תורת הקומפילציה

Data Flow Analysis

עודכן: חורף 2022/2023

מוטיבציה

- DFA ראיתם בשיעור אנליזות
 - reaching definitions -
 - available expressions -
- נתעמק ונגדיר פורמלית סוג ספציפי של אנליזות מסוג זה: gen/kill analysis
- לאופטימיזציות רבות (שנלמד בהמשך), נדרש מידע על מצבים בתכנית כדי לזהות את כל הפקודות / משתנים / ביטויים אשר מקיימים תכונה מסוימת בנקודה זו.

מוטיבציה – דוגמה

aliasing ניתוח	ניתוח חיוּת	DFA אנליזת
Copy Propagation	Dead Code Elimination	אופטימיזציה

```
m=3;
x=m;
y=y+1;
If(y>0) goto 3;
z=z-2;
goto 4;
3: z=4;
4: if z>100 goto 5
print d;
goto 7;
5: print z;
...
print x;//printing m(=3)
. . .
---
```

```
x=3; // x is needed
 y=y+1;
 If(y>0) goto 3;
 z=z-2;
  goto 4;
  3: z=4;
  4: if z>100 goto 5
  print d;
  goto 7;
5: print z;
  ...
 print x;
```

Control Flow Graph (CFG)

ראינו בהרצאה, בתרגול הבא

נראה אלגוריתם למציאת

בלוקים בסיסיים

- גרף מכוון המייצג את זרימת בקרת התוכנית
 - אחד הייצוגים הנפוצים של תכנית.
 - צמתים: בלוקים בסיסיים
 - קיים בלוק כניסה יחיד
 - : אם: B אבלוק A לבלוק B אם:
 - אַן , B-מסתיים בקפיצה (אולי מותנית) לA
- בקוד המקורי. A מסתיים בקפיצה מותנית או ללא קפיצה ו-B מופיע אחרי A בקוד המקורי. כלומר קיים ביצוע (אולי) שעובר מהשורה האחרונה בבלוק A לשורה הראשונה בבלוק B.

כל מתודה בתכנית תיוצג ע"י CFG כאשר הבלוק ההתחלתי יהיה הבלוק המייצג את נקודת הכניסה של המתודה

CFG

100: x := y + 1

200: if (x > 10) goto 500

300: z := 0

400: goto 700

500: z := x - 10

600: goto 700

700: print z

x := y + 1 if (x > 10) goto 500

z := 0 goto 700 z := x - 10 goto 700

print z

אנליזה סטטית: תזכורת

- י דומיין N שאיבר בו מתאר מצב בתכנית (פשוט יותר מהמצבים האמיתיים בתכנית)
 - פונקציה f שעוברת ממצב למצב עבור כל משפט בתכנית
 - ופעולות שעוזרות לנו לשלב בין מסלולי ריצה שונים בתכנית

Copy Propagation - דוגמה

- בעיון: אחרי העתקה x:=y, נרצה להחליף את x ב במקומות בהם משתמשים ב-x
 - דוגמה:

$$x := y$$
 $c := x + d$
 $c := y + d$
 $e := c * x$
 $e := c * y$
 $c := x + d$
 $c := y + d$
 $c := x + d$
 $c := x$

אם x לא יהיה חי אחרי הפקודה x:=y, נוכל למחוק את הפקודה

בעיות DFA – הגדרות

- ראשר CFG : קלט •
- כל צומת הוא <u>בלוק בסיס</u>י, או
 - כל צומת הוא פקודה יחידה
- הופך את הניתוח ברמה של צומת לפשוט יותר
 - מגדיל סיבוכיות זמן ומקום

בעיות DFA – הגדרות

- ראשר CFG: קלט •
- כל צומת הוא בלוק בסיסי, או
 - כל צומת הוא פקודה יחידה
- הופך את הניתוח ברמה של צומת לפשוט יותר
 - מגדיל סיבוכיות זמן ומקום
- CFG-ב B לכל צומת out(B) -ו in(B) פלט: ערכים •
 - B-מתייחסת לנק' בה האנליזה נכנסת ל in(B)
 - B-מתייחסת לנק' בה האנליזה יוצאת מ out(B) –
 - בינתיים: לפני הפקודה הראשונה ואחרי האחרונה
 - ?מה הם הערכים
- איברים בדומיין של האנליזה שנריץ. מקרה פרטי מעניין הוא שהם קבוצות.

