

编译技术

胡春明 hucm@buaa.edu.cn 2019.9-2019.12

> Excellence in BUAA SEI

编译过程

编译过程是指将<mark>高级语言程序翻译为等价的目标程</mark> 序的过程。

习惯上是将编译过程划分为5个基本阶段:

语法分析 语义分析、生成中间代码 代码优化 生成目标程序

第十四章 代码优化

- ・概述
- ・优化的基本方法和例子
- ・基本块和流图
- ・基本块内的优化
- ・全局优化

概述

代码优化 (code optimization)

指编译程序为了生成高质量的目标程序而做的各种加工和处理。

目的: 提高目标代码运行效率

时间效率 (减少运行时间)

空间效率 (减少内存容量)

能耗使用? (如在手机上)

原则: 进行优化必须严格遵循 "不能改变原有程序语义"原则。

优化方法的分类2:

• 局部优化技术

- 指在基本块内进行的优化
- 例如,局部公共子表达式删除

• 全局优化技术

- 函数/过程内进行的优化
- 跨越基本块
- 例如,全局数据流分析

• 跨函数优化技术

- 整个程序
- 例如,跨函数别名分析 , 逃逸分析 等

局部优化: 死代码消除 (Dead Code Elimination)

$$a = b;$$
 $c = b;$
 $d = a + b;$
 $d = a + b;$

f = a + b;

Source: Stanford CS143 (2012)

$$a = b;$$

$$c = a;$$

$$d = a + b;$$

$$e = d;$$

$$d = a;$$

$$f = e;$$

Source: Stanford CS143 (2012)

- 消除死代码 (Dead Code)
- 变量的活性 (Liveness of an Variable)

$$(L - \{a\}) \cup \{b,c\}$$

$$a = b + c$$

$$L=\{...\}$$

局部优化:一个完整的例子


```
Object x;
int a;
int b;
int c;

x = new Object;
a = 4;
c = a + b;
x.fn(a + b);
```

```
tmp0 = 4 ;
PushParam tmp0;
tmp1 = LCall Alloc ;
PopParams 4;
tmp2 = Object;
*(tmp1) = tmp2;
x = tmp1;
tmp3 = 4;
a = tmp3;
tmp4 = a + b ;
c = tmp4;
tmp5 = a + b;
tmp6 = *(x) ;
tmp7 = *(tmp6);
PushParam tmp5;
PushParam x ;
ACall tmp7;
PopParams 8 ;
```

Source: Stanford CS143 (2012)

全局优化:数据流分析

- 消除死代码 (Dead Code)
- 变量的活性 (Liveness of an Variable)

$$(L - \{a\}) \cup \{b,c\}$$

$$a = b + c$$

$$L=\{...\}$$

- 消除死代码 (Dead Code)
- 变量的活性 (Liveness of an Variable)

$$a = b + c$$

$$V_{out} = f_{a = b+c}(V_{in})$$

14.3 全局优化

和局部优化的区别:

局部优化在一个基本块内 没有控制流

全局优化处理的是基本块之间的优化受到控制流的影响

- 1. 分支
- 2. 循环

14.3 全局优化

主要手段:数据流分析

- 用于获取数据在程序执行路径中如何流动的有关信息。
- 例如:
 - 某个变量在某个特定的执行点(语句前后)是否还"存活"
 - 某个变量的值, 是在什么地方定义的
 - 某个变量在某一执行点上被定义的值,可能在哪些其他执行点被使用
- 是全局优化的基础

数据流分析方程

考察在程序的某个执行点的数据流信息。

- out[S]=gen[S]∪(in[S]-kill[S])
 - S 代表某条语句(基本块,基本块集合,或语句集合)
 - out[S]代表在该语句末尾得到的数据流信息
 - gen[S]代表该语句本身产生的数据流信息
 - in [S] 代表进入该语句时的数据流信息
 - kill[S]代表该语句注销的数据流信息

