

Compilers

Design and Implementation

Introduction to Optimization

Control-Flow Analysis

Copyright 2023, Pedro C. Diniz, all rights reserved.

Students enrolled in the Compilers class at Faculdade de Engenharia da Universidade do Porto (FEUP) have explicit permission to make copies of these materials for their personal use.

Outline

- Overview of Optimizations
- Control-Flow Analysis
- Dominators
- Back Edges and Natural Loops
- Dominance Frontier and SSA-Form

Anatomy of a Compiler

Example

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Example in Assembly

```
test:  
 subu $fp, 16  
 sw zero, 0($fp) # x = 0  
 sw zero, 4($fp) # y = 0  
 sw zero, 8($fp) # i = 0  
  
lab1:  
 mul $t0, $a0, 4 # a*4  
 div $t1, $t0, $a1 # a*4/b  
 lw $t2, 8($fp) # i  
 mul $t3, $t1, $t2 # a*4/b*i  
 lw $t4, 8($fp) # i  
 addui $t4, $t4, 1 # i+1  
 lw $t5, 8($fp) # i  
 addui $t5, $t5, 1 # i+1  
 mul $t6, $t4, $t5 # (i+1)*(i+1)  
 addu $t7, $t3, $t6 # a*4/b*i + (i+1)*(i+1)  
 lw $t8, 0($fp) # x  
 add $t8, $t7, $t8 # x = x + a*4/b*i + (i+1)*(i+1)  
 sw $t8, 0($fp)  
 ...
```

Example in Assembly

```
...  
lw $t0, 4($fp) # y  
mul $t1, $t0, a1 # b*y  
lw $t2, 0($fp) # x  
add $t2, $t2, $t1 # x = x + b*y  
sw $t2, 0($fp)  
  
lw $t0, 8($fp) # i  
addui $t0, $t0, 1 # i+1  
sw $t0, 8($fp)  
ble $t0, $a3, lab1  
  
lw $v0, 0($fp)  
addu $fp, 16  
b $ra
```

Let's Optimize...

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*0;
 }
 return x;
}
```

Algebraic Simplification

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*0;
 }
 return x;
}
```

Algebraic Simplification

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*0;
 }
 return x;
}
```

Algebraic Simplification

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + 0;
 }
 return x;
}
```

Algebraic Simplification

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + 0;
 }
 return x;
}
```

Algebraic Simplification

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x;
 }
 return x;
}
```

Copy Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x;
 }
 return x;
}
```

Copy Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);

 }
 return x;
}
```

Common Sub-Expression Elimination (CSE)

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);

 }
 return x;
}
```

Common Sub-Expression Elimination (CSE)

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 }
 return x;
}
```

Common Sub-Expression Elimination (CSE)

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y, t;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b)*i + t * t;
 }
 return x;
}
```

Dead Code Elimination

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y, t;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b)*i + t * t;

 }
 return x;
}
```

Dead Code Elimination

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y, t;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b)*i + t * t;

 }
 return x;
}
```

Dead Code Elimination

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t;
 x = 0;

 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b)*i + t * t;

 }
 return x;
}
```

Loop Invariant Removal

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t;
 x = 0;

 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b)*i + t * t;

 }
 return x;
}
```

Loop Invariant Removal

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t;
 x = 0;

 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + (4*a/b) *i + t * t;

 }
 return x;
}
```

Loop Invariant Removal

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u;
 x = 0;
 u = (4*a/b);
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + u *i + t * t;

 }
 return x;
}
```

Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u;
 x = 0;
 u = (4*a/b);
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + u*i + t * t;

 }
 return x;
}
```

Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u;
 x = 0;
 u = (4*a/b);
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + u*i + t * t;
 }
 return x;
}
```

$u^0, v=0,$
 $u^1, v=v+u,$
 $u^2, v=v+u,$
 $u^3, v=v+u,$
 $u^4, v=v+u,$
... ...

Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = (4*a/b);
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + u*i + t*t;
 v = v + u;
 }
 return x;
}
```

Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = (4*a/b);
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + v + t*t;
 v = v + u;
 }
 return x;
}
```

Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = (4*a/b);
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + v + t*t;
 v = v + u;
 }
 return x;
}
```


Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = (4*a/b);
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + v + t*t;
 v = v + u;
 }
 return x;
}
```


Strength Reduction

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = (a<<2)/b;
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + v + t*t;
 v = v + u;
 }
 return x;
}
```

Register Allocation

Register Allocation


```
$t9 = x
$t8 = t
$t7 = u
$t6 = v
$t5 = i
```

Optimized Example

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, t, u, v;
 x = 0;
 u = ((a<<2)/b);
 v = 0;
 for(i = 0; i <= N; i++) {
 t = i+1;
 x = x + v + t*t;
 v = v + u;
 }
 return x;
}
```

Optimized Example in Assembly