דומיין - Copy Propagation

עולם הבעיה הוא הצמדים (x,y) המציינים כי בוצעה השמה (ועדיין x, y-יחשתמש בה) מ-y ל-x-יחשתמש בה) מ-y-יחשתמש בה) מ-y-יחשתמש

$$N = \{(x, y) | x \text{ and } y \text{ are } vars \}$$

הדומיין הוא 2^N (רושמים גם $\wp(N)$), כל תתי הקבוצות של N. איבר בדומיין מציין כי בנקודה מסוימת בתכנית אוסף הזוגות בתת הקבוצה עברו השמה.

$$in(B) \in 2^N$$
, $out(B) \in 2^N$

מסלולים שונים בתכנית

 כאשר מספר מסלולים בתכנית מתאחדים נרצה לשמר מידע מכל המסלולים

צריך לבחור את המימוש של ⊔, פעולת האיחוד בסריג •

אופציה 1: חיתוך קבוצות

- אם הדרישה צריכה להתקיים על <u>כל</u> המסלולים עד לנקודה הנוכחית
 - $\sqcup = \cap$ נרצה להשתמש בחיתוך, כלומר: \cap -
- לכן נגדיר את יחס הסדר החלקי להיות ⊆=⊒ (הכלה בכיוון ההפוך)

אופציה 2: איחוד קבוצות

- אם הדרישה צריכה להתקיים על מסלול <u>כלשהו</u> עד לנקודה הנוכחית
 - $\sqcup = U$: בדומיין powerset, נרצה להשתמש באיחוד, כלומר
 - לכן נגדיר את יחס הסדר החלקי להיות ⊇=⊒

?ya x מתי אסור לבצע את ההחלפה של

• נניח כי כל צומת ב-CFG מכיל פקודה יחידה

- עאינה ב $x \cdot p$ -אינה בא אינה בא אינה בא אינה בא אינה בא אינה בל א בהכרח שווה לע.
 - 2. יש מסלול בין s ל-p שעליו y מוגדר מחדש y בין 2

המצב שמכיל את כל המסלולים (לבעיה זו): המצב שמכיל רק את מה שמגיע מכולם

- Copy Propagation

- (⊔ איך נגדיר את •
- חיתוך קבוצות, כי מספיק שיהיה מסלול אחד "רע" כדישלא נוכל לבצע החלפה
 - <u>כל</u> המסלולים צריכים לקיים את הדרישות

• משוואות הזרימה:

$$out(B) = f_B (in(B))$$

$$in(B) = \bigcap_{(S,B) \in CFG} out(S)$$

may/must :הערת צד

- must דרישה על כל המסלולים מכונה בעייתmay ודרישה על מסלול כלשהו מכונה בעיית
- בסמסטרים קודמים היה דגש על זיהוי הבעיה כאחת מהאופציות האלו, אבל בדומיינים שאינם powerset ההבדלה הזו פחות שימושית ואף מבלבלת.
 - במקום זאת, נתמקד בהגדרת הסריג, כלומר יחס הסדר החלקי ופעולת ה-join.

gen/kill בבעיות f הפונקציה

$$f(B) = (in(B) \setminus kill(B)) \cup gen(B)$$

- איברים חדשים שנודעו לנו מתוך הבלוק Gen •
- איברים שאינם רלוונטיים יותר בגלל מה שמבוצע בבלוק Kill •
- כל עוד gen ו- kill מסתמכים רק על הבלוק עצמו (ומתקיימים שאר monotone framework), התנאים של ה ולכן מובטח שתתכנס.

