

Program Optimization

Readings: Chapter 5
Coming Up: Assignment 5

17

Performance Realities

- *There's more to performance than asymptotic complexity*
- Constant factors matter too!
 - Easily see 10:1 performance range depending on how code is written
 - Must optimize at multiple levels:
 - algorithm, data representations, procedures, and loops
- Must understand system to optimize performance
 - How programs are compiled and executed
 - How modern processors + memory systems operate
 - How to measure program performance and identify bottlenecks
 - How to improve performance without destroying code modularity and generality

19

Generally Useful Optimizations (Machine-Independent)

- Optimizations that you or the compiler should do regardless of processor / compiler
- Code Motion
 - Reduce frequency with which computation performed
 - If it will always produce same result
 - Especially moving code out of loop

```
void set_row(double *a, double *b,
 long i, long n)
{
 long j;
 for (j = 0; j < n; j++)
 a[n*i+j] = b[j];
}
```

```
long j;
int ni = n*i;
for (j = 0; j < n; j++)
 a[ni+j] = b[j];
```

20

Compiler-Generated Code Motion (-O1)

```
void set_row(double *a, double *b,
 long i, long n)
{
 long j;
 for (j = 0; j < n; j++)
 a[n*i+j] = b[j];
}
```

```
long j;
long ni = n*i;
double *rowp = a+ni;
for (j = 0; j < n; j++)
 *rowp++ = b[j];
```

```
set_row:
 testq %rcx, %rcx # Test n
 jle .L1 # If 0, goto done
 imulq %rcx, %rdx # ni = n*i
 leaq (%rdi,%rdx,8), %rdx # rowp = A + ni*8
 movl $0, %eax # j = 0
 .L3:
 movsd  (%rsi,%rax,8), %xmm0 # t = b[j]
 movsd  %xmm0, (%rdx,%rax,8) # M[A+ni*8 + j*8] = t
 addq $1, %rax # j++
 cmpq %rcx, %rax # j:n
 jne .L3 # if !=, goto loop
 .L1:
 rep ; ret # done:
```

21

Share Common Subexpressions (Machine-Independent)

- Reuse portions of expressions
- GCC will do this with -O1

```
/* Sum neighbors of i,j */
up = val[(i-1)*n + j];
down = val[(i+1)*n + j];
left = val[i*n + j-1];
right = val[i*n + j+1];
sum = up + down + left + right;
```

3 multiplications: $i*n$, $(i-1)*n$, $(i+1)*n$

```
leaq 1(%rsi), %rax # i+1
leaq -1(%rsi), %r8 # i-1
imulq %rcx, %rsi # i*n
imulq %rcx, %rax # (i+1)*n
imulq %rcx, %r8 # (i-1)*n
addq %rdx, %rsi # i*n+j
addq %rdx, %rax # (i+1)*n+j
addq %rdx, %r8 # (i-1)*n+j
```

```
long inj = i*n + j;
up = val[inj - n];
down = val[inj + n];
left = val[inj - 1];
right = val[inj + 1];
sum = up + down + left + right;
```

1 multiplication: $i*n$

```
imulq %rcx, %rsi # i*n
addq %rdx, %rsi # i*n+j
movq %rsi, %rax # i*n+j
subq %rcx, %rax # i*n+j-n
leaq (%rsi,%rcx), %rcx # i*n+j+n
```

22

Reduction in Strength

- Replace costly operation with simpler one
- Shift, add instead of multiply or divide
 - Utility machine dependent
 - Depends on cost of multiply or divide instruction
 - On Intel Nehalem, integer multiply requires 3 CPU cycles
- Recognize sequence of products

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

→

```
int ni = 0;
for (i = 0; i < n; i++) {
 for (j = 0; j < n; j++)
 a[ni + j] = b[j];
 ni += n;
}
```

23

Make Use of Registers

- Reading and writing registers much faster than reading/writing memory
- Limitation
 - Compiler not always able to determine whether variable can be held in register
 - Possibility of *Aliasing*
 - See example later

24

Optimizing Compilers

- Provide efficient mapping of program to machine
 - register allocation
 - code selection and ordering (scheduling)
 - dead code elimination
 - eliminating minor inefficiencies
- Don't (usually) improve asymptotic efficiency
 - up to programmer to select best overall algorithm
 - big-O savings are (often) more important than constant factors
 - but constant factors also matter
- Have difficulty overcoming "optimization blockers"
 - potential memory aliasing
 - potential procedure side-effects

