Introduction to Data-flow Analysis

Last Time

- Control flow analysis
- BT discussion

Today

- Introduce iterative data-flow analysis
 - Liveness analysis
 - Introduce other useful concepts

CIS570 Lecture 4

Introduction to Data-flow Analysis

2

Data-flow Analysis

Idea

 Data-flow analysis derives information about the dynamic behavior of a program by only examining the static code

Example

- How many registers do we need for the program on the right?
- Easy bound: the number of variables used (3)
- Better answer is found by considering the **dynamic** requirements of the program

CIS570 Lecture 4

Introduction to Data-flow Analysis

Liveness Analysis

Definition

- -A variable is **live** at a particular point in the program if its value at that point will be used in the future (**dead**, otherwise).
 - :. To compute liveness at a given point, we need to look into the future

Motivation: Register Allocation

- A program contains an unbounded number of variables
- Must execute on a machine with a bounded number of registers
- Two variables can use the same register if they are never in use at the same time (*i.e,* never simultaneously live).
- :. Register allocation uses liveness information

CIS570 Lecture 4

Introduction to Data-flow Analysis

4

Control Flow Graphs (CFGs)

Simplification

Example

-For now, we will use **CFG's** in which nodes represent program statements rather than basic blocks

a := 0 L1: b := a + 1 c := c + b a := b * 2

a := b * 2 if a < 9 goto L1

f return c

CIS570 Lecture 4


Introduction to Data-flow Analysis

Liveness by Example

What is the live range of b?

- Variable **b** is read in statement 4, so **b** is live on the $(3 \rightarrow 4)$ edge
- Since statement 3 does not assign into b, b is also live on the (2→ 3) edge
- Statement 2 assigns b, so any value of b on the (1→2) and (5→2) edges are not needed, so b is dead along these edges

b's live range is $(2\rightarrow 3\rightarrow 4)$


return c

CIS570 Lecture 4

Introduction to Data-flow Analysis

6

Liveness by Example (cont)

Live range of a


- **a** is live from $(1\rightarrow 2)$ and again from $(4\rightarrow 5\rightarrow 2)$
- **a** is dead from $(2 \rightarrow 3 \rightarrow 4)$

Live range of b

- **b** is live from $(2 \rightarrow 3 \rightarrow 4)$

Live range of c

- **c** is live from (entry $\rightarrow 1\rightarrow 2\rightarrow 3\rightarrow 4\rightarrow 5\rightarrow 2$, 5-


Variables **a** and **b** are never simultaneously live, so they can share a register

CIS570 Lecture 4

Introduction to Data-flow Analysis


Terminology

Flow Graph Terms

- A CFG node has out-edges that lead to successor nodes and in-edges that come from predecessor nodes
- pred[n] is the set of all predecessors of node n
 succ[n] is the set of all successors of node n

Examples

- Out-edges of node 5: $(5\rightarrow 6)$ and $(5\rightarrow 2)$
- $-\operatorname{succ}[5] = \{2,6\}$
- $\text{pred}[5] = \{4\}$
- $\text{ pred}[2] = \{1,5\}$


CIS570 Lecture 4

Introduction to Data-flow Analysis

8

a = 0

v live

 \in use[v]

Uses and Defs

Def (or definition)

- An assignment of a value to a variable
- def[v] = set of CFG nodes that define variable v
- def[n] = set of variables that are defined at node n

Use

- A read of a variable's value
- use[v] = set of CFG nodes that use variable v
- use[n] = set of variables that are used at node n

∉ def[v]

a < 9?


