

Shape Analysis

Nicola Corti & Alessandro Baroni

University of Pisa
Static Analysis Techniques course

8 May 2014

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Index

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Introduction

Syntax

Semantic

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

What is the Shape Analysis?

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Shape Analysis

An intraprocedural analysis aimed to figure out the shape of an heap-allocated memory.

1. Extend the WHILE language with command for heap management,
2. Present an abstract representation for the heap memory,
3. Present the analysis like a monotone framework.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Use case of the Shape Analysis

- ▶ nil-pointer dereferencing,
- ▶ Checking field existence (e.g. $a.sel := 1$, what if a does not have a `sel` field?),
- ▶ Validating properties of data structure shape (e.g. a non-cyclic structure is still non-cyclic after a computation).

Selectors and Pointers

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Selectors

$$sel \in \mathbf{Sel}$$

Pointers

$$p \in \mathbf{PExp}$$

$$p ::= x \mid x.sel$$

Extended Syntax

The extended syntax with pointers

$a ::= p \mid n \mid a_1 \ op_a \ a_2 \mid \text{nil}$

$b ::= \text{true} \mid \text{false} \mid \text{not } b \mid b_1 \ op_b \ b_2 \mid a_1 \ opr \ a_2 \mid op_p \ p$

$S ::= [p := a]^\ell \mid [\text{skip}]^\ell \mid S_1; S_2 \mid \text{if } [b]^\ell \text{ then } S_1 \text{ else } S_2 \mid$
 $\text{while } [b]^\ell \text{ do } S \mid [\text{malloc } p]^\ell$

Note that opr now accept two operands of type a , such as two pointer (for an operation such as are-equals) and the operator op_p accept one pointer operands (think at operations like is-nil).

The operator $[\text{malloc } p]^\ell$ allow to allocate new space in the heap.

Structural Operational Semantics

Shape Analysis

Nicola Corti &
Alessandro Baroni

We add values for locations:

$$\xi \in \mathbf{Loc}$$

From now on a configuration of the semantics will be composed by a **state** and a **heap**

$$\sigma \in \mathbf{State} = \mathbf{Var}_* \rightarrow (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

$$\mathcal{H} \in \mathbf{Heap} = (\mathbf{Loc} \times \mathbf{Sel}) \rightarrow_{\text{fin}} (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

Note that the heap \mathcal{H} need a **Loc** and a **Sel** to return a value. The \rightarrow_{fin} represent the fact that not all the selector fields will be defined. The value \diamond represent the **nil** value.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Structural Operational Semantics

Shape Analysis

Nicola Corti &
Alessandro Baroni

We add values for locations:

$$\xi \in \mathbf{Loc}$$

From now on a configuration of the semantics will be composed by a **state** and a **heap**

$$\sigma \in \mathbf{State} = \mathbf{Var}_* \rightarrow (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

$$\mathcal{H} \in \mathbf{Heap} = (\mathbf{Loc} \times \mathbf{Sel}) \rightarrow_{\text{fin}} (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

Note that the heap \mathcal{H} need a **Loc** and a **Sel** to return a value. The \rightarrow_{fin} represent the fact that not all the selector fields will be defined. The value \diamond represent the **nil** value.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Structural Operational Semantics

Shape Analysis

Nicola Corti &
Alessandro Baroni

We add values for locations:

$$\xi \in \mathbf{Loc}$$

From now on a configuration of the semantics will be composed by a **state** and a **heap**

$$\sigma \in \mathbf{State} = \mathbf{Var}_* \rightarrow (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

$$\mathcal{H} \in \mathbf{Heap} = (\mathbf{Loc} \times \mathbf{Sel}) \rightarrow_{\text{fin}} (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

Note that the heap \mathcal{H} need a **Loc** and a **Sel** to return a value. The \rightarrow_{fin} represent the fact that not all the selector fields will be defined. The value \diamond represent the **nil** value.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Pointer Expressions

We need to define a new **semantic function** for **pointers**

$$\wp : \mathbf{PExp}_* \rightarrow (\mathbf{State} \times \mathbf{Heap}) \rightarrow_{\text{fin}} (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

$$\begin{aligned}\wp[x](\sigma, \mathcal{H}) &= \sigma(x) \\ \wp[x.sel](\sigma, \mathcal{H}) &= \begin{cases} \mathcal{H}(\sigma(x), sel) \\ \quad \text{if } \sigma(x) \in \mathbf{Loc} \quad \wedge \\ \quad \mathcal{H} \text{ is defined on } (\sigma(x), sel) \\ \quad \text{undef} \\ \quad \text{if } \sigma(x) \notin \mathbf{Loc} \quad \vee \\ \quad \mathcal{H} \text{ is undefined on } (\sigma(x), sel) \end{cases}\end{aligned}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Arithmetic & Boolean Expressions

We need to update the older semantic function to work with the new heap:

$$\mathcal{A} : \mathbf{AExp} \rightarrow (\mathbf{State} \times \mathbf{Heap}) \rightarrow_{\text{fin}} (\mathbf{Z} + \mathbf{Loc} + \{\diamond\})$$

$$\mathcal{B} : \mathbf{BExp} \rightarrow (\mathbf{State} \times \mathbf{Heap}) \rightarrow_{\text{fin}} \mathbf{T}$$

The new clause for arithmetic function are:

$$\mathcal{A}\llbracket p \rrbracket(\sigma, \mathcal{H}) = \wp\llbracket p \rrbracket(\sigma, \mathcal{H})$$

$$\mathcal{A}\llbracket n \rrbracket(\sigma, \mathcal{H}) = \mathcal{N}\llbracket n \rrbracket$$

$$\mathcal{A}\llbracket a_1 \text{ op}_a a_2 \rrbracket(\sigma, \mathcal{H}) = \mathcal{A}\llbracket a_1 \rrbracket(\sigma, \mathcal{H}) \text{ op}_a \mathcal{A}\llbracket a_2 \rrbracket(\sigma, \mathcal{H})$$

$$\mathcal{A}\llbracket \text{nil} \rrbracket(\sigma, \mathcal{H}) = \diamond$$

[Introduction](#)

[Syntax](#)

[Semantic](#)

[Pointer Expressions](#)

[Arithmetic & Boolean Expressions](#)

[Statements](#)

[Shape Graphs](#)

[Abstract Location](#)

[Abstract State](#)

[Abstract Heaps](#)

[Example](#)

[Sharing Informations](#)

[Complete Lattice](#)

[The Analysis](#)

[\[b\]^ℓ and \[skip\]^ℓ](#)

[\[x := a\]^ℓ](#)

[\[x := y\]^ℓ](#)

[\[x := y.sel\]^ℓ](#)

[Case 1](#)

[Case 2](#)

[Case 3](#)

[\[x.sel := a\]^ℓ](#)

[\[x.sel := y\]^ℓ](#)

[\[x.sel := y.sel'\]^ℓ](#)

[\[malloc x\]^ℓ](#)

[\[malloc x.sel\]^ℓ](#)

Arithmetic & Boolean Expressions

Shape Analysis

Nicola Corti &
Alessandro Baroni

The new clause for boolean function are:

$$\begin{aligned}\mathcal{B}[\![a_1 \text{ op}_r a_2]\!](\sigma, \mathcal{H}) &= \mathcal{A}[\![a_1]\!](\sigma, \mathcal{H}) \text{ op}_r \mathcal{A}[\![a_2]\!](\sigma, \mathcal{H}) \\ \mathcal{B}[\![\text{op}_p p]\!](\sigma, \mathcal{H}) &= \text{op}_p (\wp[\![p]\!](\sigma, \mathcal{H}))\end{aligned}$$

Note that the meaning of op_a and op_r must be undefined if the types are not the same (e.g. two integers or two pointers).

$$\text{is-nil}(v) = \begin{cases} \text{tt} & \text{if } v = \diamond \\ \text{ff} & \text{otherwise} \end{cases}$$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Statements

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We extended the statements rules with the heap:

$$\langle [x := a]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma[x \mapsto \mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})], \mathcal{H} \rangle$$

if $\mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})$ is defined

$$\langle [x.sel := a]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma, \mathcal{H}[(\sigma(x), sel) \mapsto \mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})] \rangle$$

if $\sigma(x) \in \mathbf{Loc}$ and $\mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})$ is defined

Statements

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We extended the statements rules with the heap:

$$\langle [x := a]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma[x \mapsto \mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})], \mathcal{H} \rangle$$

if $\mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})$ is defined

$$\langle [x.sel := a]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma, \mathcal{H}[(\sigma(x), sel) \mapsto \mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})] \rangle$$

if $\sigma(x) \in \mathbf{Loc}$ and $\mathcal{A}\llbracket a \rrbracket(\sigma, \mathcal{H})$ is defined

Statements

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We add rules for the `malloc` statement, to allow allocation of new cells.

$$\langle [\text{malloc } x]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma[x \mapsto \xi], \mathcal{H} \rangle$$

where ξ is fresh within σ and \mathcal{H}

$$\langle [\text{malloc } x.sel]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma, \mathcal{H}[(\sigma(x), \text{sel}) \mapsto \xi] \rangle$$

where ξ is fresh within σ and \mathcal{H} and $\sigma(x) \in \text{Loc}$

Statements

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We add rules for the `malloc` statement, to allow allocation of new cells.

$$\langle [\text{malloc } x]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma[x \mapsto \xi], \mathcal{H} \rangle$$

where ξ is fresh within σ and \mathcal{H}

$$\langle [\text{malloc } x.sel]^\ell, \sigma, \mathcal{H} \rangle \rightarrow \langle \sigma, \mathcal{H}[(\sigma(x), sel) \mapsto \xi] \rangle$$

where ξ is fresh within σ and \mathcal{H} and $\sigma(x) \in \mathbf{Loc}$

Why we need shape graphs?

Obviously the heap can grow arbitrarily large, but we want a way

- to work with a **finite representation**,
- to combine the location of the semantics in a finite number of **abstract locations**.

Shape Graphs

We introduce the **shape graphs**, an abstract representation for heap and state composed by:

S abstract state,
 H abstract heap,
 is sharing informations.

The is component allow us to recover the imprecision due to combining a set of location into an abstract location.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Why we need shape graphs?

Obviously the heap can grow arbitrarily large, but we want a way

- to work with a **finite representation**,
- to combine the location of the semantics in a finite number of **abstract locations**.

Shape Graphs

We introduce the **shape graphs**, an abstract representation for heap and state composed by:

- S** abstract state,
- H** abstract heap,
- is** sharing informations.

The **is** component allow us to recover the imprecision due to combining a set of location into an abstract location.

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Why we need shape graphs?

Obviously the heap can grow arbitrarily large, but we want a way

- to work with a **finite representation**,
- to combine the location of the semantics in a finite number of **abstract locations**.

Shape Graphs

We introduce the **shape graphs**, an abstract representation for heap and state composed by:

- S** abstract state,
- H** abstract heap,
- is** sharing informations.

