Compiler

Static Analysis: Control Flow Graph (CFG)

© Copyright 2005, Matthew B. Dwyer and Robby. The syllabus and lectures for this course are copyrighted materials and may not be used in other course settings outside University of Nebraska-Lincoln and Kansas State University in their current form or modified form without express written permission of one of the copyright holders. During this course, students are prohibited from selling notes to or being paid for taking notes by any person or commercial firm without the express written permission of one of the copyright holders.

Control Flow Graph — Motivation

- We want a better program representation in addition to AST for describing program flow in a method body
 - □ initial statement
 - □ last statement
 - given a statement s, we want to be able get
 - next statements (successors) of s
 - previous statements (predecessors) of s

CFG Example

```
static int factorial(int n) {
  int result;
  int i;
  StaticJavaLib.assertTrue(n >= 1);
  result = 1;
  while (i <= n) ...
  result = result * i;
 return result;
  i = i + 1;
```


Control Flow Graph — Definition

- A CFG is a 4-tuple (B, E, b_{init} , b_{last})
 - \square B: is a set of basic blocks,
 - a basic block is a straight-line piece of code without any jumps (e.g., a statement or a sequence of statements)
 - i.e., granularity of basic block is not fixed it need not be maximal
 - in SJ/ESJ, we consider statements as basic blocks
 - \Box E: B x B, is a relation on B
 - $(b_1, b_2) \in E$ means that the b_2 is a next (successor) basic block of b_1
 - \Box b_{init} and b_{last} are the unique initial basic block and the last basic block of the CFG
 - if there is no unique basic block, we can create a "virtual" one
 - in SJ/ESJ, we always create a virtual last basic block

CFG Example

```
static int factorial(int n) {
  int result;
  int i;
  [StaticJavaLib.assertTrue(n >= 1);]¹
  [result = 1;]²
  [i = 2;]³
  [while (i <= n) {
 [result = result * i;]⁵
 [i = i + 1;]⁶
  }]⁴
  [return result;]²
}</pre>
```

CFG for factorial

- $B = \{ 1, 2, 3, 4, 5, 6, 7 \}$
- $E = \{ (1, 2), (2, 3), (3, 4), (4, 5), (4, 7), (5, 6), (6, 4), (7, <math>b_{last} \} \}$
- \bullet $b_{init} = 1$
- *b_{last}* (virtual)

Overview Package Class Tree Deprecated Index Help

PREVICUASS NEXT CLASS
SUMMARY: NESTED | FIELD | CONSTR | METHOD

FRAMES NO FRAMES
DETAIL: FIELD | CONSTR | METHOD

sjc.analysis

Class CFG

java.lang.Object Lsjc.analysis.CFG

public class CFG
extends java.lang.Object

This class is used to represent a Control Flow Graph (CFG) of a MethodDeclaration.

Author:

Robby

Field Summary	
org.eclipse.jdt.core.dom.Statement	end
	Holds the end Statement of the CFG.
org.eclipse.jdt.core.dom.MethodDeclaration	md
	Holds the MethodDeclaration of this CFG.
java.util.Map <org.eclipse.jdt.core.dom.statement,java.util.set<org.eclipse.jdt.core.dom.statement>></org.eclipse.jdt.core.dom.statement,java.util.set<org.eclipse.jdt.core.dom.statement>	preds
	Holds the mappings of Statements to their
	predecessors.
org.eclipse.jdt.core.dom.Statement	start
	Holds the start statement of the CFG.
java.util.Map <org.eclipse.jdt.core.dom.statement,java.util.set<org.eclipse.jdt.core.dom.statement>></org.eclipse.jdt.core.dom.statement,java.util.set<org.eclipse.jdt.core.dom.statement>	succs
	Holds the mappings of statements to their successors.

