Lecture 27: Pointer Analysis, Storage Management

Today

- Points-to analysis: an instance of static analysis for understanding pointers [Based on slides from R. Bodik].
- Andersen's algorithm via deduction
- Storage Managment and Garbage Collection

General Goals of Static Analysis

- Determine run-time properties statically at compilation.
- Sample property: "is variable x a constant?"
- Since we don't know the inputs, must consider all possible program executions.
- Conservative (err on the side of caution) for soundness:
 - allowed to say x is not a constant when it is,
 - but not that x is a constant when it is not.
- Many clients: optimization, verification, compilation.

Client 1: Optimizing virtual calls in Java

- Motivation: virtual calls are costly, due to method dispatch
- Idea:
 - determine the target of the call statically
 - if we can prove call has a single target method, call the target directly
- declared (static) types of pointer variables not precise enough for this, so, analyze their run-time (dynamic) types.

Client 1: Example

```
{ void foo() {...} }
class A
class B extends A { void foo() {...} }
void bar(A a) { a.foo() } // OK to just call B.foo?
B myB = new B();
A myA = myB;
bar(myA);
```

- Declared type of a permits a.foo() to target both A.foo and B.foo.
- Yet we know only B.foo is the target.
- What program property would reveal this fact?

Client 2: Verification of casts

• In Java, casts are checked at run time: (Foo) e translates to

```
if (! (e instanceof Foo))
 throw new ClassCastException()
```

- Java generics help readability, but still cast.
- The exception prevents any security holes, but is expensive.
- Static verification useful to catch bugs.
- Goal: prove that no exception will happen at runtime

Client 2: Example

```
class SimpleContainer { Object a;
 void put (Object o) { a=o; }
 Object get() { return a; } }
SimpleContainer c1 = new SimpleContainer();
SimpleContainer c2 = new SimpleContainer();
c1.put(new Foo()); c2.put(''Hello'');
Foo myFoo = (Foo) c1.get(); // Check not needed
```

What property will lead to desired verification?

Client 3: Non-overlapping fields in heap

```
E = new Thing (42);
for (j = 0; j < D.len; j += 1) {
 if (E.len >= E.max)) throw new OverflowException ();
 E.data[E.len] = D.data[i]; E.len += 1;
}
```

We assign to E.len, but we don't have to fetch from D.len every time; can save in register.

Pointer Analysis

- To serve these three clients, want to understand how pointers "flow," that is, how they are copied from variable to variable.
- Interested in flow from producers of objects (new Foo) to users (myFoo.f).
- Complication: pointers may flow via the heap: a pointer may be stored in an object's field and later be read from this field.
- For simplicity, assume we are analyzing Java without reflection, so that we know all fields of an object at compile time.

Analyses

- Client 1: virtual call optimization:
 - which producer expressions new T() produced the values that may flow to receiver p (a consumer) in a call?
 - Knowing producers tells us possible dynamic types of p, and thus also the set of target methods.
- Client 2: cast verification:
 - Same, but producers include expressions (Type) p.
- Client 3: non-overlapping fields: again, same question

Flow analysis as a constant propagation

Initially, consider only new and assignments p=r:

```
if (...) p = new T1(); else p = new T2();
r = p; r.f(); // what are possible dynamic types of r?
```

• We (conceptually) translate the program to

```
if (...) p = o_1; else p = o_2;
r = p; r.f(); // what are possible symbolic constant values r?
```

Abstract objects

- \bullet The o_i constants are called abstract objects
- \bullet an abstract object o_i stands for any and all concrete objects allocated at the *allocation site* ('new' expression) with number i.
- When the analysis says a variable p may have value o_7 ,
- we know p may point to any object allocated at

```
new<sub>7</sub> Foo()
```

Flow analysis: Add pointer dereferences

```
x = \text{new Obj()}; // o_1
z = \text{new Obj()}; // o_2
w = x;
y = x;
y.f = z;
v = w.f;
```

- To propagate the abstract objects through p.f, must keep track of the *heap state*—where the pointers point:
 - y and w point to same object
 - z and y.f point to same object, etc.

Flow-Insensitive Analysis

- The heap state may change at each statement, so ideally, track the heap state separately at each program point as in dataflow analysis.
- But to be scalable (i.e. practical), analyses typically don't do it.
- For example, to save space, can collapse all program points into one consequently, they keep a single heap state, and disregard the control flow of the program (flow-insensitive analysis):

assume that statements can execute in any order, and any number of times

So, flow-insensitive analysis transforms this program

```
if (...) p = new T1(); else p = new T2();
r = p; p = r.f;
```

into this CFG:

Flow-Insensitive Analysis, contd.