The **is** component allow us to recover the imprecision due to combining a set of location into an abstract location.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y, \text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x, \text{sel} := a]^\ell$ $[x, \text{sel} := y]^\ell$ $[x, \text{sel} := y, \text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x, \text{sel}]^\ell$

How do we proceed

First of all we will define what are

- ▶ abstract location,
- ▶ abstract state,
- ▶ abstract heap,
- ▶ sharing information.

Then we will present how to go from a couple (σ, \mathcal{H}) to a shape graph (S, H, is) .

We will do it by introducing **Five Invariants**.

How do we proceed

First of all we will define what are

- ▶ abstract location,
- ▶ abstract state,
- ▶ abstract heap,
- ▶ sharing information.

Then we will present how to go from a couple (σ, \mathcal{H}) to a shape graph (S, H, is) .

We will do it by introducing **Five Invariants.**

Abstract Location

We define an abstract location such as:

$$\mathbf{ALoc} = \{n_X \mid X \subseteq \mathbf{Var}_*\}$$

The idea is that if $x \in X$ then the abstract location n_X will represent the location $\sigma(x)$.

We introduce even the *abstract summary location* n_\emptyset that will represent all the location that we can't reach directly from σ .

Abstract Location

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We define an abstract location such as:

$$\mathbf{ALoc} = \{n_X \mid X \subseteq \mathbf{Var}_*\}$$

The idea is that if $x \in X$ then the abstract location n_X will represent the location $\sigma(x)$.

We introduce even the *abstract summary location* n_\emptyset that will represent all the location that we can't reach directly from σ .

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

Abstract Location

Abstract location represent **disjoint sets** of locations.

If we consider two different abstract locations n_X and n_Y , they could be the same ($X = Y$) or they are disjoint ($X \cap Y = \emptyset$). It can be easily proved, considering $X \neq Y$ and taking a $z \in X \cap Y$.

Invariant 1

If two abstract location n_X and n_Y occur in the same shape graph the either $X = Y$ or $X \cap Y = \emptyset$.

Abstract Location

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Abstract location represent **disjoint sets** of locations.

If we consider two different abstract locations n_X and n_Y , they could be the same ($X = Y$) or they are disjoint ($X \cap Y = \emptyset$). It can be easily proved, considering $X \neq Y$ and taking a $z \in X \cap Y$.

Invariant 1

If two abstract location n_X and n_Y occur in the same shape graph the either $X = Y$ or $X \cap Y = \emptyset$.

Abstract State

The abstract state S is used to map variables to abstract locations

$$S \in \mathbf{AState} = \mathcal{P}(\mathbf{Var}_* \times \mathbf{ALoc})$$

We shall ensure that

Invariant 2

If x is mapped to n_X by the abstract state then $x \in X$

From Invariant 1 follows that it will be **at most one** abstract location in the shape graph for each variable in the state.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Abstract State

The abstract state S is used to map variables to abstract locations

$$S \in \mathbf{AState} = \mathcal{P}(\mathbf{Var}_* \times \mathbf{ALoc})$$

We shall ensure that

Invariant 2

If x is mapped to n_X by the abstract state then $x \in X$

From Invariant 1 follows that it will be **at most one** abstract location in the shape graph for each variable in the state.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Abstract Heaps

The abstract state H is used to specify links within abstract locations.

$$H \in \mathbf{AHeap} = \mathcal{P}(\mathbf{ALoc} \times \mathbf{Sel} \times \mathbf{ALoc})$$

The links are specified by triples such as (n_X, sel, n_Y) .
 The idea is that if $\mathcal{H}(\xi_1, sel) = \xi_2$ and ξ_1 and ξ_2 are represented by n_X and n_Y respectively, then
 $(n_X, sel, n_Y) \in H$.

Abstract Heaps

The abstract state H is used to specify links within abstract locations.

$$H \in \mathbf{AHeap} = \mathcal{P}(\mathbf{ALoc} \times \mathbf{Sel} \times \mathbf{ALoc})$$

The links are specified by triples such as (n_X, sel, n_Y) .

The idea is that if $\mathcal{H}(\xi_1, sel) = \xi_2$ and ξ_1 and ξ_2 are represented by n_X and n_Y respectively, then
 $(n_X, sel, n_Y) \in H$.

[Introduction](#)[Syntax](#)[Semantic](#)[Pointer Expressions](#)[Arithmetic & Boolean
Expressions](#)[Statements](#)[Shape Graphs](#)[Abstract Location](#)[Abstract State](#)[Abstract Heaps](#)[Example](#)[Sharing Informations](#)[Complete Lattice](#)[The Analysis](#)[\[b\] \$\ell\$ and \[skip\] \$\ell\$](#) [\[x := a\] \$\ell\$](#) [\[x := y\] \$\ell\$](#) [\[x := y.sel\] \$\ell\$](#) [Case 1](#)[Case 2](#)[Case 3](#)[\[x.sel := a\] \$\ell\$](#) [\[x.sel := y\] \$\ell\$](#) [\[x.sel := y.sel'\] \$\ell\$](#) [\[malloc x\] \$\ell\$](#) [\[malloc x.sel\] \$\ell\$](#)

Abstract Heaps

Please note that in heap \mathcal{H} there will be **at most one** location ξ_2 such that $\mathcal{H}(\xi_1, \text{sel}) = \xi_2$.

This is **not completely true** in abstract heaps: consider the location n_0 , it will represent several locations pointing to several locations (all the not reaching locations).

We shall ensure that

Invariant 3

Whenever (n_V, sel, n_W) and $(n_V, \text{sel}, n_{W'})$ are in the abstract heap, then either $V = \emptyset$ or $W = W'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Abstract Heaps

Please note that in heap \mathcal{H} there will be **at most one** location ξ_2 such that $\mathcal{H}(\xi_1, \text{sel}) = \xi_2$.

This is **not completely true** in abstract heaps: consider the location n_\emptyset , it will represent several locations pointing to several locations (all the not reaching locations).

We shall ensure that

Invariant 3

Whenever (n_V, sel, n_W) and $(n_V, \text{sel}, n_{W'})$ are in the abstract heap, then either $V = \emptyset$ or $W = W'$.

Abstract Heaps

Please note that in heap \mathcal{H} there will be **at most one** location ξ_2 such that $\mathcal{H}(\xi_1, \text{sel}) = \xi_2$.

This is **not completely true** in abstract heaps: consider the location n_\emptyset , it will represent several locations pointing to several locations (all the not reaching locations).

We shall ensure that

Invariant 3

Whenever (n_V, sel, n_W) and $(n_V, \text{sel}, n_{W'})$ are in the abstract heap, then either $V = \emptyset$ or $W = W'$.

```
[y := nil]1;
while [not is-nil(x)]2 do
  ([z := y]3; [y := x]4; [x := x.cdr]5; [y.cdr := z]6);
  [z := nil]7
```


y → \diamond

z

Heap

Shape
Graph

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^{\ell}$ and $[\text{skip}]^{\ell}$

$[x := a]^{\ell}$

$[x := y]^{\ell}$

$[x := y.\text{sel}]^{\ell}$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^{\ell}$

$[x.\text{sel} := y]^{\ell}$

$[x.\text{sel} := y.\text{sel'}]^{\ell}$

$[\text{malloc } x]^{\ell}$

$[\text{malloc } x.\text{sel}]^{\ell}$

A little Example

```
[y := nil]1;
while [not is-nil(x)]2 do
  ([z := y]3; [y := x]4; [x := x.cdr]5; [y.cdr := z]6);
  [z := nil]7
```


Heap

Shape
Graph

Introduction
Syntax

Semantic
Pointer Expressions
Arithmetic & Boolean
Expressions
Statements

Shape Graphs
Abstract Location
Abstract State
Abstract Heaps
Example
Sharing Informations
Complete Lattice

The Analysis
 $[b]^\ell$ and $[\text{skip}]^\ell$
 $[x := a]^\ell$
 $[x := y]^\ell$
 $[x := y.sel]^\ell$
Case 1
Case 2
Case 3
 $[x.sel := a]^\ell$
 $[x.sel := y]^\ell$
 $[x.sel := y.sel']^\ell$
 $[\text{malloc } x]^\ell$
 $[\text{malloc } x.sel]^\ell$

A little Example

$[y := \text{nil}]^1;$

while $[\text{not is-nil}(x)]^2$ do

$([z := y]^3; [y := x]^4; [x := x.\text{cdr}]^5; [y.\text{cdr} := z]^6);$

$[z := \text{nil}]^7$

Heap

Shape
Graph

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel'}]^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

A little Example

```
[y := nil]1;
while [not is-nil(x)]2 do
  ([z := y]3; [y := x]4; [x := x.cdr]5; [y.cdr := z]6);
  [z := nil]7
```


Heap

Shape Graph

Introduction
Syntax

Semantic
Pointer Expressions
Arithmetic & Boolean
Expressions
Statements

Shape Graphs
Abstract Location
Abstract State
Abstract Heaps
Example
Sharing Informations
Complete Lattice

The Analysis
 $[b]^\ell$ and $[\text{skip}]^\ell$
 $[x := a]^\ell$
 $[x := y]^\ell$
 $[x := y.\text{sel}]^\ell$
Case 1
Case 2
Case 3
 $[x.\text{sel} := a]^\ell$
 $[x.\text{sel} := y]^\ell$
 $[x.\text{sel} := y.\text{sel}']^\ell$
 $[\text{malloc } x]^\ell$
 $[\text{malloc } x.\text{sel}]^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel'}]^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

A little Example

$[y := \text{nil}]^1;$

while [not is-nil(x)]² do

([z := y]³; [y := x]⁴; [x := x.cdr]⁵; [y.cdr := z]⁶);

[z := nil]⁷

Heap

Shape
Graph

A little Example

```
[y := nil]1;
while [not is-nil(x)]2 do
  ([z := y]3; [y := x]4; [x := x.cdr]5; [y.cdr := z]6);
[z := nil]7
```


Heap

Shape
Graph

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel'}]^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

Sharing Informations

Shape Analysis

Nicola Corti &
Alessandro Baroni

Heap Representation

Shape Graph

We want to represent a set **is** of locations that are **shared** due to pointers in the heap.

The idea is that if an abstract location n_X will be included in **is** if it is a target of **two or more** pointer in the heap.

We must assure that the sharing information inside **is** is **consistent** with the information inside the abstract heap H .

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^{\ell}$ and $[\text{skip}]^{\ell}$

$[x := a]^{\ell}$

$[x := y]^{\ell}$

$[x := y.\text{sel}]^{\ell}$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^{\ell}$

$[x.\text{sel} := y]^{\ell}$

$[x.\text{sel} := y.\text{sel}']^{\ell}$

$[\text{malloc } x]^{\ell}$

$[\text{malloc } x.\text{sel}]^{\ell}$

Sharing Informations

Shape Analysis

Nicola Corti &
Alessandro Baroni

Heap Representation

Shape Graph

We want to represent a set **is** of locations that are **shared** due to pointers in the heap.