```
test:  
 subu $fp, 16  
 add  $t9, zero, zero # x = 0  
 sll  $t0, $a0, 2 # a<<2  
 div  $t7, $t0, $a1 # u = (a<<2) / b  
 add  $t6, zero, zero # v = 0  
 add  $t5, zero, zero # i = 0  
  
lab1: # for(i=0; i<N; i++)  
 addui$t8, $t5, 1 # t = i+1  
 mul $t0, $t8, $t8 # t*t  
 addu $t1, $t0, $t6 # v + t*t  
 addu $t9, $t9, $t1 # x = x + v + t*t  
  
 addu $6, $6, $7 # v = v + u  
  
 addui$t5, $t5, 1 # i = i+1  
 ble $t5, $a3, lab1  
  
 addu $v0, $t9, zero  
 addu $fp, 16  
 b $ra
```

Optimized Example in Assembly

Unoptimized Code

```

test:
 subu $fp, 16
 sw zero, 0($fp)
 sw zero, 4($fp)
 sw zero, 8($fp)
lab1:
 mul $t0, $a0, 4
 div $t1, $t0, $a1
 lw $t2, 8($fp)
 mul $t3, $t1, $t2
 lw $t4, 8($fp)
 addui $t4, $t4, 1
 lw $t5, 8($fp)
 addui $t5, $t5, 1
 mul $t6, $t4, $t5
 addu $t7, $t3, $t6
 lw $t8, 0($fp)
 add $t8, $t7, $t8
 sw $t8, 0($fp)
 lw $t0, 4($fp)
 mul $t1, $t0, $a1
 lw $t2, 0($fp)
 add $t2, $t2, $t1
 sw $t2, 0($fp)
 lw $t0, 8($fp)
 addui $t0, $t0, 1
 sw $t0, 8($fp)
 ble $t0, $a3, lab1
 lw $v0, 0($fp)
 addu $fp, 16
 b $ra

```

$$\begin{aligned}
& 4*ld/st + 2*add/sub + br + \\
& N*(9*ld/st + 6*add/sub + 4* mul + div + br) \\
& = 7 + N*21
\end{aligned}$$

Optimized Code

```

test:
 subu $fp, 16
 add $t9, zero, zero
 sll $t0, $a0, 2
 div $t7, $t0, $a1
 add $t6, zero, zero
 add $t5, zero, zero
lab1:
 addui $t8, $t5, 1
 mul $t0, $t8, $t8
 addu $t1, $t0, $t6
 addu $t9, $t9, $t1
 addu $t6, $t6, $t7
 addui $t5, $t5, 1
 ble $t5, $a3, lab1
 addu $v0, $t9, zero
 addu $fp, 16
 b $ra

```

$$\begin{aligned}
& 6*add/sub + shift + div + br + \\
& N*(5*add/sub + mul + br) \\
& = 9 + N*7
\end{aligned}$$

Outline

- Overview of Optimizations
- Control-Flow Analysis
- Dominators
- Back Edges and Natural Loops

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```

Constant Propagation


```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*0;
 }
 return x;
}
```

Implementing Constant Propagation

- Find an RHS expression that is a Constant
- Replace the use of the LHS variable with the RHS Constant given that:
 - All paths to the use(s) of LHS variable pass through the assignment to the LHS with the constant
 - There are no intervening definition of the RHS variable
- Need to know the “Control-Flow” of the program

Implementing Constant Propagation

