CS738: Advanced Compiler Optimizations Data Flow Analysis

Amey Karkare

karkare@cse.iitk.ac.in

http://www.cse.iitk.ac.in/~karkare/cs738
Department of CSE, IIT Kanpur

Agenda

- ► Intraprocedural Data Flow Analysis: Classical Examples
 - ► Last lecture: Reaching Definitions
 - ► Today: Available Expressions
 - Discussion about the similarities/differences

Available Expressions Analysis

- ► An expression *e* is available at a point *p* if
 - Every path from the Entry to p has at least one evaluation of e
 - ► There is no assignment to any component variable of e after the last evaluation of e prior to p
- Expression e is *generated* by its evaluation
- Expression e is killed by assignment to its component variables

AvE Analysis of a Structured Program

$$\mathsf{OUT}(s_1) = \mathsf{IN}(s_1) - \mathsf{KILL}(s_1) \cup \mathsf{GEN}(s_1)$$

$$\mathsf{GEN}(s_1) = \{y+z\}$$

$$KILL(s_1) = E_X$$

where E_x : set of all expression having x as a component

This may not work in general – WHY?

AvE Analysis of a Structured Program

$$\mathsf{OUT}(s_1) = \mathsf{IN}(s_1) - \mathsf{KILL}(s_1) \cup \mathsf{GEN}(s_1)$$

$$\mathsf{GEN}(s_1) = \{x + z\}$$

$$KILL(s_1) = E_x$$

Incorrectly marks x + z as available after s_1

 $GEN(s_1) = \emptyset$ for this case

AvE Analysis of a Structured Program

$$\mathsf{OUT}(s_1) \ = \ \mathsf{IN}(s_1) - \mathsf{KILL}(s_1) \cup \mathsf{GEN}(s_1)$$

$$GEN(s_1) = \{ rhs \mid lhs is not part of rhs \}$$

$$KILL(s_1) = E_{lhs}$$

AvE Analysis of a Structured Program

$$\mathsf{GEN}(S) = \mathsf{GEN}(s_1) - \mathsf{KILL}(s_2) \cup \mathsf{GEN}(s_2)$$

$$\mathsf{KILL}(S) = \mathsf{KILL}(s_1) - \mathsf{GEN}(s_2) \cup \mathsf{KILL}(s_2)$$

$$IN(s_1) = IN(S)$$

$$IN(s_2) = OUT(s_1)$$

$$OUT(S) = OUT(s_2)$$

AvE Analysis of a Structured Program

$$\mathsf{GEN}(S) = \mathsf{GEN}(s_1) \cap \mathsf{GEN}(s_2)$$

$$KILL(S) = KILL(s_1) \cup KILL(s_2)$$

$$IN(s_1) = IN(s_2) = IN(S)$$

$$OUT(S) = OUT(s_1) \cap OUT(s_2)$$

AvE Analysis of a Structured Program

 $\begin{array}{lll} \mathsf{GEN}(S) &=& \mathsf{GEN}(s_1) \\ \mathsf{KILL}(S) &=& \mathsf{KILL}(s_1) \\ \mathsf{OUT}(S) &=& \mathsf{OUT}(s_1) \\ \mathsf{IN}(s_1) &=& \mathsf{IN}(S) \cap \mathsf{GEN}(s_1) ? \\ \mathsf{IN}(s_1) &=& \mathsf{IN}(S) \cap \mathsf{OUT}(s_1) ? ? \end{array}$

AvE Analysis of a Structured Program

Is x + y available at OUT(S)?

AvE Analysis is Approximate

- ► Assumption: All paths are feasible.
- Example:

Fact		Computed		Actual
GEN(S)	=	$GEN(s_1) \cap GEN(s_2)$	\subseteq	$GEN(s_1)$
$KILL(\mathcal{S})$	=	$KILL(s_1) \cup KILL(s_2)$	\supseteq	$KILL(s_1)$

AvE Analysis is Approximate

► Thus,

true $GEN(S) \supseteq$ analysis GEN(S) true $KILL(S) \subseteq$ analysis KILL(S)

- ► Fewer expressions marked available than actually do!
- Later we shall see that this is **SAFE** approximation
 - prevents optimizations
 - but NO wrong optimization

AvE for Basic Blocks

- Expr e is available at the start of a block if
 - lt is available at the end of all predecessors

$$\mathsf{IN}(B) = \bigcap_{P \in \mathsf{PRED}(B)} \mathsf{OUT}(P)$$

- Expr e is available at the end of a block if
 - ► Either it is generated by the block
 - Or it is available at the start of the block and not killed by the block

$$\mathsf{OUT}(B) = \mathsf{IN}(B) - \mathsf{KILL}(B) \cup \mathsf{GEN}(B)$$

Solving AvE Constraints

- ► KILL & GEN known for each BB.
- ► A program with *N* BBs has 2*N* equations with 2*N* unknowns.
 - Solution is possible.
 - lterative approach (on the next slide).

```
for each block B {
 OUT(B) = U; U = "universal" set of all exprs
}
OUT(Entry) = \emptyset; // remember reaching defs?
change = true;
while (change) {
 change = false;
 for each block B other than Entry {
 IN(B) = \bigcap_{P \in PRED(B)} OUT(P);
 oldout = OUT(B);
 OUT(B) = IN(B) - KILL(B) \cup GEN(B);
 if (OUT(B) \neq oldout) then {
 change = true;
 }
 }
}
```


Some Issues

- ▶ What is \mathcal{U} the set of *all* expressions?
- ► How to compute it efficiently?
- ▶ Why *Entry* block is initialized differently?

