

Dataflow Analysis

Guido Wachsmuth, Eelco Visser

Overview today's lecture

Control flow graphs

- intermediate representation

Non-local optimizations

- dead code elimination
- constant & copy propagation
- common subexpression elimination

Data flow analyses

- liveness analysis
- reaching definitions
- available expressions

Optimizations (again)

I

Optimizations

Optimizing Compilers

optimization

Fully optimizing compiler

- $\text{Opt}(P)$ produces smallest program with same I/O behavior
- smallest program for non-terminating programs without I/O:
 $\text{Loop} = (L : \text{goto } L)$
- solves halting problem: $\text{Opt}(Q) = \text{Loop}$ iff Q halts

Optimizing compiler

- produces program with same I/O behavior
- that is smaller or faster

Full employment theorem for compiler writers

- there is always a better optimizing compiler

Local vs Non-Local Optimizations

optimization

Local optimizations

- peephole optimization
- constant folding
- pattern match + rewrite

Non-local optimizations

- constant propagation
- dead-code elimination
- require information from different parts of program

Program Optimizations

optimization

Register allocation

- keep non-overlapping temporaries in same register

Common-subexpression elimination

- if expression is computed more than once, eliminate one computation

Dead-code elimination

- delete computation whose result will never be used

Constant folding

- if operands of expression are constant, do computation at compile-time

And many more possible optimizations

Dead Code Elimination

example

```
a ← 0
b ← a + 1
c ← c + b
a ← 2 * b
return c
```


```
a ← 0
b ← a + 1
c ← c + b
return c
```

delete computation whose result will never be used

Constant Propagation

example

```
a ← 0
b ← a + 1
c ← c + b
a ← 2 * b
return c
```


```
a ← 0
b ← 0 + 1
c ← c + b
a ← 2 * b
return c
```

substitute reference to constant valued variable

Constant Propagation + Folding

example

```
a ← 1
b ← a + 1
c ← c + b
a ← 2 * b
return c
```


```
a ← 0
b ← 2
c ← c + 2
a ← 4
return c
```

Copy Propagation

example

```
a ← e
b ← a + 1
c ← c + b
a ← 2 * b
return c
```


```
a ← e
b ← e + 1
c ← c + b
a ← 2 * b
return c
```

Common Subexpression Elimination

example

```
c ← a + b
d ← 1
e ← a + b
```


```
x ← a + b
c ← x
d ← 1
e ← x
```

if expression is computed more than once, eliminate one computation

Intraprocedural Global Optimization

Terminology

- Intraprocedural: within a single procedure or function
- Global: spans all statements within procedure
- Interprocedural: operating on several procedures at once

Recipe

- Dataflow analysis: traverse flow graph, gather information
- Transformation: modify program using information from analysis

II

Control-flow Graphs

Intermediate Language quadruples

Store

$a \leftarrow b \oplus c$
 $a \leftarrow b$

Memory access

$a \leftarrow M[b]$
 $M[a] \leftarrow b$

Functions

$f(a_1, \dots, a_n)$
 $b \leftarrow f(a_1, \dots, a_n)$

Jumps

L:
 goto L
 if $a \otimes b$
 goto L_1
 else
 goto L_2

Control-Flow Graphs

example

```
a ← 0
L1: b ← a + 1
 c ← c + b
 a ← 2 * b
 if a < N
 goto L1
 else
 goto L2
L2: return c
```


Control-Flow Graphs

terminology

III

Liveness Analysis

Liveness Analysis

definition

Motivation: register allocation

- intermediate code with unbounded number of temporary variables
- map to bounded number of registers
- if two variables are not 'live' at the same time, store in same register

Liveness

- a variable is **live** if it holds a value that may be needed in the future

Register Allocation

example

Liveness Analysis

example

Liveness Analysis

definitions

Def and use

- an assignment to a variable **defines** a variable
- an occurrence of a variable in an expression **uses** that variable
- $\text{def}[x] = \{n \mid n \text{ defines } x\}$, $\text{def}[n] = \{x \mid n \text{ defines } x\}$
- $\text{use}[x] = \{n \mid n \text{ uses } x\}$, $\text{use}[n] = \{x \mid n \text{ uses } x\}$

