Unit13 Code Optimization

Introduction

- Criteria for Code-Improving Transformation:
 - Meaning must be preserved (correctness)
 - Speedup must occur on average.
 - Work done must be worth the effort.
- Opportunities:
 - Programmer (algorithm, directives)
 - □ Intermediate code
 - □ Target code

Peephole Optimizations

- 1. A Simple but effective technique for locally improving the target code is peephole optimization,
- 2. a method for trying to improve the performance of the target program
- 3. by examining a short sequence of target instructions and replacing these instructions by a shorter or faster sequence whenever possible.

Characteristics of peephole optimization

- 1. Redundant instruction elimination
- 2. Flow of control information
- 3. Algebraic Simplification
- 4. Use of machine Idioms

Peephole Optimizations

Constant Folding

x := 32 becomes x := 64x := x + 32

Unreachable Code

goto L2 $x := x + 1 \leftarrow No need$

Flow of control optimizations

goto L1 becomes goto L2

. . .

L1: goto L2 ← No needed if no other L1 branch

be.

Peephole Optimizations

Algebraic Simplification

$$x := x + 0 \leftarrow No needed$$

Dead code

x := 32 ← where x not used after statement

$$y := x + y \qquad \rightarrow y := y + 32$$

Reduction in strength

$$x := x * 2$$
 $\rightarrow x := x + x$
 $\rightarrow x := x << 1$

Basic Block Level

- Common subexpression elimination
- 2. Constant Propagation
- 3. Copy Propagation
- 4. Dead code elimination
- 5.

Flow Graphs

- A flow graph is a graphical depiction of a sequence of instructions with control flow edges
- A flow graph can be defined at the intermediate code level or target code level

```
MOV 1,R0 MOV 0,R0

MOV n,R1 MOV n,R1

JMP L2

L1: MUL 2,R0

SUB 1,R1

L2: JMPNZ R1,L1

MOV 0,R0

MOV 0,R0

MOV 0,R0

MOV 1,R1

SUB 1,R1

L2: JMPNZ R1,L1
```


Basic Blocks

A basic block is a sequence of consecutive instructions with exactly one entry point and one exit point (with natural flow or a branch instruction)

MOV 1,R0
MOV n,R1
JMP L2
L1: MUL 2,R0
SUB 1,R1
L2: JMPNZ R1,L1

MOV 1,R0 MOV n,R1 JMP L2

L1: MUL 2,R0 SUB 1,R1

L2: JMPNZ R1,L1

b/A

Basic Blocks and Control Flow Graphs

■ A control flow graph (CFG) is a directed graph with basic blocks B_i as vertices and with edges $B_i \rightarrow B_j$ iff B_j can be executed immediately after B_i

MOV 1,R0
MOV 1,R0
MOV 1,R0
MOV n,R1
JMP L2
L1: MUL 2,R0
SUB 1,R1
L2: JMPNZ R1,L1

L2: JMPNZ R1,L1

L2: JMPNZ R1,L1

Successor and Predecessor Blocks

- Suppose the CFG has an edge $B_1 \rightarrow B_2$
 - \square Basic block B_1 is a *predecessor* of B_2
 - \square Basic block B_2 is a *successor* of B_1

Partition Algorithm for Basic Blocks

Input: A sequence of three-address statements

Output: A list of basic blocks with each three-address statement in exactly one block

- 1. Determine the set of *leaders*, the first statements if basic blocks
 - a) The first statement is the leader
 - b) Any statement that is the target of a goto is a leader
 - c) Any statement that immediately follows a goto is a leader
- 2. For each leader, its basic block consist of the leader and all statements up to but not including the next leader or the end of the program

Common expression can be eliminated

Simple example: a[i+1] = b[i+1]

$$t1 = i+1$$

$$\bullet$$
 t2 = b[t1]

$$\bullet$$
 t3 = i + 1

$$\bullet$$
 a[t3] = t2

$$\bullet$$
 t1 = i + 1

$$\bullet$$
 t2 = b[t1]