- Copy Propagation

- ?gen(B) מהו
- x:=y פקודות העתקה B-הזוג (x,y) אם מופיעה ב (x,y) אם ואחריה אין אף כתיבה ל-x או ל-y
 - y-ב x מותר להחליף את x:=y מייד אחרי הפקודה •

 $kill(B) = \{(x,y) \mid x := ? \in B\} \cup \{(x,y) \mid y := ? \in B\} -$

פמר (B) =
$$\{(x,y) \mid x := y \in B\}$$
 - אבי (x,y) אם: (x,y) אם: $(x$

הגדרה אלטרנטיבית לפונקציות

:kill- בשקף הקודם ראינו הגדרה מסורבלת מעט ל $kill(B) = \{(x,y) \mid x \coloneqq ? \in B\} \cup \{(x,y) \mid y \coloneqq ? \in B\}$

 זה עדיין סביר, אבל אם נרצה לכלול יותר תבניות של פקודות בשפת הביניים, נקבל ביטוי ארוך ולא קריא. לצורך קריאות ניתן להגדיר את פונקציית המעבר באמצעות טבלה, בדומה לזו שראינו בהרצאה:

Statement	kill(B)	
x := expr	$\{(x,y) y\in Vars\}\cup\{(y,x) y\in Vars\}$	

אתחול

מאתחלים את (B) או out(B) מאתחלים את נשתמש ב-⊥ של הסריג

- נימוק לאופציה ראשונה (איחוד)
- מה שנכנס באתחול עלול להישאר בתוצאה סופית •
- (כי רק מוסיפים דברים) אומדן שמרני \emptyset קבוצה ריקה \emptyset
 - נימוק לאופציה שנייה (חיתוך)
 - מה שלא נכנס באתחול עלול לא להופיע בתוצאה סופית
- אומדן שמרני N כל העובדות האפשריות בתכנית (כי רק מורידים דברים)

<u>לעתים הבלוק הראשון או האחרון בתכנית צריכים טיפול מיוחד</u>

- Copy Propagation

?איך נאתחל את הקבוצות

ה- ⊥בסריג הוא N, ולכן:

 $:B_0$ - לכל בלוק פרט ל-

$$in(B) = out(B) = \bot = N$$

:B₀ עבור –

$$in(B_0) = \emptyset$$

$$out(B_0) = gen(B_0) = (f_{B0}(\emptyset))$$

out-ו in מספיק לאתחל רק אחת מבין הקבוצות –

- Copy Propagation

- ?מדוע יש טיפול מיוחד בבלוק הראשון
 - CFG- אין אבות ב B_{o}
- באיתחול, ישאר שם עד הסוף in/out(B_0)- כל דבר שנכניס ל-

$$B_{0} \downarrow \begin{cases} (x, x), (x, y), (x, z), \\ (y, x), (y, y), (y, z), \\ (z, x), (z, y), (z, z) \end{cases}$$

$$x := y \downarrow \begin{cases} (x, y), (y, y), (y, z), \\ (z, y), (z, z) \end{cases}$$

$$Vars = \{x,y,z\}$$
 – דוג': תכנית עם – דוג': תכנית עם - דוג'

- תישאר (y,z) תישאר 1. ההעתקה הלא קיימת אחרי הבלוק ותחלחל לבנים
- $\{(z,y),(y,y),(y,z),\ (z,y),(z,z)\}$ ברים לא נכונה: דברים לא נכונה B_0 -בי החלפות אפשריות ב- B_0 -בי החלפות אפשריות ב-
 - גם (1) וגם (2) לא יתוקנו במהלך הריצה –

חישוב משוואות הזרימה

- המשוואות עשיות ליצור תלויות מעגליות
 - למשל, במקרה של לולאה
 - (first, follow) ראינו מקרים כאלה בעבר —
- כל עוד יש שינויים, מחשבים in ו-out
 הבלוקים בתכנית לפי משוואות הזרימה
 - לפי סדר כלשהו