$out[S]=gen[S] \cup (in[S]-kill[S])$ a=b; c=b;in[S]={} d=a+b; a=b kill[S]={} e=a+b; qen[S]={a=b} out[S] d=b; f=a+b; $out[S] = \{a = b\} \cup (\{\} - \{\})$ $= \{a=b\}$ Excellence in

```
a=b;
 c=b;
 in[S]={a=b}
d=a+b;
 kill[S]={}
 c=b
e=a+b;
 qen[S] = \{c=b\}
 out[S]
 d=b;
f=a+b;
 out[S]=\{c=b\} \cup (\{a=b\}-\{\})
 = \{a=b, c=b\}
 Excellence in
```

$out[S] = gen[S] \cup (in[S] - kill[S])$

```
a=b;
 c=b;
 in[S]={a=b,c=b}
d=a+b;
 kill[S]={} d=a+b
e=a+b;
 gen[S] = \{d=a+b\}
 out[S]
 d=b;
f=a+b;
 out[S]=\{d=a+b\} \cup (\{a=b,c=b\}-\{\})
```

Excellence in

 $= \{a=b,c=b,d=a+b\}$

```
{ }
 a = b;
 \{a=b\}
 c = b;
 \{ a = b, c = b \}
 d = a + b;
 \{ a = b, c = b, d = a + b \}
 e = a + b;
 \{ a = b, c = b, d = a + b, e = a + b \}
 d = b;
 \{ a = b, c = b, d = b, e = a + b \}
 f = a + b;
\{ a = b, c = b, d = b, e = a + b, f = a + b \}
```

Source: Stanford CS143 (2012)

数据流方程求解: 3个关键因素

- 当前语句**产生和注销的信息取决于**需要解决的具体问题:可以由in[S]定义out[S],也可以反向定义,由out[S]定义in[S]
- 由于数据是沿着程序的执行路径,因此数据流分析的结果受到程序控制结构的影响
- 代码中出现的诸如过程调用、指针访问以及数组成员访问等操作,对定义和求解一个数据流方程都会带来不同程度的困难

程序的状态

- 程序的执行过程: 程序状态的变换过程
 - 程序状态由程序中的变量和其它数据结构组成
 - 每一条执行指令都可能改变程序的状态

• 通过数据流分析,可以了解程序的状态。

全局优化: 可达定义分析 (reaching def)

到达定义 (reaching definition) 分析

- 通过到达定义分析,希望知道:
 - 在程序的**某个静态点p**(例如某个代码、基本块)执行前后)
 - 某个变量可能出现的值都是在哪里被定义的?

到达定义 (reaching definition) 分析

- 通过到达定义分析,希望知道:
 - 在程序的**某个静态点p**(例如某个代码、基本块)执行前后)
 - 某个变量可能出现的值都是在哪里被定义的?
- 例如: 在p处对变量x的引用是否有效?
 - 如果从定义点d出发,存在一条路径达到p, 且在该路径上,不存在对该变量的其他定义语句,则认为"变量x的定义点d到达(可达)静态点p"
 - 如果路径上存在对该变量的其他赋值语句,那么路径上的前一个定义点就被路径上的后一个定义点 "杀死 (kill)",或者消除了

回忆: 全局优化

和局部优化的区别:

局部优化在一个基本块内 没有控制流

全局优化处理的是基本块之间的优化受到控制流的影响

- 1. 分支
- 2. 循环

d1:x=a

d2:y=b

d3:x=0

$$-kill[S] = {d3_x} d1:x=a +gen[S] = {d1_x}$$

out[S]=
$$\{d1_x\} \cup (\{...\}-\{d3_x\})$$

d1:x=a

d2:y=b

d3: x=0

• 对于基本块中的某一条中间代码:

```
d1: u = v op w, v和w为变量, op为操作符
```

• 代码对应的到达定义数据流方程是

```
out [d1] = gen [d1] \cup (in [d1] -kill [d1])
```

- 其中
 - gen[d1] = {d1}, 表明该语句产生了一个定义点 (定义点 d1 定义了变量 u)
 - kill[d1] 是程序中所有对变量u定义的其他定义 点的集合**(包括d1之前或之后的定义点)**
 - 对于该代码在同一基本块中紧邻的后继代码,假设 其为d2, in[d2]等价于out[d1]


```
gen[B1] = \{d1, d2, d3\}
kill[B1] = \{d5, d6, d7, d8\}
gen[B2] = { }
kill[B2] = { }
gen[B3] = \{d4, d5\}
kill[B3] = {d1, d6}
gen[B4] = \{d6\}
kill[B4] = {d1, d5}
gen[B5] = \{d7, d8\}
kill[B5] = \{d2, d3\}
```