The idea is that if an abstract location n_X will be included in **is** if it is a target of **two or more** pointer in the heap.

We must assure that the sharing information inside **is** is **consistent** with the information inside the abstract heap H .

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Sharing Informations

Shape Analysis

Nicola Corti &
Alessandro Baroni

Heap Representation

Shape Graph

We want to represent a set **is** of locations that are **shared** due to pointers in the heap.

The idea is that if an abstract location n_X will be included in **is** if it is a target of **two or more** pointer in the heap.

We must assure that the sharing information inside **is** is **consistent** with the information inside the abstract heap H .

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^{\ell}$ and $[\text{skip}]^{\ell}$

$[x := a]^{\ell}$

$[x := y]^{\ell}$

$[x := y.sel]^{\ell}$

Case 1

Case 2

Case 3

$[x.sel := a]^{\ell}$

$[x.sel := y]^{\ell}$

$[x.sel := y.sel']^{\ell}$

$[\text{malloc } x]^{\ell}$

$[\text{malloc } x.sel]^{\ell}$

Sharing Informations

So we impose two different invariants

Invariant 4

If $n_X \in \text{is}$ then either

- (a) (n_\emptyset, sel, n_X) is in the abstract heap for some sel , or
- (b) there exists two distinct triples (n_V, sel_1, n_X) and (n_W, sel_2, n_X) into the abstract heap (that is either $sel_1 \neq sel_2$ or $V \neq W$).

Invariant 4 imposes that the information in the sharing component **is** reflected into the abstract heap.

Case 4(a) takes care of cases where there are links between n_\emptyset and n_X in the heap; Case 4(b) takes care of cases where there are link between different pointers (distinct source or selector) to n_X .

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Sharing Informations

So we impose two different invariants

Invariant 4

If $n_X \in \text{is}$ then either

- (a) (n_\emptyset, sel, n_X) is in the abstract heap for some sel , or
- (b) there exists two distinct triples (n_V, sel_1, n_X) and (n_W, sel_2, n_X) into the abstract heap (that is either $sel_1 \neq sel_2$ or $V \neq W$).

Invariant 4 imposes that the information in the sharing component **is** is reflected into the abstract heap.

Case 4(a) takes care of cases where there are links between n_\emptyset and n_X in the heap; Case 4(b) takes care of cases where there are link between different pointers (distinct source or selector) to n_X .

Sharing Informations

So we impose two different invariants

Invariant 4

If $n_X \in \text{is}$ then either

- (a) (n_\emptyset, sel, n_X) is in the abstract heap for some sel , or
- (b) there exists two distinct triples (n_V, sel_1, n_X) and (n_W, sel_2, n_X) into the abstract heap (that is either $sel_1 \neq sel_2$ or $V \neq W$).

Invariant 4 imposes that the information in the sharing component **is** is reflected into the abstract heap.

Case 4(a) takes care of cases where there are links between n_\emptyset and n_X in the heap; Case 4(b) takes care of cases where there are link between different pointers (distinct source or selector) to n_X .

Sharing Informations

Invariant 5 imposes that the information in the abstract heap H is reflected into the sharing component.

Invariant 5

Whenever there are two distinct triples (n_V, sel_1, n_X) and (n_W, sel_2, n_X) in the abstract heap and $n_X \neq n_\emptyset$ then $n_X \in \text{is}$.

Note that Invariant 5 is the “inverse” of 4(b). We don’t have an “inverse” of case 4(a), the presence of a pointer from n_\emptyset to n_X in H does not give information concerning sharing.

Sharing Informations and n_\emptyset

Shape Analysis

Nicola Corti &
Alessandro Baroni

Taking in consideration the abstract summary location n_\emptyset :

If $n_\emptyset \in \text{is}$ then it will be **at least one** location represented by n_\emptyset that is a target by two or more pointers.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Sharing Informations and n_\emptyset

Shape Analysis

Nicola Corti &
Alessandro Baroni

Taking in consideration the abstract summary location n_\emptyset :

If $n_\emptyset \notin$ is then **all** the location represented by n_\emptyset will be target by **at most one** pointer (Does not exist a location with two incoming edge).

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Summarize

Shape Analysis

Nicola Corti &
Alessandro Baroni

To summarize a shape graph is composed by:

$$S \in \mathbf{AState} = \mathcal{P}(\mathbf{Var}_* \times \mathbf{ALoc})$$

$$H \in \mathbf{AHeap} = \mathcal{P}(\mathbf{ALoc} \times \mathbf{Sel} \times \mathbf{ALoc})$$

$$\text{is } \in \mathbf{IsShared} = \mathcal{P}(\mathbf{ALoc})$$

where

$$\mathbf{ALoc} = \{n_Z \mid Z \subseteq \mathbf{Var}_*\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Compatible Shape Graph

We say that a shape graph is **compatible** if it fulfil the 5 invariants:

1. $\forall n_V, n_W \in ALoc(\mathbf{S}) \cup ALoc(\mathbf{H}) \cup \mathbf{is} : (V = W) \vee (V \cap W = \emptyset)$
2. $\forall (x, n_X) \in \mathbf{S} : x \in X$
3. $\forall (n_V, sel, n_W), (n_V, sel, n_{W'}) \in \mathbf{H} : (V = \emptyset) \vee (W = W')$
 $\forall n_X \in \mathbf{is} : (\exists sel : (n_\emptyset, sel, n_X) \in \mathbf{H}) \vee$
4. $(\exists (n_V, sel_1, n_X), (n_W, sel_2, n_X) \in \mathbf{H} : sel_1 \neq sel_2 \vee V \neq W)$
5. $\forall (n_V, sel_1, n_X), (n_W, sel_2, n_X) \in \mathbf{H} : ((sel_1 \neq sel_2 \vee V \neq W) \wedge X \neq \emptyset) \Rightarrow n_X \in \mathbf{is}$

Compatible Shape Graph

The sets of compatible shape graphs is denoted by

$$\mathbf{SG} = \{(S, H, is) \mid (S, H, is) \text{ is compatible}\}$$

Our analysis will work on *sets* of compatible shape graphs (elements of $\mathcal{P}(\mathbf{SG})$).

$\mathcal{P}(\mathbf{SG})$ is trivially a **complete lattice**, with \sqcup being \cup and \sqsubseteq being \subseteq .

$\mathcal{P}(\mathbf{SG})$ is obviously **finite** because

$\mathbf{SG} \subseteq \mathbf{AState} \times \mathbf{AHeap} \times \mathbf{IsShared}$, and \mathbf{AState} , \mathbf{AHeap} and $\mathbf{IsShared}$ are finite.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Compatible Shape Graph

The sets of compatible shape graphs is denoted by

$$\mathbf{SG} = \{(S, H, is) \mid (S, H, is) \text{ is compatible}\}$$

Our analysis will work on *sets* of compatible shape graphs (elements of $\mathcal{P}(\mathbf{SG})$).

$\mathcal{P}(\mathbf{SG})$ is trivially a **complete lattice**, with \sqcup being \cup and \sqsubseteq being \subseteq .

$\mathcal{P}(\mathbf{SG})$ is obviously **finite** because

$\mathbf{SG} \subseteq \mathbf{AState} \times \mathbf{AHeap} \times \mathbf{IsShared}$, and \mathbf{AState} , \mathbf{AHeap} and $\mathbf{IsShared}$ are finite.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Compatible Shape Graph

The sets of compatible shape graphs is denoted by

$$\mathbf{SG} = \{(S, H, \text{is}) \mid (S, H, \text{is}) \text{ is compatible}\}$$

Our analysis will work on *sets* of compatible shape graphs (elements of $\mathcal{P}(\mathbf{SG})$).

$\mathcal{P}(\mathbf{SG})$ is trivially a **complete lattice**, with \sqcup being \cup and \sqsubseteq being \subseteq .

$\mathcal{P}(\mathbf{SG})$ is obviously **finite** because

$\mathbf{SG} \subseteq \text{AState} \times \text{AHeap} \times \text{IsShared}$, and **AState**, **AHeap** and **IsShared** are finite.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Compatible Shape Graph

The sets of compatible shape graphs is denoted by

$$\mathbf{SG} = \{(S, H, \text{is}) \mid (S, H, \text{is}) \text{ is compatible}\}$$

Our analysis will work on *sets* of compatible shape graphs (elements of $\mathcal{P}(\mathbf{SG})$).

$\mathcal{P}(\mathbf{SG})$ is trivially a **complete lattice**, with \sqcup being \cup and \sqsubseteq being \subseteq .

$\mathcal{P}(\mathbf{SG})$ is obviously **finite** because

$\mathbf{SG} \subseteq \mathbf{AState} \times \mathbf{AHeap} \times \mathbf{IsShared}$, and **AState**, **AHeap** and **IsShared** are **finite**.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

The Analysis

We introduce the analysis *Shape* as an instance of a **Monotone Framework**. For every labeled program S_* we produce a sets of equations of the form.

$$\begin{aligned} \text{Shape}_\circ(\ell) &= \begin{cases} \iota & \text{if } \ell = \text{init}(S_*) \\ \bigcup\{\text{Shape}_\bullet(\ell') \mid (\ell', \ell) \in \text{flow}(S_*)\} & \text{otherwise} \end{cases} \\ \text{Shape}_\bullet(\ell) &= f_\ell^{\text{SA}}(\text{Shape}_\circ(\ell)) \end{aligned}$$

Where $\iota \in \mathcal{P}(\mathbf{SG})$ is the extremal value at entry of S_* and f_ℓ^{SA} is the transfer function.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

The Analysis

We introduce the analysis *Shape* as an instance of a **Monotone Framework**. For every labeled program S_* we produce a sets of equations of the form.

$$\begin{aligned} \text{Shape}_\circ(\ell) &= \left\{ \begin{array}{ll} \iota & \text{if } \ell = \text{init}(S_*) \\ \bigcup \{\text{Shape}_\bullet(\ell') \mid (\ell', \ell) \in \text{flow}(S_*)\} & \text{otherwise} \end{array} \right. \\ \text{Shape}_\bullet(\ell) &= f_\ell^{\text{SA}}(\text{Shape}_\circ(\ell)) \end{aligned}$$

Where $\iota \in \mathcal{P}(\mathbf{SG})$ is the extremal value at entry of S_* and f_ℓ^{SA} is the transfer function.

The Analysis

We introduce the analysis *Shape* as an instance of a **Monotone Framework**. For every labeled program S_* we produce a sets of equations of the form.

$$\begin{aligned} \text{Shape}_\circ(\ell) &= \left\{ \begin{array}{ll} \iota & \text{if } \ell = \text{init}(S_*) \\ \bigcup \{\text{Shape}_\bullet(\ell') \mid (\ell', \ell) \in \text{flow}(S_*)\} & \text{otherwise} \end{array} \right. \\ \text{Shape}_\bullet(\ell) &= f_\ell^{\text{SA}}(\text{Shape}_\circ(\ell)) \end{aligned}$$

Where $\iota \in \mathcal{P}(\mathbf{SG})$ is the extremal value at entry of S_* and f_ℓ^{SA} is the transfer function.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

The Analysis

The analysis *Shape* is a **forward analysis**, because it's defined using the set $\text{flow}(S_*)$.

