Control-Flow Analysis

Last time

- Undergraduate compilers in a day

Today

- Control-flow analysis
 - Building basic blocks
 - Building control-flow graphs
 - Loops

CIS570 Lecture 3

Control-Flow Analysis

2

Context

Data-flow

- Flow of data values from defs to uses

Control-flow

Sequencing of operations
 e.g., Evaluation of then-code and else-code depends on if-test

CIS570 Lecture 3

Control-Flow Analysis

Representing Control-Flow

High-level representation

- Control flow is implicit in an AST

Low-level representation:

- Use a Control-flow graph (CFG)
 - Nodes represent statements (low-level linear IR)
 - Edges represent explicit flow of control

Other options

- Control dependences in program dependence graph (PDG) [Ferrante87]
- Dependences on explicit state in value dependence graph (VDG) [Weise 94]

CIS570 Lecture 3

Control-Flow Analysis

4

What Is Control-Flow Analysis?

Control-flow analysis discovers the flow of control within a procedure

(e.g., builds a CFG, identifies loops)

Example

CIS570 Lecture 3

```
1 a := 0
2 b := a * b
3 L1: c := b/d
4 if c < x goto L2
5 e := b / c
6 f := e + 1
7 L2: g := f
8 h := t - g
9 if e > 0 goto L3
10 goto L1
11 L3: return
```


1 a := 0 b := a * b 3 c := b/d c < x? 5 e := b / c f := e + 1 7 g := f h := t - g e > 0? No Yes 10 goto 11 return

Control-Flow Analysis

Basic Blocks

Definition

 A basic block is a sequence of straight line code that can be entered only at the beginning and exited only at the end

Building basic blocks

- Identify leaders
 - The first instruction in a procedure, or
 - The target of any branch, or
 - An instruction immediately following a branch (implicit target)
- Gobble all subsequent instructions until the next leader

CIS570 Lecture 3

Control-Flow Analysis

6

Algorithm for Building Basic Blocks

```
Input: List of n instructions (instr[i] = i^{th} instruction)
Output: Set of leaders & list of basic blocks
 (block[x] is block with leader x)
leaders = \{1\}
 // First instruction is a leader
for i = 1 to n
 // Find all leaders
 if instr[i] is a branch
 leaders = leaders ∪ set of potential targets of instr[i]
foreach x \in leaders
 block[x] = \{x\}
 // Fill out x's basic block
 i = x+1
 while i \le n and i \notin leaders
 block[x] = block[x] \cup \{i\}
 i = i + 1
```

CIS570 Lecture 3

Control-Flow Analysis

Building Basic Blocks Example

Example

1 a := 0 2 b := a * b 3 L1: c := b/d 4 if c < x goto L2 5 e := b / c 6 f := e + 1 7 L2: g := f 8 h := t - g 9 if e > 0 goto L3 10 goto L1 11 L3: return

Leaders?

$$-\{1, 3, 5, 7, 10, 11\}$$

Blocks?

 $-\{1, 2\}$ $-\{3, 4\}$

 $-\{5,6\}$

 $-\{7, 8, 9\}$ $-\{10\}$

-{11}

CIS570 Lecture 3

Control-Flow Analysis

Q

Extended Basic Blocks

Extended basic blocks

- A maximal sequence of instructions that has no merge points in it (except perhaps in the leader)
- Single entry, multiple exits

How are these useful?

Increases the scope of any local analysis or transformation that "flows forwards"
 (e.g., copy propagation, register renaming, instruction scheduling)

Reverse extended basic blocks

- Useful for "backward flow" problems

CIS570 Lecture 3

Control-Flow Analysis

Building a CFG from Basic Blocks

Construction

- Each CFG node represents a basic block
- There is an edge from node i to j if
 - Last statement of block i branches to the first statement of j, or
 - Block i does **not** end with an unconditional branch and is immediately followed in program order by block j (fall through)

goto L1

L1:

Input: A list of m basic blocks (block)

Output: A CFG where each node is a basic block,

for i = 1 to m

x = last instruction of block[i]

if instr x is a branch

for each target (to block j) of instr x

create an edge from block i to block j

if instr x is not an unconditional branch

create an edge from block i to block i+1

CIS570 Lecture 3 Control-

10

Details

Multiple edges between two nodes

• • •

if (a<b) goto L2

L2: ...

- Combine these edges into one edge

Unreachable code

. . .

-Perform DFS from entry node

goto L1

- Mark each basic block as it is visited

L0: a = 10

- Unmarked blocks are unreachable

L1: ...

CIS570 Lecture 3

Control-Flow Analysis

Challenges

When is CFG construction more challenging?