Building CFG — **Auxiliary Functions**

- Suppose we have two functions first and last on a sequence of statements
 - \square first([]) = \bot (undefined)
 - \square *last*([]) = \bot (undefined)
 - \Box first([$s_1, s_2, s_3, ..., s_N$]) = s_1
 - \square last([$s_1, s_2, s_3, ..., s_N$]) = s_N

- \Box first([s]) = s
- \square last([s]) = s

Notes

- □ Convention: S denotes a sequence of statements, and s denotes an individual statement
- □ first and last are called undefined (↑) if the given sequence is empty, otherwise they are defined (↓) as above


```
static void running(boolean b1,
 boolean b2, boolean b3) {
 [b1 = true;]¹
 [while (b1) {
 [return;]⁴
 } else {
 [while (b3) {
 [b3 = !b3;]⁶
 }]⁵
 }]³
 }]²
}
```


Building CFG— Init and Last Statements

For a method m whose body is a sequence of statements S

$$b_{init} = \begin{cases} first(S), & \text{if } first(S) \downarrow \\ b_{last}, & \text{otherwise} \end{cases}$$

Building CFG— **Init and Last Statements (Impl.)**

```
// we model E as a function that maps statement to set of
// statements instead of as relations
Map<Statement, Set<Statement>> E = new HashMap<Statement, Set<Statement>>();
Statement b_init; Statement b_last;
public boolean visit(MethodDeclaration node) {
  List 1 = node.getBody().statements();
  b last = node.getBody(); // use method's body as virtual last
  if (l.size() == 0) {
 b init = b last; return false; // empty body
  int i = 0; // we need to find the first actual SJ statement
  while (l.size() != i && l.get(i) instanceof VariableDeclarationStatement)
  { i++; }
  if (l.size() == i) {
 b init = b last; // no SJ statements in body
  } else {
 b_init = (Statement) l.get(i); // first SJ statement
 // add edge from last statement in method body to virtual b_last
 addEdge(last(l), b last);
  return true; }
```

Static Analysis: Control Flow Graph (CFG)

Compiler

10

Method Declaration

- **■** *E* = { } (initially)
 - \square add (2, b_{last})
- $b_{init} = 1$

Building CFG— **Sequence of Statement**

- For $S = [s_1 ... s_N], (s_i, s_{i+1}) \in E$
 - □ where 0 < i < N and s_i is not an if-statement or a return statement

```
public boolean visit(Block node) {
  List l = node.statements();
  int size = l.size();
  for (int i = 0; i < size - 1; i++) {
 Statement s = (Statement) l.get(i);
 if (s instanceof VariableDeclarationStatement) {
 continue;
 }
 // temporarily add edge for if-statement
 // addEdge doesn't really add if s is a return statement
 // and its successor is not equal to last
 addEdge(s, (Statement) l.get(i + 1));
  }
  return true; }</pre>
```


Method Body

$$\blacksquare E = \{ (2, b_{last}) \}$$

□ add (1, 2)

Assignment

- $\blacksquare E = \{ (1, 2), (2, b_{last}) \}$
 - □ ignored (already done when processing Block)

Building CFG— While Statement

- For s = while (e) { S_1 }
 - \square if $first(S_1) \downarrow$
 - $(s, first(S_1)) \in E$,
 - if $last(S_1)$ is not a return statement, $(last(S_1), s) \in E$
 - \square otherwise, $(s, s) \in E$

```
public boolean visit(WhileStatement node) {
  List l = ((Block) node.getBody()).statements();
  if (l.isEmpty()) {
 addEdge(node, node);
  } else {
 addEdge(node, first(l));
 addEdge(last(l), node);
  }
  return true;
}
```


While Statement

$$\blacksquare E = \{ (1, 2), (2, b_{last}) \}$$

- □ add (2, 3)
- □ add (4, 2)

While Body

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (4, 2) \}$$

□ add (3, 4)

Assignment

```
E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 2) \}
```

□ignored

Building CFG If-Statement

- For [..., s = if (e) { S_1 } else { S_2 }, S_3],
 - \square if first(S_1) \downarrow
 - $(s, first(S_1)) \in E$, $(s, first(S_2)) \in E$,
 - if $last(S_1)$ not ret. stmt. if $last(S_2)$ not ret. stmt.
 - \square (last(S_1), s') $\in E$
 - otherwise
 - **■** (*s*, *s*') ∈ *E*

- \square if first(S_2) \downarrow

 - - \square (last(S_2), s') $\in E$
 - □ otherwise
 - **■** (s, s') ∈ E

where

$$s' = \begin{cases} first(S_3), & \text{if } first(S_3) \downarrow \\ \text{next of } s \text{ from its parent, otherwise} \end{cases}$$