More precise definition of liveness

- A variable v is live on a CFG edge if
 - (1) \exists a directed path from that edge to a use of v (node in use[v]), and
 - (2) that path does not go through any def of v (no nodes in def[v])

CIS570 Lecture 4

Introduction to Data-flow Analysis

The Flow of Liveness Data-flow - Liveness of variables is a property that flows through the edges of the CFG 0 := **Direction of Flow** - Liveness flows backwards through the CFG, because the behavior at future nodes determines liveness at a given node := b * 2- Consider a - Consider b a < 9? - Later, we'll see other properties No that flow forward return c CIS570 Lecture 4 10 Introduction to Data-flow Analysis


Computing Liveness

Rules for computing liveness

- (1) Generate liveness:

 If a variable is in use[n],
 it is live-in at node n
- n live-in use
- (2) Push liveness across edges: If a variable is live-in at a node n then it is live-out at all nodes in pred[n]
- (3) Push liveness across nodes:

 If a variable is live-out at node n and not in def[n] then the variable is also live-in at n


live-out live-out

Data-flow equations

(1)
$$in[n] = use[n]$$
 U $[out[n] - def[n])$ (3) $out[n] = \bigcup_{s \in succ[n]} in[s]$ (2)

CIS570 Lecture 4

Introduction to Data-flow Analysis

12

pred[n]

Solving the Data-flow Equations

Algorithm


```
 \begin{array}{c} \text{for each node n in CFG} \\ in[n] = \varnothing; \ out[n] = \varnothing \end{array} \right\} \text{ initialize solutions} \begin{array}{c} \text{repeat} \\ \text{for each node n in CFG} \\ in'[n] = in[n] \\ out'[n] = out[n] \\ in[n] = use[n] \cup (out[n] - def[n]) \\ out[n] = \bigcup\limits_{s \in succ[n]} in[s] \end{array} \right\} \text{ solve data-flow equations} \begin{array}{c} \text{until in'}[n] = in[n] \text{ and out'}[n] = out[n] \text{ for all n} \end{array} \right\} \text{ test for convergence}
```


This is **iterative data-flow analysis** (for liveness analysis)

CIS570 Lecture 4

Introduction to Data-flow Analysis


Data-flow Equations for Liveness

$$in[n] = use[n] \bigcup (out[n] - def[n])$$
$$out[n] = \bigcup_{s \in succ[n]} in[s]$$


CIS570 Lecture 4

Introduction to Data-flow Analysis

14

Example (cont)


Data-flow Equations for Liveness

$$in[n] = use[n] \bigcup (out[n] - def[n])$$
$$out[n] = \bigcup_{s \in succ[n]} in[s]$$

Improving Performance

Consider the $(3\rightarrow 4)$ edge in the graph: out[4] is used to compute in[4] in[4] is used to compute out[3]...

So we should compute the sets in the order: out[4], in[4], out[3], in[3],...


The order of computation should follow the direction of flow


CIS570 Lecture 4

Introduction to Data-flow Analysis

Iterating Through the Flow Graph Backwards


Converges much faster!


CIS570 Lecture 4

Introduction to Data-flow Analysis

16

Solving the Data-flow Equations (reprise)

Algorithm

for each node n in CFG

```
 \begin{aligned} &\text{in}[n] = \varnothing; \  \, \text{out}[n] = \varnothing \end{aligned} \end{aligned} \qquad \begin{cases} &\text{Initialize solutions} \\ &\text{repeat} \end{aligned} \begin{aligned} &\text{for each node n in CFG in reverse topsort order} \\ &\text{in'}[n] = \text{in}[n] \\ &\text{out'}[n] = \text{out}[n] \end{aligned} \end{cases} \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned} Save current results \\ &\text{out}[n] = \underset{s \in \text{succ}[n]}{\text{U}} \quad \text{in}[s] \\ &\text{in}[n] = \text{use}[n] \cup (\text{out}[n] - \text{def}[n]) \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned} \end{aligned}  Solve data-flow equations  \begin{aligned} &\text{until} \quad \text{in'}[n] = \text{in}[n] \text{ and out'}[n] = \text{out}[n] \text{ for all n} \end{aligned} \end{aligned} \end{aligned}
```

CIS570 Lecture 4

Introduction to Data-flow Analysis

Time Complexity

Consider a program of size N

- Has N nodes in the flow graph (and at most N variables)
- Each live-in or live-out set has at most N elements
- Each set-union operation takes O(N) time
- The **for** loop body
 - constant # of set operations per node
 - O(N) nodes $\Rightarrow O(N^2)$ time for the loop
- Each iteration of the **repeat** loop can only make the set larger
- Each set can contain at most N variables \Rightarrow 2N² iterations