Languages where jump targets may be unknown

```
- e.g., Executable codeld $8, 104($7)jmp $8
```

Languages with user-defined control structures

- e.g., Cecil

```
if ( &\{x = 3\}, &\{a := a + 1\}, &\{a := a - 1\} );
```

CIS570 Lecture 3

Control-Flow Analysis

12

13

Loop Concepts

Loop: Strongly connected component of CFG

Loop entry edge: Source not in loop & target in loop

Loop exit edge: Source in loop & target not in loop

Loop header node: Target of loop entry edge

Natural loop: Loop with only a single loop header

Back edge: Target is loop header & source is in the loop

Loop tail node: Source of back edge

Loop preheader node: Single node that's source of the loop entry edge

Nested loop: Loop whose header is inside another loop

Reducible flow graph: CFG whose loops are all natural loops

CIS570 Lecture 3 Control-Flow Analysis

Identifying Loops

Why?

 Most execution time spent in loops, so optimizing loops will often give most benefit

Many approaches

- Interval analysis
 - Exploit the natural hierarchical structure of programs
 - Decompose the program into nested regions called intervals
- Structural analysis: a generalization of interval analysis
- Identify **dominators** to discover loops

We'll look at the dominator-based approach

CIS570 Lecture 3

Control-Flow Analysis

Back edges

A **back edge** of a natural loop is one whose target dominates its source

back edge

Natural loop

The **natural loop** of a back edge $(m\rightarrow n)$, where n dominates m, is the set of nodes x such that n dominates x and there is a path from x to m not containing n

Example

This loop has two entry points, c and d

The target, c, of the edge $(d\rightarrow c)$ does not dominate its source, d, so $(d\rightarrow c)$ does not define a natural loop

CIS570 Lecture 3

Control-Flow Analysis

18

Computing Dominators

Input: Set of nodes N (in CFG) and an entry node s **Output**: Dom[i] = set of all nodes that dominate node i

$$Dom(s) = \{s\}$$

for each $n \in N - \{s\}$ Dom[n] = N

repeat

change = false

for each $n \in N - \{s\}$

 $D = \{n\} \ \cup \ (\cap_{p \in pred(n)} Dom[p])$

if D ≠ Dom[n] change = true Dom[n] = D

until !change

Key Idea

If a node dominates all predecessors of node n, then it also dominates node n

 $x \in Dom(p_1) \land x \in Dom(p_2) \land x \in Dom(p_3) \Rightarrow x \in Dom(n)$

CIS570 Lecture 3

Control-Flow Analysis

Computing Dominators (example)

```
Input: Set of nodes N and an entry node s
Output: Dom[i] = set of all nodes that dominate node i
 q, s q
 r, s
Dom(s) = \{s\}
for each n \in N - \{s\}
 s}
 Dom[n] = N
 s}
repeat
 Initially
 change = false
 Dom[s] = \{s\}
 for each n \in N - \{s\}
 Dom[q] = \{n, p, q, r, s\}...
 D = \{n\} \ \cup \ (\cap_{p \in pred(n)} \ Dom[p])
 Finally
 if D \neq Dom[n]
 Dom[q] = \{q, s\}
 change = true
 Dom[n] = D
 Dom[r] = \{r, s\}
until !change
 Dom[p] = \{p, s\}
 Dom[n] = \{n, p, s\}
CIS570 Lecture 3
 Control-Flow Analysis
 20
```

Reducibility

Definition

- A CFG is reducible (well-structured) if we can partition its edges into two disjoint sets, the forward edges and the back edges, such that
 - The forward edges form an acyclic graph in which every node can be reached from the entry node
 - The back edges consist only of edges whose targets dominate their sources
- Non-natural loops ⇔ irreducibility

Structured control-flow constructs give rise to reducible CFGs

Value of reducibility

- Dominance useful in identifying loops
- Simplifies code transformations (every loop has a single header)
- Permits interval analysis

CIS570 Lecture 3

Control-Flow Analysis

Handling Irreducible CFG's

Node splitting

- Can turn irreducible CFGs into reducible CFGs

General idea

- Reduce graph (iteratively rem. self edges, merge nodes with single pred)
- More than one node => irreducible
 - Split any multi-parent node and start over

CIS570 Lecture 3

Control-Flow Analysis

22

Why Go To All This Trouble?

Modern languages provide structured control flow

Shouldn't the compiler remember this information rather than throw it away and then re-compute it?

Answers?

- We may want to work on the binary code in which case such information is unavailable
- Most modern languages still provide a goto statement
- Languages typically provide multiple types of loops. This analysis lets us treat them all uniformly
- We may want a compiler with multiple front ends for multiple languages;
 rather than translate each language to a CFG, translate each language to a canonical LIR, and translate that representation once to a CFG

CIS570 Lecture 3

Control-Flow Analysis

Concepts

Control-flow analysis

Basic blocks

- Computing basic blocks
- Extended basic blocks

Control-flow graph (CFG)

Loop terminology

Identifying loops

Dominators

Reducibility

CIS570 Lecture 3

Control-Flow Analysis

24

Next Time

Discussion

- "Binary Translation" by Sites et al.
- Discussion questions online
- Come prepared

After that: lecture

- Introduction to data-flow analysis

CIS570 Lecture 3

Control-Flow Analysis