Building CFG— **If-Statement (Impl.)**

```
public boolean visit(IfStatement node) {
  Set<Statement> set = getStatements(E, node);
  assert set.size() == 1;
  Statement next = set.iterator().next();
  E.remove(node); // remove temporary edge for if-statement
  List thenList = ((Block) node.getThenStatement()).statements();
  if (thenList.isEmpty()) { addEdge(node, next); }
  else {
 addEdge(node, first(thenList));
 addEdge(last(thenList), node);
  List elseList = ((Block) node.getElseStatement()).statements();
  if (elseList.isEmpty()) { addEdge(node, next); }
  else {
 addEdge(node, first(elseList));
 addEdge(last(elseList), node);
  return true;
```


If Statement

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 2) \}$$

- □ next is 2, from (4, 2)
- □ remove (4, 2)
- □ add (4, 5); *then*
- □ add (4, 6), (6, 2); *else*

If-Then Body

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (6, 2) \}$$

nothing to be added (there is only one stmt)

Building CFG — Return Statement

For s = return(e)?

```
\Box (s, b_{last}) \in E
```

```
public boolean visit(ReturnStatement node) {
  addEdge(node, b_last);
  return false;
}
```


Return Statement

```
■ E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (6, 2) \}
□ add (5, b_{last})
```


If-Else Body

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (5, b_{last}), (6, 2) \}$$

nothing to be added (there is only one stmt)

While Statement

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (5, b_{last}), (6, 2) \}$$

- □ add (6, 7)
- □ add (7, 6)

While Body

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (5, b_{last}), (6, 2), (6, 7), (7, 6) \}$$

□ nothing to be added (there is only one stmt)

Assignment

```
E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (5, b_{last}), (6, 2), (6, 7), (7, 6) \}
```

□ ignored

Done!

$$E = \{ (1, 2), (2, b_{last}), (2, 3), (3, 4), (4, 5), (4, 6), (5, b_{last}), (6, 2), (6, 7), (7, 6) \}$$

For You To Do

- Try building the CFG for the Factorial example
- Try building the CFG for the following methods

```
int foo(int x) {
 [return x;]¹
 [x = x + 1;]²
 [x = x - 1;]³
}

provid bar(boolean b) {
 [if (b) { [return;]² }
 [if (true) {
 [return;]²
 ]²
 [return;]²
 } else {
 [return;]²
 } else {
 [return;]³
 }]¹
 ]
}
```


Statements Reachability

To compute the reachable statements from a particular statement s:

$$reachable(s) = \{ s \} \cup E^{+}(s)$$

 $unreachable(b_{init}) = B / reachable(b_{init})$

Note that for a relation R, its transitive closure (+) $R^+ = \bigcup_{i \in \mathbb{N}} R^i$

• i.e.,
$$R^+(e) = R(e) \cup (\bigcup_{e' \in R(e)} R(e')) \cup ...$$

Statements Reachability (Impl.)

```
public void endVisit(MethodDeclaration node) {
 Set<Statement> reachableSet = new HashSet<Statement>();
 reachable(reachableSet, b_init);
 ...
}

protected void reachable(Set<Statement> set, Statement s) {
 if (set.contains(s)) { return; }
 set.add(s);
 for (Statement s2 : getStatements(E, s)) {
 reachable(set, s2);
 }
}
```


Building CFG — Cleaning Up

We want to restrict E so it only relates reachable statements

```
E' = E / \{ (b_1, b_2) \mid b_1 \text{ or } b_2 \in unreachable(b_{init}) \}
```

```
int foo(int x) {
  [return x;]<sup>1</sup>
  [x = x + 1;]<sup>2</sup>
  [x = x - 1;]<sup>3</sup>
  [Y = X - 1;]<sup>3</sup>
  [X = X - 1;]<sup>3</sup>
```


CFG succs/preds

For a CFG (B, E, b_{init} , b_{last})