It's also a **may analysis** since we are using the \cup operator for combining results gathered from the $\text{flow}(S_*)$.

The **transfer function** $f_\ell^{\text{SA}} : \mathcal{P}(\mathbf{SG}) \rightarrow \mathcal{P}(\mathbf{SG})$ has the form:

$$f_\ell^{\text{SA}}(SG) = \bigcup \{\phi_\ell^{\text{SA}}((S, H, \text{is})) \mid (S, H, \text{is}) \in SG\}$$

The function ϕ_ℓ^{SA} has to be developed right now.

The Analysis

The analysis *Shape* is a **forward analysis**, because it's defined using the set $\text{flow}(S_*)$.

It's also a **may analysis** since we are using the \cup operator for combining results gathered from the $\text{flow}(S_*)$.

The transfer function $f_\ell^{\text{SA}} : \mathcal{P}(\text{SG}) \rightarrow \mathcal{P}(\text{SG})$ has the form:

$$f_\ell^{\text{SA}}(\text{SG}) = \bigcup \{ \phi_\ell^{\text{SA}}((\text{S}, \text{H}, \text{is})) \mid (\text{S}, \text{H}, \text{is}) \in \text{SG} \}$$

The function ϕ_ℓ^{SA} has to be developed right now.

The Analysis

The analysis *Shape* is a **forward analysis**, because it's defined using the set $\text{flow}(S_*)$.

It's also a **may analysis** since we are using the \cup operator for combining results gathered from the $\text{flow}(S_*)$.

The **transfer function** $f_\ell^{\text{SA}} : \mathcal{P}(\mathbf{SG}) \rightarrow \mathcal{P}(\mathbf{SG})$ has the form:

$$f_\ell^{\text{SA}}(SG) = \bigcup \{ \phi_\ell^{\text{SA}}((S, H, \text{is})) \mid (S, H, \text{is}) \in SG \}$$

The function ϕ_ℓ^{SA} has to be developed right now.

The function ϕ_ℓ^{SA}

The function $\phi_\ell^{\text{SA}} : \mathbf{SG} \rightarrow \mathcal{P}(\mathbf{SG})$ specifies how a **single** graph in $\text{Shape}_\circ(\ell)$ is transformed into a **set** of graph in $\text{Shape}_\bullet(\ell)$

We present the ϕ_ℓ^{SA} function for all the different kind of statements.

The function ϕ_ℓ^{SA}

The function $\phi_\ell^{\text{SA}} : \mathbf{SG} \rightarrow \mathcal{P}(\mathbf{SG})$ specifies how a **single** graph in $\text{Shape}_\circ(\ell)$ is transformed into a **set** of graph in $\text{Shape}_\bullet(\ell)$

We present the ϕ_ℓ^{SA} function for all the different kind of statements.

$[b]^\ell$ and $[\text{skip}]^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[b]^\ell$ and $[\text{skip}]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

$[b]^\ell$ and $[\text{skip}]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Since $[b]^\ell$ and $[\text{skip}]^\ell$ does **not modify** the heap, the ϕ_ℓ^{SA} function is just the **identity** functions, remember that we are interested in the heap shape.

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S, H, \text{is})\}$$

$$[x := a]^\ell$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

$[x := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

We consider $[x := a]^\ell$ in the case where a is of the form n ,
 $a_1 \ op_a \ a_2$ or nil .

We must **remove the binding** of x and **rename** all the abstract location that contains x .

$$k_x(n_Z) = n_{Z \setminus \{x\}}$$

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{kill_x(S, H, \text{is})\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

We consider $[x := a]^\ell$ in the case where a is of the form n ,
 $a_1 \ op_a \ a_2$ or nil .

We must **remove the binding** of x and **rename** all the abstract location that contains x .

$$k_x(n_Z) = n_{Z \setminus \{x\}}$$

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{ \text{kill}_x(S, H, \text{is}) \}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y, \text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x, \text{sel} := a]^\ell$ $[x, \text{sel} := y]^\ell$ $[x, \text{sel} := y, \text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x, \text{sel}]^\ell$

$[x := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

We consider $[x := a]^\ell$ in the case where a is of the form n ,
 $a_1 \ op_a \ a_2$ or nil .

We must **remove the binding** of x and **rename** all the abstract location that contains x .

$$k_x(n_Z) = n_{Z \setminus \{x\}}$$

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{ \text{kill}_x(S, H, \text{is}) \}$$

Introduction
Syntax
Semantic
Pointer Expressions
Arithmetic & Boolean Expressions
Statements

Shape Graphs
Abstract Location
Abstract State
Abstract Heaps
Example
Sharing Informations
Complete Lattice

The Analysis
 $[b]^\ell$ and $[\text{skip}]^\ell$
 $[x := a]^\ell$
 $[x := y]^\ell$
 $[x := y.\text{sel}]^\ell$
Case 1
Case 2
Case 3
 $[x.\text{sel} := a]^\ell$
 $[x.\text{sel} := y]^\ell$
 $[x.\text{sel} := y.\text{sel}']^\ell$
 $[\text{malloc } x]^\ell$
 $[\text{malloc } x.\text{sel}]^\ell$

$[x := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y, sel]^\ell$

Case 1

Case 2

Case 3

$[x, sel := a]^\ell$

$[x, sel := y]^\ell$

$[x, sel := y, sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x, sel]^\ell$

Where $kill_x(S, H, \text{is}) = (S', H', \text{is}')$ is given by

$$S' = \{(z, k_x(n_Z)) \mid (z, n_Z) \in S \wedge z \neq x\}$$

$$H' = \{(k_x(n_V), sel, k_x(n_W)) \mid (n_V, sel, n_W) \in H\}$$

$$\text{is}' = \{(k_x(n_X)) \mid n_X \in \text{is}\}$$

It's easy to prove that if (S, H, is) is compatible, even (S', H', is') is compatible.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y, sel]^\ell$

Case 1

Case 2

Case 3

 $[x, sel := a]^\ell$ $[x, sel := y]^\ell$ $[x, sel := y, sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x, sel]^\ell$ $[x := a]^\ell$ Where $kill_x(S, H, \text{is}) = (S', H', \text{is}')$ is given by

$$S' = \{(z, k_x(n_Z)) \mid (z, n_Z) \in S \wedge z \neq x\}$$

$$H' = \{(k_x(n_V), sel, k_x(n_W)) \mid (n_V, sel, n_W) \in H\}$$

$$\text{is}' = \{(k_x(n_X)) \mid n_X \in \text{is}\}$$

It's easy to prove that if (S, H, is) is compatible, even (S', H', is') is compatible.

If $(x, n_{\{x\}})$ is in \mathbf{S} ?

If $(x, n_{\{x\}})$ is in \mathbf{S} then the two abstract location $n_{\{x\}}$ and n_{\emptyset} will be **merged**.

From this we can deduce that n_{\emptyset} will be **unshared** if both $n_{\{x\}}$ and n_{\emptyset} was **unshared**.

Garbage Collection

Please note that our analysis does not provide a **garbage collector**, so if $n_{\{x\}}$ has no heap pointer, it is **unreachable**. Consider that there will be a pointer from n_{\emptyset} to the location that $n_{\{x\}}$ might point to.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^{\ell}$ and $[\text{skip}]^{\ell}$

$[x := a]^{\ell}$

$[x := y]^{\ell}$

$[x := y.\text{sel}]^{\ell}$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^{\ell}$

$[x.\text{sel} := y]^{\ell}$

$[x.\text{sel} := y.\text{sel'}]^{\ell}$

$[\text{malloc } x]^{\ell}$

$[\text{malloc } x.\text{sel}]^{\ell}$

If $(x, n_{\{x\}})$ is in \mathbf{S} ?

If $(x, n_{\{x\}})$ is in \mathbf{S} then the two abstract location $n_{\{x\}}$ and n_{\emptyset} will be **merged**.

From this we can deduce that n_{\emptyset} will be **unshared** if **both** $n_{\{x\}}$ and n_{\emptyset} was **unshared**.

Garbage Collection

Please note that our analysis does not provide a **garbage collector**, so if $n_{\{x\}}$ has no heap pointer, it is **unreachable**. Consider that there will be a pointer from n_{\emptyset} to the location that $n_{\{x\}}$ might point to.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

If $(x, n_{\{x\}})$ is in \mathbf{S} ?

If $(x, n_{\{x\}})$ is in \mathbf{S} then the two abstract location $n_{\{x\}}$ and n_{\emptyset} will be **merged**.

From this we can deduce that n_{\emptyset} will be **unshared** if **both** $n_{\{x\}}$ and n_{\emptyset} was **unshared**.

Garbage Collection

Please note that our analysis does not provide a **garbage collector**, so if $n_{\{x\}}$ has no heap pointer, it is **unreachable**. Consider that there will be a pointer from n_{\emptyset} to the location that $n_{\{x\}}$ might point to.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^{\ell}$ and $[\text{skip}]^{\ell}$

$[x := a]^{\ell}$

$[x := y]^{\ell}$

$[x := y.sel]^{\ell}$

Case 1

Case 2

Case 3

$[x.sel := a]^{\ell}$

$[x.sel := y]^{\ell}$

$[x.sel := y.sel']^{\ell}$

$[\text{malloc } x]^{\ell}$

$[\text{malloc } x.sel]^{\ell}$

$[x := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

 (S, H, is) (S', H', is')

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y, sel]^\ell$

Case 1

Case 2

Case 3

$[x, sel := a]^\ell$

$[x, sel := y]^\ell$

$[x, sel := y, sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x, sel]^\ell$

$$[x := y]^\ell$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

if $x = y$ the f_ℓ^{SA} is just the identity function.

if $x \neq y$ then we execute the following steps:

1. We remove the old binding for x with kill_x ,
2. We update the abstract location that contains y adding $\{x\}$ to the variable sets.

This can be done with

$$g_x^y(n_Z) = \begin{cases} n_{Z \cup \{x\}} & \text{if } y \in Z \\ n_Z & \text{otherwise} \end{cases}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

$[x := y]^\ell$

if $x = y$ the f_ℓ^{SA} is just the identity function.

if $x \neq y$ then we execute the following steps:

1. We remove the old binding for x with kill_x ,
2. We update the abstract location that contains y adding $\{x\}$ to the variable sets.

This can be done with

$$g_x^y(n_Z) = \begin{cases} n_{Z \cup \{x\}} & \text{if } y \in Z \\ n_Z & \text{otherwise} \end{cases}$$

$[x := y]^\ell$

if $x = y$ the f_ℓ^{SA} is just the identity function.

if $x \neq y$ then we execute the following steps:

1. We remove the old binding for x with kill_x ,
2. We update the abstract location that contains y adding $\{x\}$ to the variable sets.