החישוב יתבצע בצורה איטרטיבית עד לנקודת
 שבת על ערכי in/out בגרף

כיוון זרימה

- צורת החישוב אחת מהשתיים:
- סריקה קדמית המידע "זורם" קדימה Copy propagation •
- סריקה אחורית המידע "זורם" אחורהלמשל, בניתוח חיות

משוואות זרימה

$out(B) = f_B (in(B))$

$$in(B) = \sqcup out(S)$$

סריקה קדמית

- על מה שנכנס B-מה שיוצא מ אליו
- CFG מתקבל <u>מהאבות</u> של B בגרף
 בהמשך נראה איך (חיתוך או איחוד)

משוואות זרימה

סריקה אחורית

$$out(B) = f_B (in(B))$$

$$in(B) = \sqcup out(D)$$

- בדיוק כמו בסריקה קדמית, רק ש-ut ו-out
 הבלוק מתחלפים
 - הפעם, מסתכלים על <u>הבנים</u> של B –

דוגמה 2: ניתוח חיות

• <u>הגדרה:</u> נאמר כי משתנה x הוא **חי** בנקודה מסויימת של תכנית אם <u>ייתכן</u> שיש בו שימוש (קריאת ערך) לפני שכותבים אליו מחדש.

- אם משתנה x אינו חי מייד אחרי פקודת השמה ... =:x, פקודה זו מיותרת.
 - :Dead Code Elimination הצורך אופטימיזציית –
 - מוחקת פקודות השמה שאחריהן מובטח שאין שימוש למשתנה אליו כתבו.

Dead Code Elimination אופטימיזציית

```
print(z);
אב:=12;

א:=4;
אב:=16;
if y>0 goto 100;
א:=z;
print(x);
goto 300;
100:print(y);
goto 300;
300:print(x);
```

שימוש ב DFA לניתוח חיוּת

- מטרת החישוב: בכל נקודה p בתכנית, נרצה למצוא
 את כל המשתנים החיים בה.
 - N = Vars :כלומר
 - עבור כל צומת B ב- CFG (בלוק בסיסי) נגדיר את פריטי המידע הבאים:
- out(B) כל משתני התוכנית שחיים לפני תחילת הבלוק B.
- .B כל משתני התוכנית שחיים מיד לאחר הבלוק in(B) –

שימוש ב DFA לניתוח חיוּת

? מהו כיוון הזרימה

print(z);
z:=12;

➤ y:=4;
z:=16;
if y>0 goto 100;
x:=z;
print(x);
goto 300;

100:print(y);

300:print(x);

goto 300;

שימוש ב DFA לניתוח חיוּת - המשך

- :Gen/kill הגדרת
 - ?Gen(B) מהו •

 $kill(B) = \{ x \mid B$ הוא משתנה אשר מבוצעת אליו כתיבת ערך ב x $\}$

• הגדרת ∐ ומשוואות הזרימה:

out(B) = gen(B)
$$\cup$$
 [in(B) \ kill(B)]

in(B) = Out(D)

f_B

שימוש ב DFA לניתוח חיוּת – אתחול

- אתחול הפריטים (In(B), In(B בצורה שמרנית:
- במקרה שלנו, במהלך הסריקה האחורית פריטים מתווספיםלקבוצה in (כי כך הגדרנו את □)
 - $.in(B) = \emptyset$: לכן עבור כל בלוק נאתחל –
 - בסוף התוכנית בוודאי אף משתנה אינו חי.
- גם אם כל התכנית היא לולאה, לא נרצה פריטים שאינם חיים ביציאה מהלולאה (עוזר להניח בלוק אחרון יחיד)
- . נבצע איטרציות על כל הבלוקים עד להתייצבות

שימוש ב DFA לניתוח חיוּת - דוגמא

שימוש ב DFA לניתוח חיוּת

```
pripit(z)(z);
z:=12;

y:=4;
z:=16;
if y>0 goto 100;
x:=z;
print(x);
goto 300;
100:print(y);
ifot≥0390; 0;
• Cill a Tri Anni In Tri Anni
```

