Program Slicing

Last time

- Interprocedural pointer analysis

Today

- Program slicing [Weiser 84]
- Uses of program slicing

Thanks to Grammatech and Tim Teitelbaum for content that I've borrowed

CIS 570 Lecture 14

Program Slicing

2

Program Slicing

Backward slice

 The backward slice at program point p is the program subset that may affect p

Forward slice

The forward slice at program point p is the program subset that may be affected by p

Chop

 The chop between program points p and q is the program subset that may be affected by p and that may affect q

CIS 570 Lecture 14

Program Slicing

Backward Slice

Example

```
int main()
{
 int sum = 0;
 int i = 1;
 while (i<11) {
 sum = sum+i;
 i = i + 1;
 }
 printf("%d \n", sum);
}</pre>
```

The program subset that may affect $printf("d \n, i)$;

CIS 570 Lecture 14

Program Slicing

4

Forward Slice

Example

```
int main()
{
 int sum = 0;
 int i = 1;
 while (i<11) {
 sum = sum+i;
 i = i + 1;
 }
 printf("%d \n", sum);
 printf("d \n", i);
}</pre>
```

The program subset that may be affected by sum = 0;

CIS 570 Lecture 14

Program Slicing

Chop

Example

```
int main()
{
  int sum = 0;
  int i = 1;
  while (i<11) {
 sum = sum+i;
 i = i + 1;
  }
  printf("%d \n", sum);
}

printf("d \n", i);
}</pre>
The chop is empty

There is no data flow between the two statements
```

The program subset that may be affected by sum = 0; and that may affect printf("d \n, sum);

CIS 570 Lecture 14

Program Slicing

6

Uses of Program Slicing

Program understanding

- What is affected by what?

Program restructuring

- Isolate functionally distinct pieces of code

Program specialization and reuse

- Use slices to represent specialized pieces of code
- Only reuse relevant slices

Program differencing

- Compare slices to identify program changes

CIS 570 Lecture 14

Program Slicing

Uses of Program Slicing

Test coverage

- What new test cases would improve code coverage?
- What regression tests should be run after a change?

Model checking

- Reduce state space by removing irrelevant parts of the program

Automatic differentiation

 Activity analysis—what variables contribute to the derivative of a function?

CIS 570 Lecture 14

Program Slicing

8

Specialization Example

Given

- A line-and-character-count program

Produce

- A line-count program
- A character-count program

CIS 570 Lecture 14

Program Slicing

Line-and-Character-Count Program

```
void line char count (FILE *f)
  int lines = 0;
  int chars;
  BOOL eof flag = FALSE;
  int n;
  extern void scan line(FILE *f, BOOL *bptr, int, *iptr);
  scan line(f, &eof flag, &n);
  chars = n;
  while (eof flag == FALSE) {
 lines = lines + 1;
 scan line(f, &eof flag, &n);
 chars = chars + n;
  printf("lines = %d \n", lines);
  printf("char s= d \n", chars);
CIS 570 Lecture 14
 Program Slicing
 10
```

Character-Count Program

```
void line char count (FILE *f)
 int lines = 0;
 int chars;
 BOOL eof flag = FALSE;
 int n;
 extern void scan line(FILE *f, BOOL *bptr, int, *iptr);
 scan line(f, &eof flag, &n);
 chars = n;
 while (eof flag == FALSE) {
 lines = lines + 1;
 scan_line(f, &eof_flag, &n);
 chars = chars + n;
 printf("lines = %d \n", lines);
printf("chars = d \n", chars);
 CIS 570 Lecture 14
 Program Slicing
 11
```

Line-Count Program void line char count (FILE *f) int lines = 0; int chars; BOOL eof flag = FALSE; int n; extern void scan line(FILE *f, BOOL *bptr, int, *iptr); scan line(f, &eof flag, &n); chars = n;while (eof flag == FALSE) { lines = lines + 1; scan line(f, &eof flag, &n);

Program Slicing

12

Line-Count Program

CIS 570 Lecture 14

chars = chars + n;

printf("lines = %d \n", lines); printf("chars = d \n", chars);

```
void line char count (FILE *f)
 int lines = 0;
 BOOL eof flag = FALSE;
 extern void scan line2(FILE *f, BOOL *bptr, int);
 scan line2(f, &eof flag);
 while (eof flag == FALSE) {
 lines = lines + 1;
 scan_line2(f, &eof_flag);
printf("lines = %d \n", lines);
 CIS 570 Lecture 14
 Program Slicing
 13
```

How Do We Compute Slices?

Reachability in a dependence graph

Program Dependence Graph (PDG)

- Represents dependences within one procedure
- Intraprocedural slicing is reachability in one PDG

System Dependence Graph (SDG)

- Represents dependences within entire system
- Interprocedural slicing is reachability in the SDG

CIS 570 Lecture 14

Program Slicing

14

Intraprocedural Slicing

Program Dependence Graph (PDG)

- Nodes are statements
- Edges represent either:
 - Control dependence
 - Data dependence

Backward slice

 To compute a backward slice from point p, compute backward reachability in the PDG from node p

Forward slice

 To compute a forward slice from point p, compute forward reachability in the PDG from node p

Chop

To compute the chop between points p and q, identify all paths between p and q

CIS 570 Lecture 14

Program Slicing


```
Backward Slice
int main(){
 int sum = 0;
 int i = 1;
 while (i<11) {
 sum = sum+i;
 i = i + 1;
 printf("%d \n", sum);
 printf("d \n", i);
 ENTRY
}
sum := 0
 i := 1
 while i < 11
 output (sum)
 output(i)
 i := i + i
 sum := sum +
CIS 570 Lecture 14
 Program Slieing
 20
```


```
Backward Slice
int main(){
 int sum = 0;
 int i = 1;
 while (i<11) {
 sum = sum+i;
 i = i + 1;
 printf("%d \n", sum);
 printf("d \n", i);
sum := 0
 while
 output (sum)
 output(i)
 sum := sum +
CIS 570 Lecture 14
 22
 Program Slieing
```


```
Slice Extraction

int main() {
 int i = 1;
 while (i<11) {
 i = i + 1;
 }
 printf("d \n", i);
 ENTRY

 i := 1 → while i < 11

 cutput(i)

 i := i + i

 CIS 570 Lecture 14

 Program Slicing
 24</pre>
```

Interprocedural Slice int main() { int sum = 0; int i = 1; while (i<11) { add(sum,i); add(i, 1); } printf("%d \n", sum); printf("d \n", i); } Should we include add(sum,i)?</pre> CIS 570 Lecture 14 Program Slicing 25

Interprocedural Slicing

System Dependence Graph (SDG)

- One PDG for each procedure
- Additional edges
 - Connect calls to entries
 - Connect actual parameters to formal parameters
 - Connect procedure results to call-site return values

CIS 570 Lecture 14

Program Slicing

Concepts

Program slicing

- Backward slice
- Forward slice
- Chopping

Program representations

- Program Dependence Graph
- System Dependence Graph

CIS 570 Lecture 14

Program Slicing

38

Next Time

Next lecture

- More modern uses of compilers

CIS 570 Lecture 14

Program Slicing