Available Expressions: Example

Available Expressions: Example

Pass#	Pt	B1	B2	B3	B4
Init	IN	-	-	-	-
	OUT	\mathcal{U}	\mathcal{U}	U	\mathcal{U}
1	IN	Ø	a*b,	c+d	c+d
			c+d		
	OUT	a*b,	c+d	a*b,	a*b
		c+d		c+d	
2	IN	Ø	a*b	c+d	c+d
	OUT	a*b,	c+d	a*b,	a*b
		c+d		c+d	
3	IN	Ø	a*b	c+d	c+d
	OUT	a*b,	c+d	a*b,	a*b
		c+d		c+d	

Available Expressions: Bitvectors

a bit for each expression:

Pass#	Pt	B1	B2	В3	B 4
Init	IN	-	-	-	-
	OUT	11	11	11	11
1	IN	00	11	01	01
	OUT	11	01	11	10
2	IN	00	10	01	01
	OUT	11	01	11	10
3	IN	00	10	01	01
	OUT	11	01	11	10
			-		_

Available Expressions: Bitvectors

► Set-theoretic definitions:

$$\mathsf{IN}(B) = \bigcap_{P \in \mathsf{PRED}(B)} \mathsf{OUT}(P)$$

$$\mathsf{OUT}(B) = \mathsf{IN}(B) - \mathsf{KILL}(B) \cup \mathsf{GEN}(B)$$

► Bitvector definitions:

$$\mathsf{IN}(B) = \bigwedge_{P \in \mathsf{PRED}(B)} \mathsf{OUT}(P)$$

$$\mathsf{OUT}(B) = \mathsf{IN}(B) \land \neg \mathsf{KILL}(B) \lor \mathsf{GEN}(B)$$

▶ Bitwise \lor , \land , \neg operators

Available Expressions: Application

- ► Common subexpression elimination in a block *B*
 - Expression e available at the entry of B
 - e is also computed at a point p in B
 - Components of e are not modified from entry of B to p
- ▶ e is "upward exposed" in B
- Expressions generated in *B* are "downward exposed"

Comparison of RD and AvE

- ► All vs. Some path property
- ► Meet operator: Uvs. ∩
- ► Initialization of *Entry*: ∅
- \blacktriangleright Initialization of other BBs: \emptyset vs. ${\cal U}$
- ► Safety: "More" RD vs. "Fewer" AvE

AvE: alternate Initialization

What if we Initialize:

 $OUT(B) = \emptyset, \forall B \text{ including } Entry$

- ► Would we find "extra" available expressions?
 - More opportunity to optimize?
- ▶ OR would we miss some expressions that are available?
 - ► Loose on opportunity to optimize?

Live Variables

- ► A variable *x* is live at a point *p* if
 - ► There is a point p' along some path in the flow graph starting at p to the Exit
 - ► Value of *x* could be used at *p'*
 - ightharpoonup There is no definition of x between p and p' along this path
- Otherwise x is dead at p

Live Variables: GEN

- ► GEN(B): Set of variables whose values may be used in block B prior to any definition
 - ► Also called "use(B)"
- ▶ "upward exposed use" of a variable in B

Live Variables: KILL

- ► KILL(*B*): Set of variables defined in block *B* prior to any use
 - ► Also called "def(B)"
- "upward exposed definition" of a variable in B

Live Variables: Equations

► Set-theoretic definitions:

$$\mathsf{OUT}(B) = \bigcup_{S \in \mathsf{SUCC}(B)} \mathsf{IN}(S)$$

$$IN(B) = OUT(B) - KILL(B) \cup GEN(B)$$

Bitvector definitions:

$$\mathsf{OUT}(B) = \bigvee_{S \in \mathsf{SUCC}(B)} \mathsf{OUT}(S)$$

$$IN(B) = OUT(B) \land \neg KILL(B) \lor GEN(B)$$

▶ Bitwise \lor , \land , \neg operators

Very Busy Expressions

- Expression *e* is very busy at a point *p* if
 - Every path from p to Exit has at least one evaluation of e
 - ► On every path, there is no assignment to any component variable of *e* before the first evaluation of *e* following *p*
- ► Also called *Anticipable expression*

QQ

- Expression *e* is very busy at a point *p* if
 - ▶ **Every** path from *p* to *Exit* has at least one evaluation of *e* and there is no assignment to any component variable of *e* before the first evaluation of *e* following *p* on these paths.
- ► Set up the data flow equations for Very Busy Expressions (VBE). You have to give equations for GEN, KILL, IN, and OUT.
- ► Think of an optimization/transformation that uses VBE analysis. Briefly describe it (2-3 lines only)
- ► Will your optimization be *safe* if we replace "*Every*" by "*Some*" in the definition of VBE?