This can be done with

$$g_x^y(n_Z) = \begin{cases} n_{Z \cup \{x\}} & \text{if } y \in Z \\ n_Z & \text{otherwise} \end{cases}$$

$[x := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

Where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$ and

$$S'' = \{(z, g_x^y(n_Z)) \mid (z, n_Z) \in S'\}$$

$$\cup \{(x, g_x^y(n_Y)) \mid (y', n_Y) \in S' \wedge y' = y\}$$

$$H'' = \{(g_x^y(n_V), \text{sel}, g_x^y(n_W)) \mid (n_V, \text{sel}, n_W) \in H'\}$$

$$\text{is}'' = \{g_x^y(n_Z) \mid n_Z \in \text{is}'\}$$

Again it's easy to prove that if (S, H, is) is compatible, even (S'', H'', is'') is compatible.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y, \text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x, \text{sel} := a]^\ell$

$[x, \text{sel} := y]^\ell$

$[x, \text{sel} := y, \text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x, \text{sel}]^\ell$

$[x := y]^\ell$

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

Where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$ and

$$\begin{aligned} S'' &= \{(z, g_x^y(n_Z)) \mid (z, n_Z) \in S'\} \\ &\quad \cup \{(x, g_x^y(n_Y)) \mid (y', n_Y) \in S' \wedge y' = y\} \\ H'' &= \{(g_x^y(n_V), \text{sel}, g_x^y(n_W)) \mid (n_V, \text{sel}, n_W) \in H'\} \\ \text{is}'' &= \{g_x^y(n_Z) \mid n_Z \in \text{is}'\} \end{aligned}$$

Again it's easy to prove that if (S, H, is) is compatible, even (S'', H'', is'') is compatible.

$[x := y]^\ell$

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

Where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$ and

$$S'' = \{(z, g_x^y(n_Z)) \mid (z, n_Z) \in S'\}$$

$$\cup \{(x, g_x^y(n_Y)) \mid (y', n_Y) \in S' \wedge y' = y\}$$

$$H'' = \{(g_x^y(n_V), \text{sel}, g_x^y(n_W)) \mid (n_V, \text{sel}, n_W) \in H'\}$$

$$\text{is}'' = \{g_x^y(n_Z) \mid n_Z \in \text{is}'\}$$

Again it's easy to prove that if (S, H, is) is compatible, even (S'', H'', is'') is compatible.

$[x := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y, sel]^\ell$

Case 1

Case 2

Case 3

$[x, sel := a]^\ell$

$[x, sel := y]^\ell$

$[x, sel := y, sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x, sel]^\ell$

Please note that the clause in blue is the **adding** of the binding of x .

The sharing information of $n_{Y \cup \{x\}}$ is inherited from n_Y .

$[x := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

A little example when $x \neq y$.

(S, H, is)

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

A little example when $x \neq y$.

(S'', H'', is'')

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$$[x := y.sel]^\ell$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

If $x = y$ the assignment is equivalent to:

$$[t := y.sel]^{\ell_1}; [x := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ can be computed using the same pattern as before. We concentrate on $f_{\ell_1}^{\text{SA}}$ (or similar in the case when $x \neq y$).

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$

If $x = y$ the assignment is equivalent to:

$$[t := y.sel]^{\ell_1}; [x := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ can be computed using the same pattern as before. We concentrate on $f_{\ell_1}^{\text{SA}}$ (or similar in the case when $x \neq y$).

$[x := y.sel]^\ell$

First of all we remove the old binding for x :

$$(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$$

Then we must rename the abstract location corresponding to $y.sel$ to include x into the variable set, then we must add the new binding for x . We can have 3 different cases:

1. There is no abstract location n_Y such that $(y, n_Y) \in S'$, or it exist but there is no n_Z such that $(n_Y, sel, n_Z) \in H'$.
2. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.
3. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$

First of all we remove the old binding for x :

$$(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$$

Then we must rename the abstract location corresponding to $y.sel$ to include x into the variable set, then we must add the new binding for x . We can have 3 different cases:

1. There is no abstract location n_Y such that $(y, n_Y) \in S'$, or it exist but there is no n_Z such that $(n_Y, sel, n_Z) \in H'$.
2. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.
3. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\]^\ell](#) and [skip]^\ell

[\[x := a\]^\ell](#)
[\[x := y\]^\ell](#)
[\[x := y.sel\]^\ell](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\]^\ell](#)
[\[x.sel := y\]^\ell](#)
[\[x.sel := y.sel'\]^\ell](#)
[\[malloc x\]^\ell](#)
[\[malloc x.sel\]^\ell](#)

$[x := y.sel]^\ell$

First of all we remove the old binding for x :

$$(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$$

Then we must rename the abstract location corresponding to $y.sel$ to include x into the variable set, then we must add the new binding for x . We can have 3 different cases:

1. There is no abstract location n_Y such that $(y, n_Y) \in S'$, or it exist but there is no n_Z such that $(n_Y, sel, n_Z) \in H'$.
2. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.
3. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\]^\ell](#) and [skip]^\ell

[\[x := a\]^\ell](#)
[\[x := y\]^\ell](#)
[\[x := y.sel\]^\ell](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\]^\ell](#)
[\[x.sel := y\]^\ell](#)
[\[x.sel := y.sel'\]^\ell](#)
[\[malloc x\]^\ell](#)
[\[malloc x.sel\]^\ell](#)

$[x := y.sel]^\ell$

First of all we remove the old binding for x :

$$(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$$

Then we must rename the abstract location corresponding to $y.sel$ to include x into the variable set, then we must add the new binding for x . We can have 3 different cases:

1. There is no abstract location n_Y such that $(y, n_Y) \in S'$, or it exist but there is no n_Z such that $(n_Y, sel, n_Z) \in H'$.
2. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.
3. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$

First of all we remove the old binding for x :

$$(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$$

Then we must rename the abstract location corresponding to $y.sel$ to include x into the variable set, then we must add the new binding for x . We can have 3 different cases:

1. There is no abstract location n_Y such that $(y, n_Y) \in S'$, or it exist but there is no n_Z such that $(n_Y, sel, n_Z) \in H'$.
2. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.
3. There is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\]^\ell](#) and [\[skip\]^\ell](#)
[\[x := a\]^\ell](#)
[\[x := y\]^\ell](#)
[\[x := y.sel\]^\ell](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\]^\ell](#)
[\[x.sel := y\]^\ell](#)
[\[x.sel := y.sel'\]^\ell](#)
[\[malloc x\]^\ell](#)
[\[malloc x.sel\]^\ell](#)

$[x := y.sel]^\ell$ - Case 1

Shape Analysis

Nicola Corti &
Alessandro Baroni

In the case where there is no abstract location n_Y such that $(y, n_Y) \in S'$ we simply take:

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In the case where there is no n_Z such that $(n_Y, \text{sel}, n_Z) \in H'$ we again take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In both cases there is no binding to add, so we simply remove the old binding for x . The first case is the case of de-referencing of nil-pointer, the second case is the case of de-referencing of non-existing fields.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 1

In the case where there is no abstract location n_Y such that $(y, n_Y) \in S'$ we simply take:

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In the case where there is no n_Z such that $(n_Y, \text{sel}, n_Z) \in H'$ we again take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In both cases there is no binding to add, so we simply remove the old binding for x . The first case is the case of de-referencing of nil-pointer, the second case is the case of de-referencing of non-existing fields.

[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\] \$^\ell\$ and \[skip\] \$^\ell\$](#)
[\[x := a\] \$^\ell\$](#)
[\[x := y\] \$^\ell\$](#)
[\[x := y.sel\] \$^\ell\$](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\] \$^\ell\$](#)
[\[x.sel := y\] \$^\ell\$](#)
[\[x.sel := y.sel'\] \$^\ell\$](#)
[\[malloc x\] \$^\ell\$](#)
[\[malloc x.sel\] \$^\ell\$](#)

$[x := y.sel]^\ell$ - Case 1

Shape Analysis

Nicola Corti &
Alessandro Baroni

In the case where there is no abstract location n_Y such that $(y, n_Y) \in S'$ we simply take:

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In the case where there is no n_Z such that $(n_Y, \text{sel}, n_Z) \in H'$ we again take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \text{kill}_x((S, H, \text{is}))$$

In both cases there is no binding to add, so we simply remove the old binding for x . The first case is the case of de-referencing of nil-pointer, the second case is the case of de-referencing of non-existing fields.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 2

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We consider the case where there is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.

We must rename n_U to include x into the variable set using the function:

$$h_x^U(n_Z) = \begin{cases} n_{Z \cup \{x\}} & \text{if } Z = U \\ n_Z & \text{otherwise} \end{cases}$$

$[x := y.sel]^\ell$ - Case 2

We consider the case where there is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a $n_U \neq n_\emptyset$ such that $(n_Y, sel, n_U) \in H'$.

We must rename n_U to include x into the variable set using the function:

$$h_x^U(n_Z) = \begin{cases} n_{Z \cup \{x\}} & \text{if } Z = U \\ n_Z & \text{otherwise} \end{cases}$$

$[x := y.sel]^\ell$ - Case 2

Shape Analysis

Nicola Corti &
Alessandro Baroni

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

Where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$ and

$$S'' = \{(z, h_x^U(n_Z)) \mid (z, n_Z) \in S'\} \cup \{(x, h_x^U(n_U))\}$$

$$H'' = \{(h_x^U(n_V), \text{sel}, h_x^U(n_W)) \mid (n_V, \text{sel}, n_W) \in H'\}$$

$$\text{is}'' = \{h_x^U(n_Z) \mid n_Z \in \text{is}'\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 2

Shape Analysis

Nicola Corti &
Alessandro Baroni

So we take

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

Where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$ and

$$S'' = \{(z, h_x^U(n_Z)) \mid (z, n_Z) \in S'\} \cup \{(x, h_x^U(n_U))\}$$

$$H'' = \{(h_x^U(n_V), \text{sel}, h_x^U(n_W)) \mid (n_V, \text{sel}, n_W) \in H'\}$$

$$\text{is}'' = \{h_x^U(n_Z) \mid n_Z \in \text{is}'\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 2

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

The clause in blue represent the adding of the new binding for x .

As before $n_{U \cup \{x\}}$ is shared in (H'') if and only if n_U was shared in (H') .

$[x := y.\text{sel}]^\ell$ - Case 2

Let's show this case with a little example when $x \neq y$, and in case when $n_U \in \text{is}$.

 (S, H, is)

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

 $[x.\text{sel} := a]^\ell$ $[x.\text{sel} := y]^\ell$ $[x.\text{sel} := y.\text{sel}']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.\text{sel}]^\ell$

$[x := y.\text{sel}]^\ell$ - Case 2

Let's show this case with a little example when $x \neq y$, and in case when $n_U \in \text{is}$.