d1~d8 八个定义点

基本块B的到达定义数据流方程

out $[B] = gen [B] \cup (in [B] - kill [B])$

- -in[B]为进入基本块时的数据流信息
- -**kill[B]** = kill[d1] ∪ kill[d2]...∪ kill[dn], d1~dn依次为基本块中的语句
- -gen[B] = gen[dn] \cup (gen[d(n-1)] kill[dn]) \cup (gen[d(n-2)] - kill[d(n-1)] kill[dn])... \cup (gen[d1] - kill[d2] - kill[d3]...kill[dn])

例:

- out[B] = gen[B] \cup (in[B] kill[B])
 - in[B]为进入基本块时的数据流信息
 - kill[B] = kill[d1] ∪ kill[d2]...∪ kill[dn], d1~dn依次为基本块中的语句
 - $\quad gen[B] = gen[dn] \cup (gen[d(n-1)] kill[dn]) \cup (gen[d(n-2)] kill[d(n-1)] kill[dn]) \dots \cup (gen[d1] kill[d2] kill[d3] \dots kill[dn])$

d1: a = b + 1

d2: a = b + 2

```
kill[B] = kill[d1] \cup kill[d2] = \{d2\} \cup \{d1\} = \{d1, d2\}
gen[B] = gen[d2] \cup (gen[d1] - kill[d2]) = \{d2\} \cup (\{d1\} - \{d1\}) = \{d2\}
out[B] = gen[B] \cup (in[B] - kill[B]) = \{d2\} \cup (in[B] - \{d1, d2\})
```


算法14.5 基本块的到达定义数据流分析(迭代思想)

- 输入:程序流图,且基本块的kill[]和gen[]已经计算完毕
- 输出:每个基本块入口和出口处的in和out集合,即in[B] 和out[B]
- 将包括代表流图出口基本块B_{exit}的所有基本块的out集合, 初始化为空集。
- 根据方程in[B] = ∪_{B的前驱基本块P}out[P], out[B] = gen[B]
 ∪ (in[B] kill[B]), 为每个基本块B依次计算集合in[B]
 和out[B]。
- 3. 如果某个基本块计算得到的out[B]与该基本块此前计算得出的out[B]不同,**则循环执行步骤2**,直到所有基本块的out[B]集合不再产生变化为止。


```
入口
 gen[B1] = \{d1, d2, d3\}
 d1: x = a
B1
 d2: y = b
 kill[B1] = \{d5, d6, d7, d8\}
 d3: i = 0
 gen[B2] = \{ \}
 kill[B2] = { }
B2
 cmp i, 100
 d4: z = a * 10
 gen[B3] = \{d4, d5\}
B3
 d5: x = x + y
 kill[B3] = {d1, d6}
 cmp x, z
 gen[B4] = \{d6\}
 d6: x = x - y
 kill[B4] = {d1, d5}
B4
 gen[B5] = \{d7, d8\}
 d7: y = y + 1
B5
 d8: i = i + 1
 kill[B5] = \{d2, d3\}
B<sub>exit</sub>
 出口
```


Compiler

 $kill[B3] = {d1, d6}$

B4的前驱为B3

$$in[B4] = \{d2, d3, d4, d5\}$$
 $out[B4] = \{d2, d3, d4, d6\}$

步骤2:

B5的前驱为B3和B4

B2的前驱为B1和B5

B5的修改会导致B2修改

Bexit的前驱为B2,

$$in[B_{exit}] = {d1, d2, d3}$$

B3的前驱为B2

$$in[B3] = {d1, d2, d3}$$
 $out[B3] = {d2, d3, d4, d5}$

Compiler

```
入口
 in[B] = \bigcup_{B \land in \boxtimes A \perp A \neq P} out[P]
 gen[B1] = \{d1, d2, d3\}
 kill[B1] = \{d5, d6, d7, d8\}
 out[B] = gen[B] \cup (in[B] - kill[B])
B1
 d1: x = a
 gen[B2] = \{ \}
 qen[B4] = {d6}
 d2: y = b
 kill[B2] = { }
 kill[B4] = \{d1, d5\}
 d3: i = 0
 gen[B3] = \{d4, d5\}
 gen[B5] = \{d7, d8\}
 kill[B3] = {d1, d6}
 kill[B5] = {d2, d3}
B2
 cmp i, 100
 d4: z = a * 10
B3
 B5的前驱为B3和B4
 d5: x = x + y
 in[B5] = {d2, d3, d4, d5, d6}
 cmp x, z
 out[B5] = {d4, d5, d6, d7, d8}
 迭代计算:
 d6: x = x - y
B4
 in[B1] = {},
 out[B1] = \{d1, d2, d3\}
B5
 d7: y = y + 1
 d8: i = i + 1
 B2的前驱为B1和B5
B<sub>exit</sub>
 in[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
 出口
 out[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
 B3的前驱为B2
```

 $in[B3] = \{d1, d2, d3\}$

 $out[B3] = \{d2, d3, d4, d5\}$


```
入口
 gen[B1] = \{d1, d2, d3\}
 in[B] = \bigcup_{B \land in \boxtimes A \perp A \neq P} out[P]
 kill[B1] = \{d5, d6, d7, d8\}
 out[B] = gen[B] \cup (in[B] - kill[B])
B1
 d1: x = a
 gen[B2] = \{ \}
 gen[B4] = \{d6\}
 d2: y = b
 kill[B2] = { }
 kill[B4] = {d1, d5}
 d3: i = 0
 gen[B3] = \{d4, d5\}
 gen[B5] = \{d7, d8\}
 kill[B3] = {d1, d6}
 kill[B5] = {d2, d3}
B2
 cmp i, 100
 d4: z = a * 10
B3
 d5: x = x + y
 cmp x, z
 迭代计算:
 d6: x = x - y
B4
 in[B1] = {},
 out[B1] = \{d1, d2, d3\}
B5
 d7: y = y + 1
 d8: i = i + 1
 B2的前驱为B1和B5
B<sub>exit</sub>
 in[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
 出口
 out[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
 B3的前驱为B2
 in[B3] = \{d1, d2, d3, d4, d5, d6, d7, d8\}
 out[B3] = \{d2, d3, d4, d5, d7, d8\}
 Excellence in
```

BUAA SEI


```
入口
 in[B] = \bigcup_{B \land in \boxtimes A \perp A \neq P} out[P]
 gen[B1] = \{d1, d2, d3\}
 kill[B1] = \{d5, d6, d7, d8\}
 out[B] = gen[B] \cup (in[B] - kill[B])
 d1: x = a
B1
 gen[B2] = \{ \}
 gen[B4] = \{d6\}
 d2: y = b
 kill[B2] = { }
 kill[B4] = \{d1, d5\}
 d3: i = 0
 gen[B3] = \{d4, d5\}
 gen[B5] = \{d7, d8\}
 kill[B3] = {d1, d6}
 kill[B5] = {d2, d3}
B2
 cmp i, 100
 迭代计算:
 in[B1] = {},
 d4: z = a * 10
B3
 out[B1] = \{d1, d2, d3\}
 d5: x = x + y
 cmp x, z
 B2的前驱为B1和B5
 d6: x = x - y
 in[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
B4
 out[B2] = {d1, d2, d3, d4, d5, d6, d7, d8}
B5
 d7: y = y + 1
 d8: i = i + 1
 B3的前驱为B2
 in[B3] = {d1, d2, d3, d4, d5, d6, d7, d8}
B<sub>exit</sub>
 出口
 out[B3] = \{d2, d3, d4, d5, d7, d8\}
 B4的前驱为B3
 in[B4] = \{d2, d3, d4, d5, d7, d8\}
```