25

Limitations of Optimizing Compilers

- Operate under fundamental constraint
 - Must not cause any change in program behavior
 - Except, possibly when program making use of nonstandard language features
 - Often prevents it from making optimizations that would only affect behavior under pathological conditions.
- Behavior that may be obvious to the programmer can be obfuscated by languages and coding styles
 - e.g., Data ranges may be more limited than variable types suggest
- Most analysis is performed only within procedures
 - Whole-program analysis is too expensive in most cases
 - Newer versions of GCC do interprocedural analysis within individual files
 - But, not between code in different files
- Most analysis is based only on *static* information
 - Compiler has difficulty anticipating run-time inputs
- When in doubt, the compiler must be conservative

26

Optimization Blocker #1: Procedure Calls

- Procedure to Convert String to Lower Case

```
void lower(char *s)
{
 size_t i;
 for (i = 0; i < strlen(s); i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

27

Lower Case Conversion Performance

- Time quadruples when double string length
- Quadratic performance
 - N calls to strlen, each $O(N)$ $\rightarrow O(N^2)$ performance

28

Improving Performance


```
void lower(char *s)
{
 size_t i;
 size_t len = strlen(s);
 for (i = 0; i < len; i++)
 if (s[i] >= 'A' && s[i] <= 'Z')
 s[i] -= ('A' - 'a');
}
```

- Move call to `strlen` outside of loop
- Since result does not change from one iteration to another
- Form of code motion

29

Lower Case Conversion Performance

- Time doubles when double string length
- Linear performance of lower2

30

Optimization Blocker: Procedure Calls

- Why couldn't compiler move `strlen` out of inner loop?
 - Procedure may have side effects
 - Alters global state each time called
 - Function may not return same value for given arguments
 - Depends on other parts of global state
 - Procedure `lower` could interact with `strlen`

Warning:

- Compiler treats procedure call as a black box
- Weak optimizations near them

Remedies:

- Use of inline functions
 - GCC does this with `-O1`
 - Within single file
- Do your own code motion

```
size_t lencnt = 0;
size_t strlen(const char *s)
{
 size_t length = 0;
 while (*s != '\0') {
 s++; length++;
 }
 lencnt += length;
 return length;
}
```

31

Memory Matters

```
/* Sum rows is of n X n matrix a
and store in vector b */
void sum_rows1(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 b[i] = 0;
 for (j = 0; j < n; j++)
 b[i] += a[i*n + j];
 }
}
```

```
# sum_rows1 inner loop
.L4:
 movsd (%rsi,%rax,8), %xmm0 # FP load
 addsd (%rdi), %xmm0 # FP add
 movsd %xmm0, (%rsi,%rax,8) # FP store
 addq $8, %rdi
 cmpq %rcx, %rdi
 jne .L4
```

- Code updates `b[i]` on every iteration
- Why couldn't compiler optimize this away?

32

Memory Aliasing

```
/* Sum rows is of n X n matrix a
and store in vector b */
void sum_rows1(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 b[i] = 0;
 for (j = 0; j < n; j++)
 b[i] += a[i*n + j];
 }
}
```

```
double A[9] =
{ 0, 1, 2,
  4, 8, 16},
32, 64, 128};

double B[3] = A+3;
sum_rows1(A, B, 3);
```

Value of B:

```
init: [4, 8, 16]
i = 0: [3, 8, 16]
i = 1: [3, 22, 16]
i = 2: [3, 22, 224]
```

- Code updates `b[i]` on every iteration
- Must consider possibility that these updates will affect program behavior

33

Removing Aliasing

```
/* Sum rows is of n X n matrix a
and store in vector b */
void sum_rows2(double *a, double *b, long n) {
 long i, j;
 for (i = 0; i < n; i++) {
 double val = 0;
 for (j = 0; j < n; j++)
 val += a[i*n + j];
 b[i] = val;
 }
}
```