 (S'', H'', is'')

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Consider now the case where there is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

The location for $y.sel$ is represented by n_\emptyset (that represent even other locations). We must **materialize** an abstract location $n_{\{x\}}$ from n_\emptyset , doing so $n_{\{x\}}$ will represent $y.sel$ and n_\emptyset will represent the remaining locations.

This operation is a bit hard so let's consider an example

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Consider now the case where there is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

The location for $y.sel$ is represented by n_\emptyset (that represent even other locations). We must **materialize** an abstract location $n_{\{x\}}$ from n_\emptyset , doing so $n_{\{x\}}$ will represent $y.sel$ and n_\emptyset will represent the remaining locations.

This operation is a bit hard so let's consider an example

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Consider now the case where there is an abstract location n_Y such that $(y, n_Y) \in S'$ and there is a triple such that $(n_Y, sel, n_\emptyset) \in H'$.

The location for $y.sel$ is represented by n_\emptyset (that represent even other locations). We must **materialize** an abstract location $n_{\{x\}}$ from n_\emptyset , doing so $n_{\{x\}}$ will represent $y.sel$ and n_\emptyset will represent the remaining locations.

This operation is a bit hard so let's consider an example

$[x := y.sel]^\ell$ - Case 3

We can determinate obviously that

- ▶ $[x := \text{nil}]^{\cdots}; [x := y.sel]^\ell$ is equivalent to $[x := y.sel]^\ell$
- ▶ $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$
- ▶ $(S''', H''', \text{is}''') = \text{kill}_x((S'', H'', \text{is}''))$
- ▶ $(S''', H''', \text{is}''') = (S', H', \text{is}')$

$[x := y.sel]^\ell$ - Case 3

We can determinate obviously that

- ▶ $[x := \text{nil}]^{\cdots}; [x := y.sel]^\ell$ is equivalent to $[x := y.sel]^\ell$
- ▶ $(S', H', is') = \text{kill}_x((S, H, is))$
- ▶ $(S''', H''', is''') = \text{kill}_x((S'', H'', is''))$
- ▶ $(S''', H''', is''') = (S', H', is')$

$[x := y.sel]^\ell$ - Case 3

We can determinate obviously that

- ▶ $[x := \text{nil}]^\ell; [x := y.sel]^\ell$ is equivalent to $[x := y.sel]^\ell$
- ▶ $(S', H', is') = \text{kill}_x((S, H, is))$
- ▶ $(S''', H''', is''') = \text{kill}_x((S'', H'', is''))$
- ▶ $(S''', H''', is''') = (S', H', is')$

$[x := y.sel]^\ell$ - Case 3

We can determinate obviously that

- ▶ $[x := \text{nil}]^{\cdot\cdot\cdot}; [x := y.sel]^\ell$ is equivalent to $[x := y.sel]^\ell$
- ▶ $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$
- ▶ $(S''', H''', \text{is}''') = \text{kill}_x((S'', H'', \text{is}''))$
- ▶ $(S''', H''', \text{is}''') = (S', H', \text{is}')$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

We can determinate obviously that

- ▶ $[x := \text{nil}]^{\cdot\cdot\cdot}; [x := y.sel]^\ell$ is equivalent to $[x := y.sel]^\ell$
- ▶ $(S', H', is') = \text{kill}_x((S, H, is))$
- ▶ $(S''', H''', is''') = \text{kill}_x((S'', H'', is''))$
- ▶ $(S''', H''', is''') = (S', H', is')$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

So finally

$$kill_x((S'', H'', is'')) = (S', H', is')$$

Then we can also say that $(x, n_{\{x\}}) \in S''$ and that $(n_Y, sel, n_{\{x\}}) \in H''$.

So we can take

$$\begin{aligned}\phi_\ell^{\text{SA}}((S, H, is)) = \{ & (S'', H'', is'') \mid \\ & (S'', H'', is'') \text{ is compatible } \wedge \\ & kill_x((S'', H'', is'')) = (S', H', is') \wedge \\ & (x, n_{\{x\}}) \in S'' \wedge (n_Y, sel, n_{\{x\}}) \in H'' \}\end{aligned}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

So finally

$$kill_x((S'', H'', is'')) = (S', H', is')$$

Then we can also say that $(x, n_{\{x\}}) \in S''$ and that $(n_Y, sel, n_{\{x\}}) \in H''$.

So we can take

$$\begin{aligned}\phi_\ell^{\text{SA}}((S, H, is)) = \{ & (S'', H'', is'') \mid \\ & (S'', H'', is'') \text{ is compatible } \wedge \\ & kill_x((S'', H'', is'')) = (S', H', is') \wedge \\ & (x, n_{\{x\}}) \in S'' \wedge (n_Y, sel, n_{\{x\}}) \in H'' \}\end{aligned}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We are sure that we have included all the possible solutions.
So our function is **sound**.

Is it possible that we have included too much solutions, so
we are **losing precision**?

We will now argue that the amount of imprecision is **not excessive**.

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

First we prove that

$$S'' = S' \cup \{(x, n_{\{x\}})\}$$

Proof

$S'' \subseteq S' \cup \{(x, n_{\{x\}})\}$ Consider $(z, n_Z) \in S''$. If $z = x$ then from compatibility $n_Z = n_{\{x\}}$. If $z \neq x$ then from $(x, n_{\{x\}}) \in S''$ and the compatibility we deduce that $x \notin Z$ and so $(z, n_Z) = (z, k_x(n_Z))$ (and k_x is used to define $kill_x$).

$S'' \supseteq S' \cup \{(x, n_{\{x\}})\}$ Consider $(u, n_U) \in S'$. We know from definition of S' and from compatibility that $u \neq x$ and $x \notin U$. There must be a $(u, n'_U) \in S''$ such that $k_x(n'_U) = n_U$, but since $x \neq y$ we obtain $n'_U = n_U$.

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

First we prove that

$$S'' = S' \cup \{(x, n_{\{x\}})\}$$

Proof

$S'' \subseteq S' \cup \{(x, n_{\{x\}})\}$ Consider $(z, n_Z) \in S''$. If $z = x$ then from compatibility $n_Z = n_{\{x\}}$. If $z \neq x$ then from $(x, n_{\{x\}}) \in S''$ and the compatibility we deduce that $x \notin Z$ and so $(z, n_Z) = (z, k_x(n_Z))$ (and k_x is used to define $kill_x$).

$S'' \supseteq S' \cup \{(x, n_{\{x\}})\}$ Consider $(u, n_U) \in S'$. We know from definition of S' and from compatibility that $u \neq x$ and $x \notin U$. There must be a $(u, n'_U) \in S''$ such that $k_x(n'_U) = n_U$, but since $x \neq y$ we obtain $n'_U = n_U$.

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Then we prove that

$$\begin{aligned} \text{is}' \setminus \{n_\emptyset\} &= \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\} \\ n_\emptyset \in \text{is}' &\text{ iff } n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \end{aligned}$$

Equal as showing that

- ▶ Sharing information of location apart n_\emptyset are conserved,
- ▶ If n_\emptyset is shared then it can rise share to n_\emptyset or to $n_{\{x\}}$ (or both),
- ▶ If n_\emptyset is not shared, we can't introduce a sharing for n_\emptyset neither for $n_{\{x\}}$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Then we prove that

$$\begin{aligned} \text{is}' \setminus \{n_\emptyset\} &= \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\} \\ n_\emptyset \in \text{is}' &\text{ iff } n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \end{aligned}$$

Equal as showing that

- ▶ Sharing information of location apart n_\emptyset are conserved,
- ▶ If n_\emptyset is shared then it can rise share to n_\emptyset or to $n_{\{x\}}$ (or both),
- ▶ If n_\emptyset is not shared, we can't introduce a sharing for n_\emptyset neither for $n_{\{x\}}$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Then we prove that

$$\begin{aligned} \text{is}' \setminus \{n_\emptyset\} &= \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\} \\ n_\emptyset \in \text{is}' &\text{ iff } n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \end{aligned}$$

Proof

Since (S', H', is') and (S'', H'', is'') are compatible, if $n_U \in \text{is}'$ then $x \notin U$ and if $n_U \in \text{is}''$ then $x \notin U \vee \{x\} = U$.

Remember that $\text{is}' = \{k_x(n_U) \mid n_U \in \text{is}''\}$, so we can deduce that $\text{is}' \setminus \{n_\emptyset\} = \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\}$, because $k_x(n_U) = n_U \neq n_\emptyset$ for all $n_U \in \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\}$.

More $n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \Rightarrow n_\emptyset \in \text{is}'$ and more
 $n_\emptyset \notin \text{is}'' \wedge n_{\{x\}} \notin \text{is}'' \Rightarrow n_\emptyset \notin \text{is}'$

Shape Analysis	Nicola Corti & Alessandro Baroni
Introduction	
Syntax	
Semantic	
Pointer Expressions	
Arithmetic & Boolean Expressions	
Statements	
Shape Graphs	
Abstract Location	
Abstract State	
Abstract Heaps	
Example	
Sharing Informations	
Complete Lattice	
The Analysis	
$[b]^\ell$ and $[\text{skip}]^\ell$	
$[x := a]^\ell$	
$[x := y]^\ell$	
$[x := y.sel]^\ell$	
Case 1	
Case 2	
Case 3	
$[x.sel := a]^\ell$	
$[x.sel := y]^\ell$	
$[x.sel := y.sel']^\ell$	
$[\text{malloc } x]^\ell$	
$[\text{malloc } x.sel]^\ell$	

$[x := y.sel]^\ell$ - Case 3

Then we prove that

$$\begin{aligned} \text{is}' \setminus \{n_\emptyset\} &= \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\} \\ n_\emptyset \in \text{is}' &\text{ iff } n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \end{aligned}$$

Proof

Since (S', H', is') and (S'', H'', is'') are compatible, if $n_U \in \text{is}'$ then $x \notin U$ and if $n_U \in \text{is}''$ then $x \notin U \vee \{x\} = U$.

Remember that $\text{is}' = \{k_x(n_U) \mid n_U \in \text{is}''\}$, so we can deduce that $\text{is}' \setminus \{n_\emptyset\} = \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\}$, because $k_x(n_U) = n_U \neq n_\emptyset$ for all $n_U \in \text{is}'' \setminus \{n_\emptyset, n_{\{x\}}\}$.

More $n_\emptyset \in \text{is}'' \vee n_{\{x\}} \in \text{is}'' \Rightarrow n_\emptyset \in \text{is}'$ and more
 $n_\emptyset \notin \text{is}'' \wedge n_{\{x\}} \notin \text{is}'' \Rightarrow n_\emptyset \notin \text{is}'$

Shape Analysis	Nicola Corti & Alessandro Baroni
Introduction	Syntax
Semantic	Pointer Expressions Arithmetic & Boolean Expressions Statements
Shape Graphs	Abstract Location Abstract State Abstract Heaps Example Sharing Informations Complete Lattice
The Analysis	$[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$ Case 1 Case 2 Case 3 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Now consider the abstract heap H , we first classify the edge depending on if the source and the target are either n_\emptyset or $n_{\{x\}}$.