 $out[B4] = \{d2, d3, d4, d6, d7, d8\}$

out[B5] = {d4, d5, d6, d7, d8} 无改变, 计算结束

北京航空航天大学

所有迭代计算过程

BUAA SEI

```
入口
 gen[B1] = \{d1, d2, d3\}
 in[B] = \bigcup_{B \cap m \in \mathbb{R}} out[P]
 kill[B1] = \{d5, d6, d7, d8\}
 \operatorname{out}[B] = \operatorname{gen}[B] \cup (\operatorname{in}[B] - \operatorname{kill}[B])
 d1: x = a
B1
 步骤2:
 gen[B2] = {}
 d2: y = b
 in[B1] = \{\}, out[B1] = \{d1, d2, d3\}
 d3: i = 0
 kill[B2] = { }
 B2的前驱为B1和B5
 in[B2] = \{d1, d2, d3\}, out[B2] = \{d1, d2, d3\}
 cmp i, 100
B2
 qen[B3] = {d4, d5}_{B3}的前驱为B2
 kill[B3] = {d1, d6} in[B3] = {d1, d2, d3}, out[B3] = {d2, d3, d4, d5}
 d4: z = a * 10
B3
 B4的前驱为B3
 d5: x = x + y
 gen[B4] = \{d6\}
 in[B4] = \{d2, d3, d4, d5\}, out[B4] = \{d2, d3, d4, d6\}
 cmp x, z
 kill[B4] = {d1, d5}
 B5的前驱为B3和B4
 gen[B5] = \{d7, d8\}_{-}^{in[B5]} = \{d2, d3, d4, d5, d6\}, out[B5] = \{d4, d5, d6, d7, d8\}
 d6: x = x - y
B4
 Bexit的前驱为B2,in[B_{exit}] = \{d1, d2, d3\}
 kill[B5] = \{d2, d3\}
B5
 d7: y = y + 1
 d8: i = i + 1
\mathbf{B}_{\mathrm{exit}}
 第二次步骤2
 出口
 in[B1] = \{\}, out[B1] = \{d1, d2, d3\}
 in[B2] = \{d1, d2, d3, d4, d5, d6, d7, d8\}, out[B2] = \{d1, d2, d3, d4, d5, d6, d7, d8\}
 in[B3] = \{d1, d2, d3, d4, d5, d6, d7, d8\}, out[B3] = \{d2, d3, d4, d5, d7, d8\}
 in[B4] = \{d2, d3, d4, d5, d7, d8\}, out[B4] = \{d2, d3, d4, d6, d7, d8\}
 in[B5] = \{d2, d3, d4, d5, d6, d7, d8\}, out[B5] = \{d4, d5, d6, d7, d8\}
 in[B_{exit}] = \{d1, d2, d3, d4, d5, d6, d7, d8\}
 Excellence in
```


算法实现

- 集合 "∪" 和 "-" 运算:可以采用位向量 (Bit Vector) 的方式完成。
- 将集合中的每个定义点,根据其下标映射为一个无限位二进制数的某一位,例如,可以将d1映射为第1位,d3映射为第3位,以此类推。
 - 例如,out[B3] = { d2, d3, d4, d5, d7, d8}, 其对应的二进制位向量为 11011110, 该位向量从低位到高位依次对应 d1~d8。
 - 基于这样的设定,集合之间的"∪"运算等价于位向量之间的或运算,集合之间的"-"运算等价于将后者取补(取反加一)后,和前者进行按位与运算。
- 在数据流分析方法的实现中, 位向量是常用的手段之一。

到达定义 (reaching definition) 分析

- 特别说明
 - 一变量的定义: 赋值语句、过程参数、指针引用等多种形式
 - 不能判断时: 保守处理

全局优化: 活跃变量分析 (Liveness)

Compiler

- 消除死代码 (Dead Code)
- 变量的活性 (Liveness of an Variable)

$$(L - \{a\}) \cup \{b,c\}$$

$$a = b + c$$

$$L=\{...\}$$

活跃变量分析 (Live-variable Analysis)