A variable is **live on an edge** if

- there is a **directed path** from that edge **to a use** of the variable
- that does **not** go **through** any **def**

A variable is **live in/out at a node**

- **live-in**: it is live on any of the in-edges of that node
- **live-out**: it is live on any of the out-edges of the node

Liveness Analysis

terminology

Liveness Analysis

formalization

$$\text{in}[n] = \text{use}[n] \cup (\text{out}[n] - \text{def}[n])$$

$$\text{out}[n] = \bigcup_{s \in \text{succ}[n]} \text{in}[s]$$

1. If a variable is **used** at node **n**, then it is **live-in** at **n**
2. If a variable is **live-out** but not **defined** at node **n**, it is **live-in** at **n**
3. If a variable is **live-in** at node **n**, then it is **live-out** at its **predecessors**

Liveness Analysis algorithm

```
for each n
 in[n] ← {} ; out[n] ← {}
repeat
 for each n
 in'[n] = in[n] ; out'[n] = out[n]
 in[n] = use[n] ∪ (out[n] - def[n])
 for each s in succ[n]
 out[n] = out[n] ∪ in[s]
until
 for all n: in[n] = in'[n] and out[n] = out'[n]
```

Liveness Analysis

example

	u	d	i	o	1	2	3	4	5	6	7
1		a			a		a		a	c	ac
2	a	b	a		a	bc	ac	bc	ac	bc	ac
3	bc	c	bc		bc	b	bc	b	bc	b	bc
4	b	a	b		b	a	b	a	b	ac	bc
5	a		a	a	a	ac	ac	ac	ac	ac	ac
6	c		c		c		c		c		c

Liveness Analysis

optimization

	u	d	o	1	i	o	2	i	o	3
6	c				c		c		c	
5	a			c	ac	ac	ac	ac	ac	ac
4	b	a		ac	bc	ac	bc	ac	bc	bc
3	bc	c		bc						
2	a	b		bc	ac	bc	ac	bc	ac	
1		a		ac	a	ac	c	ac	c	

Liveness Analysis

generalisation

Liveness Analysis

gen & kill

	gen	kill
$a \leftarrow b + c$	$\{b, c\}$	$\{a\}$
$a \leftarrow b$	$\{b\}$	$\{a\}$
$a \leftarrow M[b]$	$\{b\}$	$\{a\}$
$M[a] \leftarrow b$	$\{a, b\}$	
$f(a_1, \dots, a_n)$	$\{a_1, \dots, a_n\}$	
$a \leftarrow f(a_1, \dots, a_n)$	$\{a_1, \dots, a_n\}$	$\{a\}$
goto L		
if $a \otimes b$	$\{a, b\}$	

Liveness Analysis

generalisation

$$\text{in}[n] = \text{gen}[n] \cup (\text{out}[n] - \text{kill}[n])$$

$$\text{out}[n] = \bigcup_{s \in \text{succ}[n]} \text{in}[s]$$

IV

More Analyses

Reaching Definitions

definition

Unambiguous definition of a

- a statement of the form $(d : a \leftarrow b \oplus c)$ or $(d : a \leftarrow M[x])$

Definition d reaches statement u if

- there is some path in control-flow graph from d to u
- that does not contain an unambiguous definition of a

Used in

- constant propagation

Reaching Definitions

example

Reaching Definitions

gen & kill

	gen	kill
$d: a \leftarrow b + c$	$\{d\}$	$\text{defs}(a) - \{d\}$
$d: a \leftarrow b$	$\{d\}$	$\text{defs}(a) - \{d\}$
$d: a \leftarrow M[b]$	$\{d\}$	$\text{defs}(a) - \{d\}$
$M[a] \leftarrow b$		
$f(a_1, \dots, a_n)$		
$d: a \leftarrow f(a_1, \dots, a_n)$	$\{d\}$	$\text{defs}(a) - \{d\}$
$\text{goto } L$		
$\text{if } a \otimes b$		