(n_V, sel', n_W) is *external* iff $\{n_V, n_W\} \cap \{n_\emptyset, n_{\{x\}}\} = \emptyset$

(n_V, sel', n_W) is *internal* iff $\{n_V, n_W\} \subseteq \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-out* iff $n_V \in \{n_\emptyset, n_{\{x\}}\} \wedge n_W \notin \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-in* iff $n_V \notin \{n_\emptyset, n_{\{x\}}\} \wedge n_W \in \{n_\emptyset, n_{\{x\}}\}$

We say that two edge (n_V, sel', n_W) and (n'_V, sel'', n'_W) are **related** if and only if $k_x(n_V) = k_x(n'_V)$, $sel' = sel''$ and $k_x(n_W) = k_x(n'_W)$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Now consider the abstract heap H , we first classify the edge depending on if the source and the target are either n_\emptyset or $n_{\{x\}}$.

(n_V, sel', n_W) is *external* iff $\{n_V, n_W\} \cap \{n_\emptyset, n_{\{x\}}\} = \emptyset$

(n_V, sel', n_W) is *internal* iff $\{n_V, n_W\} \subseteq \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-out* iff $n_V \in \{n_\emptyset, n_{\{x\}}\} \wedge n_W \notin \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-in* iff $n_V \notin \{n_\emptyset, n_{\{x\}}\} \wedge n_W \in \{n_\emptyset, n_{\{x\}}\}$

We say that two edge (n_V, sel', n_W) and (n'_V, sel'', n'_W) are **related** if and only if $k_x(n_V) = k_x(n'_V)$, $sel' = sel''$ and $k_x(n_W) = k_x(n'_W)$.

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Now consider the abstract heap H , we first classify the edge depending on if the source and the target are either n_\emptyset or $n_{\{x\}}$.

(n_V, sel', n_W) is *external* iff $\{n_V, n_W\} \cap \{n_\emptyset, n_{\{x\}}\} = \emptyset$

(n_V, sel', n_W) is *internal* iff $\{n_V, n_W\} \subseteq \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-out* iff $n_V \in \{n_\emptyset, n_{\{x\}}\} \wedge n_W \notin \{n_\emptyset, n_{\{x\}}\}$

(n_V, sel', n_W) is *going-in* iff $n_V \notin \{n_\emptyset, n_{\{x\}}\} \wedge n_W \in \{n_\emptyset, n_{\{x\}}\}$

We say that two edge (n_V, sel', n_W) and (n'_V, sel'', n'_W) are **related** if and only if $k_x(n_V) = k_x(n'_V)$, $sel' = sel''$ and $k_x(n_W) = k_x(n'_W)$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

We can show that

- ▶ H' and H'' have the same external edges,
- ▶ each internal edge in H' is related to an internal edge in H'' and vice versa,
- ▶ each going-out edge in H' is related to a going-out edge in H'' and vice versa,
- ▶ each going-in edge in H' is related to a going-in edge in H'' and vice versa,

Obviously the edge $(n_Y, sel, n_\emptyset) \in H'$ must be update with $(n_Y, sel, n_{\{x\}}) \in H''$. We impose that $(n_Y, sel, n_{\{x\}}) \in H''$, and because of compatibility we deduce that $(n_Y, sel, n_{\{x\}}) \notin H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

We can show that

- ▶ H' and H'' have the same external edges,
- ▶ each internal edge in H' is related to an internal edge in H'' and vice versa,
- ▶ each going-out edge in H' is related to a going-out edge in H'' and vice versa,
- ▶ each going-in edge in H' is related to a going-in edge in H'' and vice versa,

Obviously the edge $(n_Y, sel, n_\emptyset) \in H'$ must be update with $(n_Y, sel, n_{\{x\}}) \in H''$. We impose that $(n_Y, sel, n_{\{x\}}) \in H''$, and because of compatibility we deduce that $(n_Y, sel, n_{\{x\}}) \notin H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

We can show that

- ▶ H' and H'' have the same external edges,
- ▶ each internal edge in H' is related to an internal edge in H'' and vice versa,
- ▶ each going-out edge in H' is related to a going-out edge in H'' and vice versa,
- ▶ each going-in edge in H' is related to a going-in edge in H'' and vice versa,

Obviously the edge $(n_Y, sel, n_\emptyset) \in H'$ must be updated with $(n_Y, sel, n_{\{x\}}) \in H''$. We impose that $(n_Y, sel, n_{\{x\}}) \in H''$, and because of compatibility we deduce that $(n_Y, sel, n_{\{x\}}) \notin H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

We can show that

- ▶ H' and H'' have the same external edges,
- ▶ each internal edge in H' is related to an internal edge in H'' and vice versa,
- ▶ each going-out edge in H' is related to a going-out edge in H'' and vice versa,
- ▶ each going-in edge in H' is related to a going-in edge in H'' and vice versa,

Obviously the edge $(n_Y, sel, n_\emptyset) \in H'$ must be updated with $(n_Y, sel, n_{\{x\}}) \in H''$. We impose that $(n_Y, sel, n_{\{x\}}) \in H''$, and because of compatibility we deduce that $(n_Y, sel, n_{\{x\}}) \notin H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

We can show that

- ▶ H' and H'' have the same external edges,
- ▶ each internal edge in H' is related to an internal edge in H'' and vice versa,
- ▶ each going-out edge in H' is related to a going-out edge in H'' and vice versa,
- ▶ each going-in edge in H' is related to a going-in edge in H'' and vice versa,

Obviously the edge $(n_Y, sel, n_\emptyset) \in H'$ must be update with $(n_Y, sel, n_{\{x\}}) \in H''$. We impose that $(n_Y, sel, n_{\{x\}}) \in H''$, and because of compatibility we deduce that $(n_Y, sel, n_{\{x\}}) \notin H'$.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

Consider the following scenario and let's see what happens after $[x := y.sel]^\ell$.

 (S, H, is)

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x := y.sel]^\ell$ - Case 3

We extract the location n_X from n_\emptyset , and depending on the triple involving sel_2 and sel_3 we can have 6 different and compatible shape graphs.

 $(S''_1, H''_1, \text{is}''_1)$

 $(S''_2, H''_2, \text{is}''_2)$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$$(S''_3, H''_3, \text{is}''_3)$$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$(S''_4, H''_4, \text{is}''_4)$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$(S''_5, H''_5, \text{is}''_5)$

$[x := y.sel]^\ell$ - Case 3

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$$(S''_6, H''_6, is''_6)$$

$$[x.sel := a]^\ell$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x.sel := a]^\ell$

We consider $[x.sel := a]^\ell$ in the case where a is of the form n , $a_1 \ op_a \ a_2$ or nil .

Let's consider a compatible graph (S, H, is) .

The easy case are:

- ▶ The case where there is no n_X such that $(x, n_X) \in S$, the statement will have no effect (x does not point to a cell in the heap). In this case the transfer function f_ℓ^{SA} is just the identity.
- ▶ The case where there is a n_X such that $(x, n_X) \in S$, but there is no n_U such that $(n_X, sel, n_U) \in H$; even in this case the statement will have no effect (the cell pointed by sel does not point to another cell in the heap). In this case the transfer function f_ℓ^{SA} is again the identity.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x.sel := a]^\ell$

We consider $[x.sel := a]^\ell$ in the case where a is of the form n , $a_1 \ op_a \ a_2$ or nil .

Let's consider a compatible graph (S, H, is) .

The easy case are:

- ▶ The case where there is no n_X such that $(x, n_X) \in S$, the statement will have no effect (x does not point to a cell in the heap). In this case the transfer function f_ℓ^{SA} is just the identity.
- ▶ The case where there is a n_X such that $(x, n_X) \in S$, but there is no n_U such that $(n_X, sel, n_U) \in H$; even in this case the statement will have no effect (the cell pointed by sel does not point to another cell in the heap). In this case the transfer function f_ℓ^{SA} is again the identity.

$[x.sel := a]^\ell$

We consider $[x.sel := a]^\ell$ in the case where a is of the form n , $a_1 \ op_a \ a_2$ or nil .

Let's consider a compatible graph (S, H, is) .

The easy case are:

- ▶ The case where there is no n_X such that $(x, n_X) \in S$, the statement will have no effect (x does not point to a cell in the heap). In this case the transfer function f_ℓ^{SA} is just the identity.
- ▶ The case where there is a n_X such that $(x, n_X) \in S$, but there is no n_U such that $(n_X, sel, n_U) \in H$; even in this case the statement will have no effect (the cell pointed by sel does not point to another cell in the heap). In this case the transfer function f_ℓ^{SA} is again the identity.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x.sel := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Consider the case where there is a n_X such that $(x, n_X) \in S$ and there is a unique n_U such that $(n_X, sel, n_U) \in H$.

The effect will be to **remove** the triple (n_X, sel, n_U) :

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{kill_{x.sel}(S, H, \text{is})\}$$

$[x.sel := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Consider the case where there is a n_X such that $(x, n_X) \in S$ and there is a unique n_U such that $(n_X, sel, n_U) \in H$.

The effect will be to **remove** the triple (n_X, sel, n_U) :

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{kill_{x.sel}(S, H, \text{is})\}$$

$[x.sel := a]^\ell$

$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{kill_{x.sel}(S, H, \text{is})\}$

where $kill_{x.sel}(S, H, \text{is}) = (S', H', \text{is}')$ is given by

$S' = S$

$H' = \{(n_V, sel', n_W) | (n_V, sel', n_W) \in H \wedge \neg(X = V \wedge sel = sel')\}$

$$\text{is}' = \begin{cases} \text{is} \setminus \{n_U\} & \text{if } n_U \in \text{is} \wedge \#\text{into}(n_U, H') \leq 1 \wedge \\ & \neg \exists sel' : (n_\emptyset, sel', n_U) \in H' \\ \text{is} & \text{otherwise} \end{cases}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x.sel := a]^\ell$

$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{kill_{x.sel}(S, H, \text{is})\}$

where $kill_{x.sel}(S, H, \text{is}) = (S', H', \text{is}')$ is given by

$S' = S$

$H' = \{(n_V, sel', n_W) | (n_V, sel', n_W) \in H \wedge \neg(X = V \wedge sel = sel')\}$

$\text{is}' = \begin{cases} \text{is} \setminus \{n_U\} & \text{if } n_U \in \text{is} \wedge \#\text{into}(n_U, H') \leq 1 \wedge \\ & \quad \neg \exists sel' : (n_\emptyset, sel', n_U) \in H' \\ \text{is} & \text{otherwise} \end{cases}$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$$[x.sel := a]^\ell$$

$$\text{is}' = \begin{cases} \text{is} \setminus \{n_U\} & \text{if } n_U \in \text{is} \wedge \#\text{into}(n_U, \mathcal{H}') \leq 1 \wedge \\ & \neg \exists sel' : (n_\emptyset, sel', n_U) \in \mathcal{H}' \\ \text{is} & \text{otherwise} \end{cases}$$

We use $\#\text{into}(n_U, \mathcal{H}')$ to indicate the number of pointer to n_U in \mathcal{H}' .