- 达到定义分析是沿着流图路径的,有的数据流分析是 方向计算的
- · 活跃变量分析: 了解变量x在某个执行点p是活跃的
 - 变量x的值在p点或沿着从p出发的某条路经中会被使用, 则称x在p点是活跃的。
 - 了解到某个变量x在程序的某个点上是否活跃,或者从该点出发的某条路径上是否会被使用
 - 如果存在被使用的可能, x在该程序点上便是活跃的, 否则就是非活跃, 或者死的。

活跃变量分析 (Live-variable Analysis)

- 活跃变量信息对于寄存器分配,不论是全局寄存器 分配还是临时寄存器分配都有重要意义。
 - 如果拥有寄存器的变量x在p点开始的任何路径上不再活 跃,可以释放寄存器
 - 如果两个变量的活跃范围不重合,则可以共享同一个寄存器

北京航空航天大学计算机学院

活跃变量分析 (Live-variable Analysis)

• 数据流方程如下:

```
in[S]=use[S] \cup (out[S]-def[S])
```

- -def[B]: 变量在B中**被定义(赋值)先于**任 何对它们的使用
- -use[B]: 变量在B中被使用先于任何对它们的定义
- 可达定义分析的数据流:沿流图中的控制流方向计算
- 活跃变量分析的数据流:沿流图中控制流的反方向计算


```
in[S]=gen[S] \cup (out[S]-kill[S])
 in[S]=use[S] \cup (out[S]-def[S])
in[S] = {x,b,c} - {a}
 V_{in}
 -def[S]=\{a\}
 +use[S]=\{b,c\}
 = b
 out[S] = \{x\}
 Vout
 in[S] = \{b,c\} \cup (\{x\} - \{a\})
```

Excellence in

活跃变量分析

- def[B] : 变量在B中被定义(赋值) 先于任何对它们的使用
- use[B] : 变量在B中**被使用先于**任 何对它们的定义

$$use[B3] = \{a, x, y\}$$

 $def[B3] = \{z\}$

d1~d8 八个定义点

基本块的活跃变量数据流分析(基本思路: 迭代)

输入:程序流图,且基本块的use集和def集已计算完毕

输出:每个基本块入口和出口处的in[B]和out[B]

方法:

- 1. 将包括代表流图出口基本块B_{exit}在内的所有基本块的in集 合,初始化为空集。
- 2. 根据方程out[B] = \cup_{Bhhf} in [P]

 $in[B] = use[B] \cup (out[B] - def[B])$

为每个基本块B依次计算集合 out[B] 和 in[B]

3. 如果计算得到in [B] 与此前计算得出的in [B] 不同,则循环执行步骤2,直到所有基本块的in [B] 集合不再产生变化为止

Compiler

```
for each B do in[B] = \{\};
while 集合in发生变化 do
 for each B do begin
 out[B] = \cup_{B \in \mathbb{R}} \mathbb{R}^{\mathbb{R}}  in [P]
 in[B] = use[B] \cup (out[B] - def[B])
 end
```


流图	def[B]	use[B]	in[B]	out[B]	in[B]	out[B]	in[B]	out[B]
B1 $d1: x = a$ $d2: y = b$ $d3: i = 0$	x, y, i	a, b	a, b	a,x,y,i	a, b	a,x,y,i	a, b	a,x,y,i
B2 cmp i, 100	Ø	i	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i
B3 $d4: z = a * 10$ d5: x = x + y $cmp \ x, z$	Z	a, x, y	a,x,y,i	x, y, i	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i
B4 d6: x = x - y	Ø	x, y	x, y, i	y, i	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i
B5 $d7: y = y + 1$ d8: i = i + 1	Ø	y, i	y, i	Ø	a,x,y,i	a,x,y,i	a,x,y,i	a,x,y,i
B _{exit} 出口			Ø	Ø	Ø	Ø	Ø	Ø

全局死代码消除

ınce in 🐧

ccellence in

BUAA SEI

全局复制传播 (常量传播)

作业: 14章 3-5题

谢谢!