```
int sumcalc(int a, int b, int N)
{
 int i;
 int x, y;
 x = 0;
 y = 0;
 for(i = 0; i <= N; i++) {
 x = x + (4*a/b)*i + (i+1)*(i+1);
 x = x + b*y;
 }
 return x;
}
```


Representing Program Control Flow

- Most instructions
 - execute the next instruction
 - straight line control-flow
- Jump instructions
 - execute from different location
 - jump in control-flow
- Branch instructions
 - execute either the next instruction or from a different location
 - fork in the control-flow

Representing Control Flow

- Forms a Graph

- A Very Large Graph
- Observations:
 - lots of straight-line connections
 - simplify the graph by grouping some instructions

Representing Control Flow

- Forms a Graph

- A Very Large Graph
- Observations:
 - lots of straight-line connections
 - simplify the graph by grouping some instructions

Representing Control Flow

- Forms a Graph

- A Very Large Graph
- Observations:
 - lots of straight-line connections
 - simplify the graph by grouping some instructions

Basic Blocks

- **Def:** A *Maximal Sequence of Instructions* such that:
 1. Only the first instruction can be reached from outside the basic block
 2. All the instructions are executed consecutively *iff* the first instruction is executed
 - No branch or jump instructions in the basic block
 - Except the last instruction
 - No labels within the basic block
 - Except before the first instruction

Basic Blocks: Algorithm

- Input: Sequence of Three-Address Instructions
- Output: A list of Basic Blocks
- Algorithm:
 - Determine the set of *leader instructions* - the head of each basic block - using the following:
 - The first statement of the program is a *leader*
 - Any statement that is the target of a goto (either conditional or not) is a *leader instructions*
 - Any statement that immediately follows a goto or unconditional goto statement is a *leader instruction*
 - For each *leader instruction*, its basic block consists of the *leader instruction* and all the statements up to but not including the next *leader instruction* or the end of the program.

Basic Blocks: Example

Control Flow Graph (CFG)

- Control-Flow Graph $G = \langle N, E \rangle$
- Nodes(N): Basic Blocks
- Edges(E): $(x,y) \in E$ iff first instruction in the Basic Block y follows the last instruction in the basic block x
 - First instruction in y is the target of branch or jump instruction (last instruction) in the basic block x
 - first instruction of y is next after the last instruction of x in memory and the last instruction of x is not a jump instruction

Control Flow Graph (CFG)

- Block with the first instruction of the procedure is the entry node (block with the procedure label)
- The blocks with the return instruction are exit nodes.
 - Can make a single exit node by adding a special node

Why Control-Flow Analysis ?

- Uncover Flow Structure:
 - Loops
 - Convergence and Divergence of Paths
- Loops are Important to Optimize
 - Programs spend a lot of times in loops and recursive cycles
 - Many special optimizations can be done on loops
- Programmers organize code using structured control-flow (if-then-else, for-loops *etc*)
 - Optimizer can exploit this
 - *but* need to discover them first

Challenges in Control-Flow Analysis

- Unstructured Control Flow
 - Use of goto's by the programmer
 - Only way to build certain control structures
- Obscured Control Flow
 - Method Invocations
 - Procedure Variables
 - Higher-Order Functions
 - Jump Tables