- Motivation: Just "version" of program state, hence less space
- Flow-insensitive analysis is sound, assuming we mean that at least all possible values of pointer from all possible executions found
- But it is generally imprecise:
 - In effect, adds many executions not present in the original program;
 - Does not distinguish value of p at various program points.

Canonical Statements

- Java pointers can be manipulated in complex statements, such as p.f().g.arr[i] = r.f.g(new Foo()).h
- To keep complexity under control, prefer a small set of canonical statements that accounts for everything our analysis needs to serve as intermediate representation:

```
p = new T() new
 assign
p = r
p = r.f getfield
p.f = r putfield
```

Complex statements can be canonicalized

$$p.f.g = r.f \implies t1 = p.f; t2 = r.f; t1.g = t2$$

Can be done with a syntax-directed translation

Handling of method calls: Arguments and return values

• Translate calls into assignments. For example,

```
Object foo(T x) { return x.f }
r = new T; s = foo(r.g)
```

could translate to

```
foo_retval = x.f;
r = new T; x = r.g; s = foo_retval;
```

(have used flow-insensitivity: order irrelevant)

Handling of method calls: targets of virtual calls

- Call p.f() may call many possible methods
- To do the translation shown on previous slide, must determine what these targets are
- Suggest two simple methods:
 - Use declared type of p.
 - Check whole program to see which types are actually instantiated.

Last modified: Tue Dec 1 01:19:25 2020

Handling of method calls: arrays

- We collapse all array elements into one.
- Represent this single element by a field named arr, so

```
p.g[i] = r becomes p.g.arr = r
```

Andersen's Algorithm for flow-insensitive points-to analysis

- Goal: computes a binary relation between variables and abstract objects:
 - o flows To x when abstract object o may be assigned to x.
- (Or, if you prefer, x points To o.)
- Strategy: Deduce the flowsTo relation from program statements:
 - Statements are facts.
 - Analysis is a set of inference rules.
 - flowsTo relation is a set of facts inferred with analysis rules.

Statement facts

We'll write facts in the form x predicate y

```
p = new_i T() \Longrightarrow o_i new p
p = r \implies r assign p
p = r.f \implies r gf(f) p (get field)
p.f = r \implies r pf(f) p (put field)
and apply these inference rules:
```

- Rule 1) o_i new $p \Rightarrow o_i$ flows To p
- ullet Rule 2) o_i flows To $r \wedge r$ assign $p \Rightarrow o_i$ flows To p
- Rule 3) o_i flows To a \wedge a pf(f) p \wedge p alias $r \wedge r$ gf(f) b $\Rightarrow o_i$ flows To b
- Rule 4) o_i flows To $x \wedge o_i$ flows To $y \Rightarrow x$ alias y

Meaning of the results

- When the analysis infers o flows To y, what did we prove?
- Nothing useful, usually, since o flows To y does not imply that there is a program input for which o will definitely flow to y.
- BUT the useful results are places where analysis does not infer that o flows To y
- ullet In those cases—because the analysis assumes conservatively that oflows to y if there appears to be any possibility of that happening we can infer that not o flows To y for all inputs.
- Same arguments apply to alias, points To relations and many other static analyses in general.

Inference Example

The program:

The six facts:

```
01 new X
x = new Foo(); // o_1
 02 new z
z = new Bar(); // o_2
 x assign w
w = x;
y = x;
 x assign y
y.f = z;
 z pf(f) y
v = w.f;
 w gf(f) v
```

Sample inferences:

```
o_1 new x \Rightarrow o_1 flows To x
o_2 new z \Rightarrow o_2 flows To z
o_1 flowsTo x \wedge x assign w \Rightarrow o_1 flowsTo w
o_1 flows To x \wedge x assign y \Rightarrow o_1 flows To y
o_1 flowsTo y \wedge o_1 flowsTo w \Rightarrow y alias w
o_2 flowsTo z \wedge z pf(f) y \wedge y alias w \wedge w gf(f) v \Rightarrow o_2 flowsTo v
etc.
```

Inference Example, contd.