Worst case: $O(N^4)$

Typical case: 2 to 3 iterations with good ordering & sparse sets

 \Rightarrow O(N) to O(N²)

CIS570 Lecture 4

Introduction to Data-flow Analysis

18

More Performance Considerations

Basic blocks

 Decrease the size of the CFG by merging nodes that have a single predecessor and a single successor into basic blocks (requires local analysis before and after global analysis)

bal 2 b := a + 1 c := \(\frac{1}{2} + 1 \) 3 c := c + b a > \(\frac{1}{2} \) 4 a := b * 2 return c No Yes

return c

One variable at a time

Instead of computing data-flow information for all variables at once using sets, compute a (simplified) analysis for each variable separately

Representation of sets

- For dense sets, use a bit vector representation
- For sparse sets, use a sorted list (e.g., linked list)

CIS570 Lecture 4


Introduction to Data-flow Analysis

Conservative Approximation

			X		Y		2	Z
node	use	def	in	out	in	out	in	out
1		a	С	ac	cc	l acd	c	ac
2	a	b	ac	bc	acd	bcd	ac	b
3	bc	c	bc	bc	bcc	bcd	b	b
4	b	a	bc	ac	bcc	l acd	b	ac
5	a		ac	ac	acd	acd	ac	ac
6	c		С		С		c	
		- 1	l					

Solution X

Our solution as computed on previous slides


b := a + 1

a := b *

a < 9?

return c

CIS570 Lecture 4

Introduction to Data-flow Analysis

20

Conservative Approximation (cont)

			X		\mathbf{Y}		\mathbf{Z}	
node #	use	def	in	out	in	out	in	out
1		a	с	ac	co	d acd	С	ac
2	a	b	ac	bc	acc	bcd	ac	b
3	bc	c	bc	bc	bco	d bcd	b	b
4	b	a	bc	ac	bco	d acd	b	ac
5	a		ac	ac	acc	acd	ac	ac
6	c		С		c		c	

Solution Y

- Carries variable d uselessly around the loop
- Does Y solve the equations?
- Is d live?
- Does Y lead to a correct program?

Imprecise conservative solutions ⇒ sub-optimal but correct programs

CIS570 Lecture 4


Introduction to Data-flow Analysis

Conservative Approximation (cont)

			X		Y		Z	
node	use	def	in	out	in	out	in	out
1		a	С	ac	co	d acd	c	ac
2	a	b	ac	bc	acc	bcd	ac	b[]
3	bc	c	bc	bc	bco	d bcd	b.	b[]
4	b	a	bc	ac	bco	d acd	b_	ac
5	a		ac	ac	acc	acd	ac	ac
6	c		c		c		c	

Solution Z

- Does not identify c as live in all cases
- Does Z solve the equations?
- Does Z lead to a correct program?


Non-conservative solutions \Rightarrow incorrect programs

CIS570 Lecture 4


Introduction to Data-flow Analysis

22

The Need for Approximations

Static vs. Dynamic Liveness

- In the following graph, $\mathbf{b}^*\mathbf{b}$ is always non-negative, so $\mathbf{c} \ge \mathbf{b}$ is always true and \mathbf{a} 's value will never be used after node 2


Rule (2) for computing liveness

- Since **a** is live-in at node 4, it is live-out at nodes 3 and 2
- This rule ignores actual control flow

No compiler can statically know all a program's dynamic properties!

CIS570 Lecture 4

Introduction to Data-flow Analysis

Concepts

Liveness

- Use in register allocation
- Generating liveness
- Flow and direction
- Data-flow equations and analysis
- Complexity
- Improving performance (basic blocks, single variable, bit sets)

Control flow graphs

- Predecessors and successors

Defs and uses

Conservative approximation

- Static versus dynamic liveness

CIS570 Lecture 4

Introduction to Data-flow Analysis

24

Next Time

Lecture

- Generalizing data-flow analysis

CIS570 Lecture 4

Introduction to Data-flow Analysis