

CS 201
Compiler Construction

Lecture 6
Code Optimizations:
Constant Propagation & Folding

1

Constant Propagation & Folding

1. Use of var replaced by a constant value - **propagation**.
2. Exp. is evaluated or **folded** if all of its operands are constants.

2

Constant Propagation & Folding

1. Evaluation of branch outcomes may be enabled.
2. Can take advantage of non-executable paths.

3

Data Flow Analysis

Constant Prop.
Lattice for a
Single variable.

4

Contd..

$$\begin{aligned}
 \text{any} \wedge T &= \text{any} \\
 \text{any} \wedge \perp &= \perp \\
 c \wedge c &= c \\
 c \wedge d &= \perp \quad (c \neq d)
 \end{aligned}$$

Meet Operator
for a Single
variable.

5

Contd..

Lattice for all variables (L, \wedge')

VAR – set of variables

VAL – set of values (all constants, T, \perp)

$L = \{\beta: \beta \text{ is a total function } \beta: \text{VAR} \rightarrow \text{VAL}\}$

i.e., set of all states of variables.

forall $v \in \text{VAR}$

$$\beta_1 \wedge' \beta_2(v) = \beta_1(v) \wedge \beta_2(v)$$

β_T + β_\perp are top + bottom elements of this new lattice

β_T maps each variable to T

β_\perp maps each variable to \perp

6

Contd..

Transfer Function

$S: A = B \text{ op } C$

$f_S(\beta)$ - transfer function of S .

$$f_S(\beta) = \begin{cases} \beta(v) & \forall v \in \text{VAR} - \{A\} \quad (\text{no change}) \\ \beta(A) = \perp & \text{if } \beta(B) = \perp \text{ or } \beta(C) = \perp \quad (\text{not a constant}) \\ \beta(A) = T & \text{if } \beta(B) = T \text{ or } \beta(C) = T \quad (\text{still undefined}) \\ \beta(A) = c_i \text{ op } c_j & \text{if } \beta(B) = c_i \text{ and } \beta(C) = c_j \quad (\text{fold}) \end{cases}$$

7

Example

$$\beta_1 = \langle x=1, y=2, z=T \rangle$$

$$\beta_2 = \langle x=2, y=1, z=T \rangle$$

$$\beta_1 \wedge' \beta_2 = \langle x=\perp, y=\perp, z=T \rangle$$

$$f(\beta_1 \wedge' \beta_2) = \langle x=\perp, y=\perp, z=\perp \rangle \Rightarrow z \text{ is not a constant}$$

$$f(\beta_1) = \langle x=1, y=2, z=3 \rangle$$

$$f(\beta_2) = \langle x=2, y=1, z=3 \rangle$$

$$f(\beta_1) \wedge' f(\beta_2) = \langle x=\perp, y=\perp, z=3 \rangle \Rightarrow z \text{ is a constant}$$

$$\therefore f(\beta_1 \wedge' \beta_2) \leq f(\beta_1) \wedge' f(\beta_2) \quad (\text{not } = \text{ but } \leq, \text{ not distributive, just monotonic.})$$

8

Worklist Algorithm

- Each node is a single statement
- IN and OUT contain the lattice values at node entry and exit
- Algorithm will take advantage of resolved branches. How ?
 - Mark edges as executable or non-executable and propagate information only along executable edges
 - Branch (true) (false) (true or false) - mark edges executable accordingly

9

Algorithm: Initialization

Mark all edges as unexecutable

Worklist $\leftarrow n_0$ (initial/start node in the CFG)

$IN[n_0] = \beta_i$ (none of the variables is a constant)

$\forall n \in N - \{n_0\}, \quad IN[n] = OUT[n] = \beta_T$ (undefined)

10

Algorithm: Analysis

```

While Worklist ≠ ∅ do
 get n from Worklist
 IN[n] = ∅' OUT[p] st p → n is executable
 p ∈ pred(n)
 if n is an assignment statement then
 n: A = B op C
 OUT[n] = fn (IN[n])
 mark outgoing edges as executable
 if OUT[n] changed then add Succ(n) to Worklist
 else (n is a predicate/condition)
 evaluate condition & its value is
 true or false or not a constant
 OUT[n] = fn (IN[n])
 Mark appropriate outgoing edges as executable
 (true - only true edge, false - only false edge
 - not a constant - mark both true & false edges)
 if OUT[n] changed, add Succ(n) to Worklist
 endif
endwhile

```

11