```
# sum_rows2 inner loop
.L10:
 addsd (%rdi), %xmm0 # FP load + add
 addq $8, %rdi
 cmpq %rax, %rdi
 jne .L10
```

- No need to store intermediate results

34

Optimization Blocker: Memory Aliasing

- Aliasing
 - Two different memory references specify single location
 - Easy to have happen in C
 - Since allowed to do address arithmetic
 - Direct access to storage structures
 - Get in habit of introducing local variables
 - Accumulating within loops
 - Your way of telling compiler not to check for aliasing

35

Advanced Compiler Optimizations: Loop Unrolling

```
irmovl $5, %edx
irmovl $80, %ebx
Loop:
 rmmovl array_base(%ebx), %eax
 addl %edx, %eax
 rmmovl %eax, array_base(%ebx)
 rrmovl %ebx, %esi
 addl $-4, %esi
 rmmovl array_base(%esi), %eax
 addl %edx, %eax
 rmmovl %eax, array_base(%esi)
 addl $-8, %ebx
 jne Loop
...
```

36

Comparing the two code sequences

irmovl \$5, %edx	irmovl \$5, %edx
irmovl \$80, %ebx	irmovl \$80, %ebx
Loop:	Loop:
rmmovl array_base(%ebx), %eax	rmmovl array_base(%ebx), %eax
addl %edx, %eax	addl %edx, %eax
rmmovl %eax, array_base(%ebx)	rmmovl %eax, array_base(%ebx)
rrmovl %ebx, %esi	rrmovl %ebx, %esi
addl \$-4, %esi	addl \$-4, %esi
rmmovl array_base(%esi), %eax	rmmovl array_base(%esi), %eax
addl %edx, %eax	addl %edx, %eax
rmmovl %eax, array_base(%esi)	rmmovl %eax, array_base(%esi)
addl \$-8, %ebx	addl \$-4, %ebx
jne Loop	jne Loop
...	...

37

37

Modern CPU Design

38

Instruction-level Parallelism

- Pipelining/super-pipelining
- Out-of-order execution
- Super-scalar
 - multiple instructions per pipeline stage
 - Dependences handled in hardware
- Very Large Instruction Word (VLIW)
 - Multiple instructions per pipeline stage
 - Dependences taken care of by compiler

10/26/2020

39

39

Superscalar Processor

- **Definition:** A superscalar processor can issue and execute *multiple instructions in one cycle*. The instructions are retrieved from a sequential instruction stream and are usually scheduled dynamically
- **Benefit:** without programming effort, superscalar processor can take advantage of the *instruction-level parallelism* that most programs have
- Most modern CPUs are superscalar
- Intel: since Pentium (1993)

40

Types of Data Hazards

- RAW – true dependence
- WAR – anti-dependence
- WAW – output dependence

10/26/2020

41

41

Enabling Out-Of-Order Execution

- Tomasulo's generalized data forwarding algorithm in the IBM360
 - Register renaming
 - Reservation stations
 - Common data bus to broadcast data to reservation stations

10/26/2020

42

42

Instruction Control

- Grabs Instruction Bytes From Memory
 - Based on Current PC + Predicted Targets for Predicted Branches
 - Hardware dynamically guesses whether branches taken/not taken and (possibly) branch target
- Translates Instructions Into *Operations*
 - Primitive steps required to perform instruction
 - Typical instruction requires 1–3 operations
- Converts Register References Into *Tags*
 - Abstract identifier linking destination of one operation with sources of later operations

10/26/2020

43

43

Execution Unit

- Multiple functional units
 - Each can operate independently
- Operations performed as soon as operands available
 - Not necessarily in program order
 - Within limits of functional units
- Control logic
 - Ensures behavior equivalent to sequential program execution

10/26/2020

44

44

Advanced Processor Design Techniques

- Trace caches
- Register renaming – eliminate WAW, WAR hazards
 - Register map table
 - Free list
 - Active list
- Speculative execution
- Value prediction
- Branch prediction
 - Branch history tables for prediction
 - Branch stack to save state prior to branch
 - Branch mask to determine instructions that must be squashed

10/26/2020

45

45

Exploiting Instruction-Level Parallelism

- Need general understanding of modern processor design
 - Hardware can execute multiple instructions in parallel
- Performance limited by data dependencies
- Simple transformations can yield dramatic performance improvement
 - Compilers often cannot make these transformations
 - Lack of associativity and distributivity in floating-point arithmetic