With the first clause we check if it is possible to remove n_U from is. If the number of pointers to n_U is less then 2 and there is no (n_\emptyset, sel', n_U) triple in \mathcal{H}' then we can remove it.

$[x.sel := a]^\ell$

$$\text{is}' = \begin{cases} \text{is} \setminus \{n_U\} & \text{if } n_U \in \text{is} \wedge \#\text{into}(n_U, \mathcal{H}') \leq 1 \wedge \\ & \neg \exists \text{sel}' : (n_\emptyset, \text{sel}', n_U) \in \mathcal{H}' \\ \text{is} & \text{otherwise} \end{cases}$$

We use $\#\text{into}(n_U, \mathcal{H}')$ to indicate the number of pointer to n_U in \mathcal{H}' .

With the first clause we check if it is possible to remove n_U from is. If the number of pointers to n_U is less then 2 and there is no $(n_\emptyset, \text{sel}', n_U)$ triple in \mathcal{H}' then we can remove it.

$[x.sel := a]^\ell$

Let's view the effect of $[x.sel := \text{nil}]^\ell$ when
 $\#\text{into}(n_U, \mathcal{H}') \leq 1$.

 $(S, \mathcal{H}, \text{is})$
[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\]^\ell](#) and [\[skip\]^\ell](#)
[\[x := a\]^\ell](#)
[\[x := y\]^\ell](#)
[\[x := y.sel\]^\ell](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\]^\ell](#)
[\[x.sel := y\]^\ell](#)
[\[x.sel := y.sel'\]^\ell](#)
[\[malloc x\]^\ell](#)
[\[malloc x.sel\]^\ell](#)

$[x.sel := a]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Let's view the effect of $[x.sel := \text{nil}]^\ell$ when
 $\#into(n_U, \mathcal{H}') \leq 1$.

$(S', \mathcal{H}', \text{is}')$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$$[x.sel := y]^\ell$$

$[x.sel := y]^\ell$

If $x = y$ the assignment is equivalent to:

$$[t := y]^{\ell_1}; [x.sel := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ can be computed using the same pattern as before. We concentrate on $f_{\ell_2}^{\text{SA}}$ (or similar in the case when $x \neq y$).

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$[x.sel := y]^\ell$

If $x = y$ the assignment is equivalent to:

$$[t := y]^{\ell_1}; [x.sel := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ can be computed using the same pattern as before. We concentrate on $f_{\ell_2}^{\text{SA}}$ (or similar in the case when $x \neq y$).

$[x.sel := y]^\ell$

Assume $x \neq y$ and let (S, H, is) be a compatible shape graph.

In the case where there is no n_X such that $(x, n_X) \in S$ then the f_ℓ^{SA} is just the identity function.

Consider the case where there is a n_X such that $(x, n_X) \in S$, but there is no n_Y such that $(y, n_Y) \in S$. It's the case where y is an integer value, or the nil value, it can be treated as $[x.sel := a]^\ell$:

$$\phi_\ell^{SA}((S, H, is)) = \{kill_{x.sel}(S, H, is)\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x.sel := y]^\ell$

Assume $x \neq y$ and let (S, H, is) be a compatible shape graph.

In the case where there is no n_X such that $(x, n_X) \in S$ then the f_ℓ^{SA} is just the identity function.

Consider the case where there is a n_X such that $(x, n_X) \in S$, but there is no n_Y such that $(y, n_Y) \in S$. It's the case where y is an integer value, or the nil value, it can be treated as $[x.sel := a]^\ell$:

$$\phi_\ell^{\text{SA}}((S, H, is)) = \{kill_{x.sel}(S, H, is)\}$$

[Introduction](#)
[Syntax](#)
[Semantic](#)
[Pointer Expressions](#)
[Arithmetic & Boolean
Expressions](#)
[Statements](#)
[Shape Graphs](#)
[Abstract Location](#)
[Abstract State](#)
[Abstract Heaps](#)
[Example](#)
[Sharing Informations](#)
[Complete Lattice](#)
[The Analysis](#)
[\[b\]^\ell](#) and [skip]^\ell

[\[x := a\]^\ell](#)
[\[x := y\]^\ell](#)
[\[x := y.sel\]^\ell](#)
[Case 1](#)
[Case 2](#)
[Case 3](#)
[\[x.sel := a\]^\ell](#)
[\[x.sel := y\]^\ell](#)
[\[x.sel := y.sel'\]^\ell](#)
[\[malloc x\]^\ell](#)
[\[malloc x.sel\]^\ell](#)

$[x.sel := y]^\ell$

Assume $x \neq y$ and let (S, H, is) be a compatible shape graph.

In the case where there is no n_X such that $(x, n_X) \in S$ then the f_ℓ^{SA} is just the identity function.

Consider the case where there is a n_X such that $(x, n_X) \in S$, but there is no n_Y such that $(y, n_Y) \in S$. It's the case where y is an integer value, or the nil value, it can be treated as $[x.sel := a]^\ell$:

$$\phi_\ell^{SA}((S, H, is)) = \{kill_{x.sel}(S, H, is)\}$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x.sel := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

In the case where $x \neq y$, $(x, n_X) \in S$ and $(y, n_Y) \in S$ we proceed with 2 steps.

1. First we remove the binding for $x.sel$,
2. Then we add the new binding.

$[x.sel := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

In the case where $x \neq y$, $(x, n_X) \in S$ and $(y, n_Y) \in S$ we proceed with 2 steps.

1. First we remove the binding for $x.sel$,
2. Then we add the new binding.

$[x.sel := y]^\ell$

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

where $(S', H', \text{is}') = \text{kill}_{x.sel}((S, H, \text{is}))$ and

$$S'' = S' \quad (= S)$$

$$H'' = H' \cup \{(n_X, \text{sel}, n_Y)\}$$

$$\text{is}'' = \begin{cases} \text{is}' \cup \{n_Y\} & \text{if } \#\text{into}(n_Y, H') \geq 1 \\ \text{is}' & \text{otherwise} \end{cases}$$

Note that node n_Y can become shared if we add a new edge pointing to it.

$[x.sel := y]^\ell$

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S'', H'', \text{is}'')\}$$

where $(S', H', \text{is}') = \text{kill}_{x.sel}((S, H, \text{is}))$ and

$$S'' = S' \quad (= S)$$

$$H'' = H' \cup \{(n_X, \text{sel}, n_Y)\}$$

$$\text{is}'' = \begin{cases} \text{is}' \cup \{n_Y\} & \text{if } \#\text{into}(n_Y, H') \geq 1 \\ \text{is}' & \text{otherwise} \end{cases}$$

Note that node n_Y can become shared if we add a new edge pointing to it.

$[x.sel := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Let's view the effect of $[x.sel := y]^\ell$ when
 $\#into(n_Y, \mathcal{H}') < 1$.

$(S, \mathcal{H}, \text{is})$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[x.sel := y]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Let's view the effect of $[x.sel := y]^\ell$ when
 $\#into(n_Y, \mathcal{H}') < 1$.

 $(S'', \mathcal{H}'', \text{is}'')$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$$[x.sel := y.sel']^\ell$$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$$[x.sel := y.sel']^\ell$$

The statement is equivalent to:

$$[t := y.sel']^{\ell_1}; [x.sel := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$, $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ follow the pattern that we have seen before in the other cases.

$[x.sel := y.sel']^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

The statement is equivalent to:

$$[t := y.sel']^{\ell_1}; [x.sel := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$, $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ follow the pattern that we have seen before in the other cases.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

 $[b]^\ell$ and $[\text{skip}]^\ell$ $[x := a]^\ell$ $[x := y]^\ell$ $[x := y.sel]^\ell$

Case 1

Case 2

Case 3

 $[x.sel := a]^\ell$ $[x.sel := y]^\ell$ $[x.sel := y.sel']^\ell$ $[\text{malloc } x]^\ell$ $[\text{malloc } x.sel]^\ell$

$$[\text{malloc } x]^\ell$$

$[\text{malloc } x]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

We remove the binding for x (using kill_x) and then we introduce a new (unshared) location pointed by x .

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S' \cup \{(x, n_{\{x\}})\}, H', \text{is}')\}$$

where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is})).$

$[\text{malloc } x]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

We remove the binding for x (using kill_x) and then we introduce a new (unshared) location pointed by x .

$$\phi_\ell^{\text{SA}}((S, H, \text{is})) = \{(S' \cup \{(x, n_{\{x\}})\}, H', \text{is}')\}$$

where $(S', H', \text{is}') = \text{kill}_x((S, H, \text{is}))$.

[**malloc** *x.sel*] $^\ell$

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.sel]^\ell$

Case 1

Case 2

Case 3

$[x.sel := a]^\ell$

$[x.sel := y]^\ell$

$[x.sel := y.sel']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.sel]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

The statement is equivalent to:

$[\text{malloc } t]^{\ell_1}; [x.\text{sel} := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$, $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ follow the pattern that we have seen before in the other cases.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$

Shape Analysis

Nicola Corti &
Alessandro Baroni

The statement is equivalent to:

$[\text{malloc } t]^{\ell_1}; [x.\text{sel} := t]^{\ell_2}; [t := \text{nil}]^{\ell_3};$

Where t is a **fresh variable** and ℓ_1 , ℓ_2 and ℓ_3 are **fresh labels**.

We can obtain the transfer function f_ℓ^{SA} as a **composition**:

$$f_\ell^{\text{SA}} = f_{\ell_3}^{\text{SA}} \circ f_{\ell_2}^{\text{SA}} \circ f_{\ell_1}^{\text{SA}}$$

So $f_{\ell_1}^{\text{SA}}$, $f_{\ell_2}^{\text{SA}}$ and $f_{\ell_3}^{\text{SA}}$ follow the pattern that we have seen before in the other cases.

Introduction

Syntax

Semantic

Pointer Expressions

Arithmetic & Boolean
Expressions

Statements

Shape Graphs

Abstract Location

Abstract State

Abstract Heaps

Example

Sharing Informations

Complete Lattice

The Analysis

$[b]^\ell$ and $[\text{skip}]^\ell$

$[x := a]^\ell$

$[x := y]^\ell$

$[x := y.\text{sel}]^\ell$

Case 1

Case 2

Case 3

$[x.\text{sel} := a]^\ell$

$[x.\text{sel} := y]^\ell$

$[x.\text{sel} := y.\text{sel}']^\ell$

$[\text{malloc } x]^\ell$

$[\text{malloc } x.\text{sel}]^\ell$