$\text{defs}(a)$: all definitions of a

Reaching Definitions

formalisation

$$\text{in}[n] = \bigcup_{p \in \text{pred}[n]} \text{out}[p]$$

$$\text{out}[n] = \text{gen}[n] \cup (\text{in}[n] - \text{kill}[n])$$

Available Expressions

definition

An expression $(b \oplus c)$ is available at node n if

- on every path from the entry node to node n
- $(b \oplus c)$ is computed at least once, and
- there are no definitions of b or c since most recent occurrence of $(b \oplus c)$ on that path

Used in

- common-subexpression elimination

Available Expressions

example

Available Expressions

gen & kill

	gen	kill
$d: a \leftarrow b + c$	$\{b+c\}$ -kill	$\text{exp}(a)$
$d: a \leftarrow b$		
$d: a \leftarrow M[b]$	$\{M[b]\}$ -kill	$\text{exp}(a)$
$M[a] \leftarrow b$		$\text{exp}(M[_])$
$f(a_1, \dots, a_n)$		$\text{exp}(M[_])$
$d: a \leftarrow f(a_1, \dots, a_n)$		$\text{exp}(M[_]) \cup \text{exp}(a)$
goto L		
if $a \otimes b$		

Available Expressions

formalisation

$$\text{in}[n] = \bigcap_{p \in \text{pred}[n]} \text{out}[p]$$

$$\text{out}[n] = \text{gen}[n] \cup (\text{in}[n] - \text{kill}[n])$$

Reaching Expressions

definition

An expression ($s : a \leftarrow b \oplus c$) reaches node n if

- there is a path from s to n
- that does not go through assignment to b or c
- or through any computation of $(b \oplus c)$

Used in

- common-subexpression elimination

V

Optimizations

Dead Code Elimination

example

consider:

$(s : a \leftarrow b \oplus c)$ or $(s : a \leftarrow M[x])$

if a is not live-out at s

transform:

remove s

Common Subexpression Elimination

example

```
c ← a + b
d ← 1
e ← a + b
```


```
x ← a + b
c ← x
d ← 1
e ← x
```

consider:

$(n : a \leftarrow b \oplus c)$ reaches $(s : d \leftarrow b \oplus c)$

path from n to s does not compute $b \oplus c$ or define b or c

e is a fresh variable

transform:

$n : a \leftarrow b \oplus c$

$n' : e \leftarrow a$

...

$s : d \leftarrow e$

Constant Propagation

example

```
a ← 0
b ← a + 1
c ← c + b
a ← 2 * b
return c
```


```
a ← 0
b ← 0 + 1
c ← c + b
a ← 2 * b
return c
```

consider: $(d : a \leftarrow c) \ \& \ (n : e \leftarrow a \oplus b)$
if c is constant
& $(d$ reaches $n)$
& $($ no other def of a reaches $n)$
transform:
 $(n : e \leftarrow a \oplus b) \Rightarrow (n : e \leftarrow c \oplus b)$

Copy Propagation

example

```
a ← e  
b ← a + 1  
c ← c + b  
a ← 2 * b  
return c
```


```
a ← e  
b ← e + 1  
c ← c + b  
a ← 2 * b  
return c
```

consider: $(d : a \leftarrow z) \& (n : e \leftarrow a \oplus b)$

if z is a variable

& $(d$ reaches n)

& (no other def of a reaches n)

& (no def of z on path from d to n)

transform:

$$(n : e \leftarrow a \oplus b) \Rightarrow (n : e \leftarrow z \oplus b)$$

V

Summary

Summary

Liveness analysis

- intermediate language
- control-flow graphs
- definition & algorithm

More dataflow analyses

- reaching definitions
- available expressions

Optimizations

Literature

[learn more](#)

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Copyrights & Credits

Pictures

copyrights

Slide 1:
ink swirl by Graham Richardson, some rights reserved