- $succs(b) = \{ b' | (b, b') \in E' \}$
 - □ a function that given a basic block b, it returns b's set of next basic blocks
- $preds(b) = \{ b' | (b', b) \in E' \}$
 - □ a function that given a basic block b, it returns b's set of previous basic blocks

succs/preds Example

CFG for factorial

- \blacksquare B = { 1, 2, 3, 4, 5, 6, 7 }
- $E' = \{ (1, 2), (2, 3),$ (3, 4), (4, 5), (4, 7),(5, 6), (6, 4), $(7, b_{last})$
- lacksquare $b_{init} = 1$
- $lacktriangleright b_{last}$ (virtual)

- successors
 - \square succs(1) = { 2 }
 - \square succs(2) = { 3 }
- $\square succs(3) = \{4\}$
- \Box succs(4) = { 5, 7 } □ succs(4) = { 5, 7□ succs(5) = { 6 }

 - \square succs(6) = { 4 }
 - \square succs(7) = { b_{last} }
- predecessors
 - \square preds(1) = { }
 - \Box preds(2) = { 1 }
 - \Box preds(3) = { 2 }
 - \square preds(4) = { 3, 6 }
 - \Box preds(5) = { 4 }
 - \square preds(6) = { 5 }
 - \Box preds(7) = { 4 }

succs⁺/preds⁺ Example

- successors
 - \square succs(1) = { 2 }
 - \square succs(2) = { 3 }
 - \square succs(3) = { 4 }
 - \Box succs(4) = { 5, 7 }
 - \square succs(5) = { 6 }
 - \square succs(6) = { 4 }
 - \square succs(7) = { b_{last} }
- predecessors
 - \square preds(1) = {}
 - \Box preds(2) = { 1 }
 - \Box preds(3) = { 2 }
 - \square preds(4) = { 3, 6 }
 - \Box preds(5) = { 4 }
 - \square preds(6) = { 5 }
 - \Box preds(7) = { 4 }

- successors (transitive closure)
 - \square succs⁺(1) = { 2, 3, 4, 5, 6, 7 }
 - \square succs⁺(2) = { 3, 4, 5, 6, 7 }
 - \square succs⁺(3) = { 4, 5, 6, 7 }
 - \square succs⁺(4) = { 4, 5, 6, 7 }
 - \square succs⁺(5) = { 4, 5, 6, 7 }
 - \square succs⁺(6) = { 4, 5, 6, 7 }
 - \square succs⁺(7) = { b_{last} }
- predecessors (transitive closure)
 - \Box preds⁺(1) = { }
 - \Box preds⁺(2) = { 1 }
 - \square preds⁺(3) = { 1, 2 }
 - \square preds⁺(4) = { 1, 2, 3, 4, 5, 6 }
 - \square preds⁺(5) = { 1, 2, 3, 4, 5, 6 }
 - \square preds⁺(6) = { 1, 2, 3, 4, 5, 6 }
 - \square preds⁺(7) = { 1, 2, 3, 4, 5, 6, 7 }

succs/preds Implementation

```
public void endVisit(MethodDeclaration node) {
 Set<Statement> reachableSet = new HashSet<Statement>();
 computeSuccsPreds(reachableSet, b_init);
}

protected void computeSuccsPreds(Set<Statement> set, Statement s) {
 if (set.contains(s)) { return; }
 set.add(s);
 for (Statement succS : getStatements(E, s)) {
 getStatements(succs, s).add(succS);
 getStatements(preds, succS).add(s);
 computeSuccsPreds(set, succS);
 }
}
```


For You To Do

■ Give the *CFG*, and its *succs*, *preds*, *succs*⁺, and *preds*⁺ for

```
int foo(int x) {
 [return x;]¹
 [x = x + 1;]²
 [x = x + 1;]³
}

void bar(boolean b) {
 [if (b) { [return;]² }
 else { [return;]³ }]¹
 [return;]⁴
}
```

- Is foo.2 \in *succs*⁺(foo.1)?
- Is bar.4 \in *succs*⁺(bar.1)?
- Is bazzz. $3 \in succs^+(bazzz.1)$?

```
void bazzz() {
 [if (true) {
 [return;]²
 } else {
 [return;]³
 }]¹
}
```


Assessment

Control Flow Graph

- This is (relatively) trivial to calculate for SJ
- It is easy to determine very approximate control flow info for Java
- It is hard to determine accurate info for Java and higher-order languages (e.g., where functions can be passed as arguments, exceptions)
- The second of th