- The inference must continue until no more facts can be derived; only then do we know we have performed sound analysis.
- In this example:
 - We have inferred on flows To v
 - But we have not inferred o_1 flows To v.
 - Hence we know v will point only to instances of Bar (assuming the example contains the whole program)
 - Thus, casts (Bar) v will succeed
 - Similarly, calls v.f() are optimizable.

New Topic: Storage Management and Garbage Collection

Last modified: Tue Dec 1 01:19:25 2020 CS164: Lecture #27 24

Storage Management

- Java has no means to free dynamic storage.
- However, when no expression in any thread can possibly be influenced by or change an object, it might as well not exist:


```
IntList wasteful ()
{
 IntList c = new IntList (3, new IntList (4, null));
 return c.tail;
 // variable c now deallocated, so no way
 // to get to first cell of list
}
```


 At this point, Java runtime, like Scheme's, recycles the object c pointed to: garbage collection.

Garbage Collection: Reference Counting

• Idea: Keep count of number of pointers to each object.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

Roots C A **D*** F* G* 42

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

- Start at roots (named variables, static and on stack)
- Perform graph traversal to find and mark all reachable storage.
- Sweep over memory, adding all unmarked storage to free list.

Copying Garbage Collection

- Copy (and move) only reachable (useful) storage from 'from' space to 'to' space.
- The 'from' and 'to' areas are called *semispaces*. Need twice the virtual memory you actually use.
- As you copy, mark 'from' storage as moved, and leave behind a forwarding pointer that tells how to translate other references to the old storage.
- At end of algorithm, 'from' and 'to' swap roles, and the old 'from' area is freed en masse.
- Copied storage is compacted (gaps squeezed out) with possible advantages for memory access.

Copying Garbage Collection, Illustrated

Roots to: 5 from: D' G' B' Roots 5

Roots and Other Pointers

- Above methods require that we know locations of roots and of pointer fields in objects.
- Positions of some roots change during execution.
- Compiler keeps tables mapping PC to where roots are.
- Runtime type information (virtual tables) keep information of where pointer fields are.
- Implementation must guarantee that fields are initialized.

Conservative Garbage Collection

- With C, you have none of the needed information.
- But easy to know the addresses of allocated storage, and sizes of allocated objects (allocator keeps them around).
- So, guess that any word that looks like an address of allocated storage is a valid address.
- Do mark-and-sweep on this assumption (look at whole stack and static storage for roots).
- Marks some garbage, but can be surprisingly effective.

Generational Garbage Collection

- Heap storage tends to "die young."
- So divide memory into young and old storage, and do copying only on young storage.
- Must add old storage that points to young storage to roots.
- When young storage survives a GC (or two), move it to old storage.
- Every now and then, stop the world and do a full garbage collection.
- This technique significantly speeds up GC.

Region-Based Allocation

- Garbage collection (all forms) does incur overheads, which can be unpredictable,
- While manual freeing is prone to error and inconvenient.
- One compromise is region-based allocation.
- Idea:
 - Create a data structure known as a region (or zone, or arena, or various other names).
 - Provides two operations: allocate object, and free all objects.
- Thus, to perform calculation that creates lots of temporary heap objects,
 - Create region (a local variable).
 - Allocate all the temporary storage in this region.
 - Delete whole region at end.

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

```
aRegion: 
x = aRegion.alloc (40);
y = aRegion.alloc (100);
```


- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

```
aRegion: 

x = aRegion.alloc (40):
```


```
x = aRegion.alloc (40);
y = aRegion.alloc (100);
z = aRegion.alloc (120);
```

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.


```
x = aRegion.alloc (40);
y = aRegion.alloc (100);
z = aRegion.alloc (120);
v = aRegion.alloc (100);
```

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.


```
x = aRegion.alloc (40);
y = aRegion.alloc (100);
z = aRegion.alloc (120);
v = aRegion.alloc (100);
w = aRegion.alloc (50);
```

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

aRegion: \square

```
x = aRegion.alloc (40);
y = aRegion.alloc (100);
z = aRegion.alloc (120);
v = aRegion.alloc (100);
w = aRegion.alloc (50);
aRegion.freeAll ();
```

- Simple implementation: allocate storage in big blocks, and allocate objects sequentially in the blocks.
- Freeing all blocks frees all the objects quickly.

```
x = aRegion.alloc (40);
y = aRegion.alloc (100);
z = aRegion.alloc (120);
v = aRegion.alloc (100);
w = aRegion.alloc (50);
aRegion.freeAll ();
```

Potential problem: using x, y, z, ... after freeAll.