■
$$t3 = i + 1$$
 ← no longer live

$$\bullet$$
 a[t1] = t2

Now, suppose i is a constant:

$$i = 4$$

 $t1 = i+1$
 $t2 = b[t1]$
 $a[t1] = t2$

$$i = 4$$

 $t1 = 5$
 $t2 = b[t1]$
 $a[t1] = t2$

$$i = 4$$

 $t1 = 5$
 $t2 = b[5]$
 $a[5] = t2$

Final Code:

$$i = 4$$

 $t2 = b[5]$
 $a[5] = t2$

Optimizations on CFG

- Must take control flow into account
 - Common Sub-expression Elimination
 - □ Constant Propagation
 - □ Dead Code Elimination
 - □ Partial redundancy Elimination
- Applying one optimization may raise opportunities for other optimizations.

Simple Loop Optimizations

Code Motion

Move invariants out of the loop.

Example:

```
while (i <= limit - 2)
  becomes
t := limit - 2
while (i <= t)</pre>
```

Ŋ4

Three Address Code of Quick Sort

1	i = m - 1		
2	j = n		
3	t ₁ =4 * n		
4	$v = a[t_1]$		
5	i = i + 1		
6	t ₂ = 4 * i		
7	$t_3 = a[t_2]$		
8	if t ₃ < v goto (5)		
9	j = j - 1		
10	t ₄ = 4 * j		
11	$t_5 = a[t_4]$		
12	if $t_5 > v$ goto (9)		
13	if i >= j goto (23)		
14	t ₆ = 4 * i		
15	$x = a[t_6]$		

16	t ₇ = 4 * I		
17	t ₈ = 4 * j		
18	$t_9 = a[t_8]$		
19	$a[t_7] = t_9$		
20	t ₁₀ = 4 * j		
21	$a[t_{10}] = x$		
22	goto (5)		
23	t ₁₁ = 4 * I		
24	$x = a[t_{11}]$		
25	t ₁₂ = 4 * i		
26	t ₁₃ = 4 * n		
27	$t_{14} = a[t_{13}]$		
28	$a[t_{12}] = t_{14}$		
29	t ₁₅ = 4 * n		
30	$a[t_{15}] = x$		

1	i = m - 1			
2	j = n			
3	t ₁ =4 * n			
4	$v = a[t_1]$			
5	i = i + 1			
6	t ₂ = 4 * i			
7	$t_3 = a[t_2]$			
8	if t ₃ < v goto (5)			
9	j = j - 1			
10	t ₄ = 4 * j			
11	$t_5 = a[t_4]$			
12	if $t_5 > v$ goto (9)			
13	if i >= j goto (23)			
14	t ₆ = 4 * i			
15	$x = a[t_6]$			

Find The Basic Block

16	t ₇ = 4 * I		
17	t ₈ = 4 * j		
18	$t_9 = a[t_8]$		
19	$a[t_7] = t_9$		
20	t ₁₀ = 4 * j		
21	$a[t_{10}] = x$		
22	goto (5)		
23	t ₁₁ = 4 * i		
24	$x = a[t_{11}]$		
25	t ₁₂ = 4 * i		
26	t ₁₃ = 4 * n		
27	$t_{14} = a[t_{13}]$		
28	$a[t_{12}] = t_{14}$		
29	t ₁₅ = 4 * n		
30	$a[t_{15}] = x$		

Common Subexpression i = m - 1Elimination = n $t_1 = 4 * n$ $v = a[t_1]$ B_5 B_6 $t_6 = 4 * i$ B_2 $t_{11} = 4 * i$ $x = a[t_6]$ $x = a[t_{11}]$ i = i + 1 $t_8 = 4 * j$ $t_2 = 4 * i$ $t_{12} = 4 * i$ $t_3 = a[t_2]$ $t_9 = a[t_8]$ $t_{13} = 4 * n$ if $t_3 < v$ goto B_2 $a[\mathbf{t_6}] = \mathbf{t_9}$ $t_{14} = a[t_{13}]$ B_3 $t_{10} = 4 *$ $a[t_{12}] = t_{14}$ j = j - 1 $t_{15} = 4 * n$ $a[t_{10}] = x$ $t_4 = 4 * j$ $a[t_{15}] = x$ goto B₂ $t_5 = a[t_4]$ if $t_5 > v$ goto B_3 B_4

if i >= j goto B_6

 \mathbf{B}_{1}

Common Subexpression Elimination

 B_5 $t_6 = 4 * i$ $x = a[t_6]$ $t_8 = 4 * j$ $t_9 = a[t_8]$ $a[t_6] = t_9$ $a[t_8] = x$ $goto B_2$