300:print(x);

שימוש ב DFA לניתוח חיוּת - דוגמא

שימוש ב DFA לניתוח חיוּת

out(B) = gen(B)
$$\cup$$
 [in(B) \ kill(B)]
in(B) = \cup out(D)
 $_{(B,D) \in CFG}$

- PFA איך מקבלים את מה שנדרש בשאלה מ-ה•
- לכל בלוק B, (B) יכיל את קבוצת המשתנים החיים ביציאה מהבלוק. כעת ניתן עבור כל בלוק בנפרד, לבצע הרצה אחת כדי למצוא את המשתנים החיים בסיום כל פקודת השמה. (אנליזה פנימית לבלוק)
 - היתרון שהושג:
 - קיבלנו את המשתנים החיים עבור <u>כל הבלוקים</u> ב CFG בבת אחת.

ניתוח 2-חיוּת

- ף תזכורת: משתנה x הוא חי בנקודה p בתכנית אם קיים מסלול מ-p
 בו יש שימוש ב-x (קריאת ערך x) לפני הגדרה מחודשת (כתיבה מחדש ל-x).
- p-חי בנקודה p בתכנית אם קיים מסלול מ-p
 בו יש שני שימושים ב-x לפחות לפני הגדרה מחודשת.
 - א. (in²(B),out²(B) קבוצת המשתנים ה-2 חיים בכניסה/יציאה מהבלוק.
 - ב. זרימה אחורית בדומה לניתוח חיוּת.
 - ג. בעיית may מספיק מסלול אחד שיקיים את התכונה.

ניתוח 2-חיוּת - המשך

- ?out $^{2}(B)$ אילו משתנים נרצה שיופיעו •
- .B-ב מחודשת ב' $in^2(B)$ ללא הגדרה מחודשת ב
- 2. כל משתנה עם לפחות שני שימושים ב-B לפני הגדרה מחודשת.
- ולא B-כל משתנה ש<u>יש לו שימוש ב-B,</u> הוא חי ביציאה מB ולא B. הוגדר מחדש ב-B.
 - ----- ?gen(B) מהו •
 - נבצע הרצה B- כדי למצוא את המשתנים החיים ביציאה מ- מקדימה של ניתוח חיוּת.
 - ?kill(B) מהו •
 - .B-כל המשתנים שנכתב אליהם ערך ב

ניתוח 2-חיוּת - המשך

```
\operatorname{out^2(B)} = \operatorname{gen^2(B)} \cup [\operatorname{in^2(B)\setminus kill(B)}] = 
\operatorname{(gen2(B)} \cup [\operatorname{gen1(B)\cap in^1(B)}] ) \cup [\operatorname{in^2(B)\setminus kill(B)}]
\operatorname{in^2(B)} = \cup \operatorname{out^2(D)}_{(B,D) \in CFG}
\operatorname{contract}_{(B,D) \in CFG}
```

ה. אתחול הקבוצות:

$$\forall$$
 B, in²(B) = out²(B) = \emptyset

סיכום

מה משתנה בעקבות ההנחה על ייצוג צמתים ב-CFG (בלוק בסיסי / פקודה בודדת)?

א משואות הזרימה **×**

in / out אתחול הקבוצות *

kill-ı gen פונקציות י

הצורה בה פתרנו את השאלות לפי סדר השאלות ששאלנו הינה
 מתכון לפתרון שאלות ה-DFA

gen/kill בצורת DFA צריך לציין עבור פתרון בעיית

- ? מהי מטרת החישוב
- מהו הסריג: האיברים, הסדר החלקי (⊒) ופעולת ה-join (⊔)?
 - מהו כיוון זרימת המידע? (קדמית / אחורית)
 - ?kill(B) מהו ?gen(B)
 - משוואות הזרימה.
 - ?איך נאתחל את הקבוצות
 - ? איך מקבלים את מה שנדרש בשאלה מהאנליזה