c := x
d := a
e := 6
f := a + a
g := 6 * f
```

· Dead code elimination:

```
a := x * x
b := 3
c := x
d := a
e := 6
f := a + a
g := 6 * f
```

Dead code elimination:

$$a := x * x$$

$$f := a + a$$

 $g := 6 * f$

· This is the final form

Peephole Optimizations on Assembly Code

- These optimizations work on intermediate code
 - Target independent
 - But they can be applied on assembly language also
- <u>Peephole optimization</u> is effective for improving assembly code
 - The "peephole" is a short sequence of (usually contiguous) instructions
 - The optimizer replaces the sequence with another equivalent one (but faster)

Peephole Optimizations (Cont.)

Write peephole optimizations as replacement rules

$$i_1, ..., i_n \rightarrow j_1, ..., j_m$$

where the rhs is the improved version of the lhs

• Example:

move
$$a \$$
b, move $a \rightarrow b$

- Works if move \$b \$a is not the target of a jump
- Another example

```
addiu a \ i, addiu a \ a j \rightarrow addiu a \ i+j
```

Peephole Optimizations (Cont.)

- Many (but not all) of the basic block optimizations can be cast as peephole optimizations
 - Example: addiu \$a \$b 0 → move \$a \$b
 - Example: move \$a \$a →
 - These two together eliminate addiu \$a \$a 0
- As for local optimizations, peephole optimizations must be applied repeatedly for maximum effect

Local Optimizations: Notes

- Intermediate code is helpful for many optimizations
- Many simple optimizations can still be applied on assembly language
- · "Program optimization" is grossly misnamed
 - Code produced by "optimizers" is not optimal in any reasonable sense
 - "Program improvement" is a more appropriate term
- · Next time: global optimizations