 B_{6} $t_{11} = 4 * i$ $x = a[t_{11}]$ $t_{12} = 4 * i$ $t_{13} = 4 * n$ $t_{14} = a[t_{13}]$ $a[t_{12}] = t_{14}$ $t_{15} = 4 * n$ $a[t_{15}] = x$

 \mathbf{B}_1

 \mathbf{B}_{1}

 \mathbf{B}_{1}

 \mathbf{B}_{1}

B

Common Subexpression Elimination

Similarly for B₆

Dead Code Elimination

 \mathbf{B}_1

Reduction in Strength

Reduction in Strength

A Code Generator

- Generates target code for a sequence of threeaddress statements using next-use information
- Uses new function getreg to assign registers to variables
- Computed results are kept in registers as long as possible, which means:
 - □ Result is needed in another computation
 - □ Register is kept up to a procedure call or end of block
- Checks if operands to three-address code are available in registers

M

The Code Generation Algorithm

- For each statement x := y op z
 - 1. Set location L = getreg(y, z)
 - 2. If $y \notin L$ then generate **MOV** y', L

where y' denotes one of the locations where the value of y is available (choose register if possible)

3. Generate

OP
$$Z',L$$

- where z' is one of the locations of z; Update register/address descriptor of x to include L
- 4. If y and/or z has no next use and is stored in register, update register descriptors to remove y and/or z

Register and Address Descriptors

A register descriptor keeps track of what is currently stored in a register at a particular point in the code, e.g. a local variable, argument, global variable, etc.

MOV a, R0 "R0 contains a"

An address descriptor keeps track of the location where the current value of the name can be found at run time, e.g. a register, stack location, memory address, etc.

MOV a,R0
MOV R0,R1 "a in R0 and R1"

The getreg Algorithm

- $\blacksquare \quad \text{To compute } getreg(y,z)$
 - If y is stored in a register R and R only holds the value y, and y has no next use, then return R; Update address descriptor: value y no longer in R
 - 2. Else, return a new empty register if available
 - 3. Else, find an occupied register R; Store contents (register spill) by generating MOV R, M
 - for every *M* in address descriptor of *y*; Return register *R*
 - 4. Return a memory location

NA.

Code Generation Example

Statements	Code Generated	Register Descriptor	Address Descriptor
t := a - b	MOV a,R0 SUB b,R0	Registers empty R0 contains t	t in RO
u := a - c	MOV a,R1 SUB c,R1	R0 contains t	t in RO u in R1
v := t + u	ADD R1,R0	R0 contains v	u in R1 v in R0
d := v + u	ADD R1,R0 MOV R0,d	R0 contains d	d in R0 d in R0 and memory

Register Allocation and Assignment

- The getreg algorithm is simple but sub-optimal
 - □ All live variables in registers are stored (flushed) at the end of a block
- Global register allocation assigns variables to limited number of available registers and attempts to keep these registers consistent across basic block boundaries
 - Keeping variables in registers in looping code can result in big savings

M

Allocating Registers in Loops

- Suppose loading a variable x has a cost of 2
- Suppose storing a variable x has a cost of 2
- Benefit of allocating a register to a variable x within a loop L is

 $\sum_{B \in L} (use(x, B) + 2 live(x, B))$ where use(x, B) is the number of times x is used in B and live(x, B) = true if x is live on exit from B

Global Register Allocation Using Graph Coloring

- When a register is needed but all available registers are in use, the content of one of the used registers must be stored (spilled) to free a register
- Graph coloring allocates registers and attempts to minimize the cost of spills
- Build a conflict graph (interference graph)
- Find a *k*-coloring for the graph, with *k* the number of registers