```
L1: x = 0
 if (y > 0) goto L3
L2: if (y < 0) goto L1
L3: y = y + z
 goto L2
```

Myobject->run()

Building CFGs

- Simple:
 - Programs are written in structured control flow
 - Has simple CFG patterns
- Not so!
 - *Gotos* can create different control-flow patterns than what is given by the structured control-flow
 - Need to perform analyses to identify true control-flow patterns

Identifying Recursive Structures Loops

Identifying Recursive Structures Loops

- Identify Back Edges

Identifying Recursive Structures Loops

- Identify **Back** Edges
- Find the nodes and edges in the loop given by the Back Edge

Identifying Recursive Structures Loops

- Identify **Back Edges**
- Find the nodes and edges in the loop given by the Back Edge
- Other than the Back Edge
 - Incoming edges only to the basic block with the back edge head
 - one outgoing edge from the basic block with the tail of the back edge

Identifying Recursive Structures Loops

- Identify **Back Edges**
- Find the nodes and edges in the loop given by the Back Edge
- Other than the Back Edge
 - Incoming edges only to the basic block with the back edge head
 - one outgoing edge from the basic block with the tail of the back edge
- How do I find the Back Edges?

Outline

- Overview of Optimizations
- Control-Flow Analysis
- Dominators
- Back Edges and Natural Loops

Dominators

- Node x **Dominates** node y ($x \text{ dom } y$) if every possible execution path from entry to node y includes node x

Dominators

- Does bb1 dom bb5?

Dominators

- Does bb1 dom bb5?

Dominators

- Does bb1 dom bb5?

Dominators

- Does bb1 dom bb5?

Dominators

- Does bb1 dom bb5?

Dominators

- Does bb1 dom bb5? *Yes!*

Dominators

- Does bb1 dom bb5? *Yes!*
- Does bb3 dom bb6?

Dominators

- Does bb1 dom bb5? *Yes!*
- Does bb3 dom bb6?

Dominators

- Does bb1 dom bb5? *Yes!*
- Does bb3 dom bb6?

Dominators

- Does bb1 dom bb5? *Yes!*
- Does bb3 dom bb6?

Dominators

- Does bb1 dom bb5? ***Yes!***
- Does bb3 dom bb6? ***No!***

Dominators

Dominators - Intuition

- Imagine a source of light at the start node and that edges are optical fibers
- To find which nodes are dominated by a given node **a**, place an **opaque barrier** at **a** and observe which nodes become dark.

Dominators - Intuition

- Clearly, bb1 dominates all nodes in the graph

Dominators - Intuition

- Clearly, bb1 dominates all nodes in the graph
- Block bb2 dominates bb3, bb4, bb5 and bb6

Dominators - Intuition

- Clearly, bb1 dominates all nodes in the graph
- Block bb2 dominates bb3, bb4, bb5 and bb6
- Block bb3 (bb4) dominates no other block

Dominators - Intuition

- Clearly, bb1 dominates all nodes in the graph
- Block bb2 dominates bb3, bb4, bb5 and bb6
- Block bb3 (bb4) dominates no other block
- Block bb5 dominates bb6

Dominators Tree

- Dominance Relationship, direct (or immediate) and indirect represented as a tree:

Computing Dominators

- $a \text{ dom } b$ iff
 - $a = b$ or
 - a is the **unique immediate predecessor** of b or
 - a is a **dominator of all immediate predecessor** of b
- Algorithm
 - Make dominator set of the entry node itself
 - Make dominator set of the remainder node to be all graph nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- Algorithm
 - Make dominator set of the entry node has itself
 - Make dominator set of the rest have all the nodes
 - Visit the nodes in any order
 - Make dominator set of the current node intersection of the dominator sets of the predecessor nodes + the current node
 - Repeat until no change

Computing Dominators

- What we just witnessed was an *iterative* data-flow analysis algorithm in action:
 - Initialize all the nodes to a given value
 - Visit nodes in some order
 - Calculate the node's value
 - Repeat until no value changes (fixed-point)
- Will talk about this in the coming lectures

What is a Back Edge?

- An edge $(x, y) \in E$ is a back edge iff $y \text{ dom } x$
 - is node y in the dominator set of node x

What is a Back Edge?

- An edge $(x, y) \in E$ is a back edge iff $y \text{ dom } x$
 - is node y in the dominator set of node x

What is a Back Edge?

- An edge $(x, y) \in E$ is a back edge iff $y \text{ dom } x$
 - is node y in the dominator set of node x

Natural Loop

- In a CFG a Back Edge induces a Natural Loop
- Finding the Nodes of a Loop
 - Given Back Edge (s,d)
 - Traverse Backwards (against flow) from d
 - Until Reaching s
 - Collected nodes in CFG form Natural Loop
- In the Example: back edge is (5,2)
 - Natural Loop : { 2, 5, 3, 4 } why?
 - Trace Back Edge backward and collect all nodes
 - Until you reach head of the Back Edge

Dominance Frontier

- Definition:
 - The Dominance Frontier of a basic block N , $DF(N)$, is the set of all blocks that are immediate successors to blocks dominated by N , but which aren't themselves strictly dominated by N

- Example:

Dominator Tree and Frontier

Node	Dominance Frontier
1	\emptyset
2	6
3	5
4	5
5	6
6	\emptyset

Dominance Frontier

- Definition:
 - The Dominance Frontier of a basic block N , $DF(N)$, is the set of all blocks that are immediate successors to blocks dominated by N , but which aren't themselves strictly dominated by N
- Importance?
 - Placement of ϕ -function nodes in SSA form.

Static Single Assignment Form

- The main idea:
 - Each Name Defined Exactly Once
 - Each Use (of a Name) refers to Exactly One Name
- Introduce ϕ -functions to make it work

Original	SSA-form
<pre>x ← ... y ← ... while (x < k) x ← x + 1 y ← y + x</pre>	<pre>x₀ ← ... y₀ ← ... if (x₀ >= k) goto next loop: x₁ ← φ(x₀, x₂) y₁ ← φ(y₀, y₂) x₂ ← x₁ + 1 y₂ ← y₁ + x₂ if (x₂ < k) goto loop next: ...</pre>

Strengths of SSA-form

- Sharper analysis
- ϕ functions give hints about placement of transformed code

Static Single Assignment Form

Original


```
x ← ...
y ← ...
while (x < k)
 x ← x + 1
 y ← y + x
```

SSA Form:

- Each Name Defined Exactly Once
- Each use refers to Exactly One Name

Static Single Assignment Form

Static Single Assignment Form

- ϕ -node Placement Algorithm (one variant)
 - Compute the dominance frontier of every CFG node
 - Use dominance frontier to place ϕ -nodes
 - Whenever block n defines x, put a phi node for x in every block in the dominance frontier of n
 - Do renaming pass using dominator tree

Static Single Assignment Form

- ϕ -node Placement Algorithm (one variant)
 - Compute the dominance frontier of every CFG node
 - Use dominance frontier to place ϕ -nodes
 - Whenever block n defines x , put a phi node for x in every block in the dominance frontier of n
 - Do renaming pass using dominator tree

Static Single Assignment Form

- The main idea:
 - Each Name Defined Exactly Once
 - Each Use (of a Name) refers to Exactly One Name
- Introduce ϕ -functions to make it work

Summary

- Overview of Optimizations
- Control-Flow Analysis
- Dominators
- Back Edges and Natural Loops
- Dominance Frontier & SSA-Form