

Thomas Reps

Susan Horwitz POPL 1995 **Mooly Sagiv**

Presenter: Ben Greenman

IFDS

Thomas Reps

Susan Horwitz POPL 1995 **Mooly Sagiv**

Presenter: Ben Greenman

The IFDS "framework"

- a model for dataflow problems
- a uniform solution to these problems
- a polynomial-time algorithm

Reaching Definitions

What statements are affected by a given definition?

from x := e' to e

there is a path **x** is not re-defined along the path

x := e' reaches e

Available Expressions

What expressions can a statement re-use?

there is a path from **x** := ... **e'** ...; to **e** no variable in **e'** is re-defined along the path

e' is available at e

Live Variable Analysis

What variables are referenced at/after a statement?

there is a path from **e** to **e'**

v is referenced at e'

v is live at e

Possibly-Uninitialized Variables

Which variables may be **null** at a given statement?

x := e';

is the most recent binding

 $\exists y \in e'$.

y may be null at e'

x may be null at e

x := e';
does not appear
on any path to e

x may be null at e

Program Slicing

"The algorithm described in this paper yields an improved interprocedural-slicing algorithm ...

6x as fast as the Horwitz-Reps-Binkley algorithm."

Speeding up Slicing Reps, Horwitz, Sagiv, Rosay; FSE '94

PLDI 1988

Interprocedural Slicing Using Dependence Graphs
Susan Horwitz, Thomas Reps, David Binkley

The Program Summary Graph and Flow-Sensitive Interprocedural Data-Flow Analysis David Callahan

Interprocedural Side-Effect Analysis in Linear Time Keith D. Cooper, Ken Kennedy

Possibly-Uninitialized Variables

Which variables may be **null** at a given statement?

x := e';

is the most recent binding

 $\exists y \in e'$.

y may be null at e'

x may be null at e

x := e';
does not appear
on any path to e

x may be **null** at e


```
int g;
void P(int a) {
 if (a > 0) {
 read(g);
 a := a - g;
 P(a);
```


```
int g;
void P(int a) {
  if (a > 0) {
 read(g);
 a := a - g;
 P(a);
```


```
int g;
void P(int a) {
  if (a > 0) {
 read(g);
 a := a - g;
 P(a);
```


Kildall, POPL 1973

"Meet over all paths"

f1 ... fn ∈ AllPaths

Infinite Set!

IFDS, POPL 1995

Meet over all valid paths

Calls & Returns must match

IFDS, POPL 1995

Meet over all valid paths

- Calls & Returns must match
- Enforced by call & ret nodes

IFDS, POPL 1995

Meet over all valid paths

- Calls & Returns must match
- Enforced by call & ret nodes
- Track local variables with a call-to-return edge

The "supergraph"

```
int g;

void main(void) {
  int x;
  read(x);
  P(x);
}
```


Adds similar CFGs for other procedures

The "supergraph"

```
int g;

void main(void) {
  int x;
  read(x);
  P(x);
}
```


An IFDS problem instance

- G = a supergraph
- **D** = a finite set (determines a **lattice**)
- F = a set of **distributive** functions over the lattice
- M = a map from edges in G to functions in F
- Π = meet operator on the lattice

Interprocedural

Finite

Distributive

Subset

A few "IFDS" problems

D

- Reaching definitions
- Available Expressions
- Live Variable Analysis
- Possibly-Uninitialized Variables
- Type Analysis

All Variables

All Expressions

All Variables

All Variables

Variables × Types

In general, apply enter P { g } "path function" to a subset of D λS. S if (a > 0){ g } fn (... (f1 ({ g }))) ...) λS. S f1 ... fn ∈ All Valid Paths read(g); { g } ... since each fi is distributive **λS. S - {g}** $fi(D) = \{ fi(D_1), ..., fi(D_k) \}$ a := a - g; **{} λS.** ? ... therefore call P(a); {} $fn (... (f1 (D)) ...) = { fn (... (f1 (D₁)) ...)}$ λS. S , ..._k ret P; λS. S exit P { g }

f1 ... fn ∈ All Valid Paths

... since each fi is distributive

$$fi(D) = \{ fi(D_1), ..., fi(D_k) \}$$

... therefore

f1 ... fn ∈ All Valid Paths

... since each fi is distributive

$$fi(D) = \{ fi(D_1), ..., fi(D_k) \}$$

... therefore

f1 ... fn ∈ All Valid Paths

... since each fi is distributive

$$\mathbf{fi} (\mathbf{D}) = \{ \mathbf{fi} (\mathbf{D}_1), \dots, \mathbf{fi} (\mathbf{D}_k) \}$$

... therefore

For any **f**,

$$0 \longrightarrow 0$$

$$0 \longrightarrow y$$
 if $f(0) = y$

$$x \longrightarrow y$$
 if $f(x) = y$

and
$$f(0) \neq y$$

Exploded supergraph

```
int g;
void main(void) {
 int x;
 read(x);
 P(x);
void P(int a) {
 if (a > 0) {
 read(g);
 a := a - g;
 P(a);
```


"Tabulation" Algorithm

- 1. keep a worklist of Path Edges
 - (suffixes of valid paths)
- 2. build set of Summary Edges
 - (side effects of a procedure call)
- 3. result = meet over valid paths

Init (lines 1-4)

Path Edge

main 0

main 0

Path Edge

Path Edge

Case $n \in Call$ (lines 13-20)

Path Edge

Path Edge

Path Edge

Path Edge

Path Edge

Case $n \in Exit$ (lines 21-25)

Path Edge

Algorithm II

- "4" ways to find Path Edges
 - 1. call edge
 - 2. return edge / Summary Edge
 - 3. normal edge

Running Time

- E supergraph edges to explore
- D sources to explore from
- **D**² exploded edges for each edge

Class of F	Running Time		
Distributive	O(ED ³)		
h-sparse	$O(Call D^3 + hED^2)$		
Locally Separable	O(ED)		

Evaluation

supergraph stats

exploded supergraph stats

Program	# lines	# proc.	# calls	# nodes	# edges	D	# n++	# e++
struct-beauty	897	36	214	2188	2860	90	184k	221k
C-parser	1224	48	78	1637	1992	70	104k	112k
ratfor	1345	52	266	2239	2991	87	180k	218k
twig	2388	81	221	3692	4439	142	492k	561k

Program	naive time (s)	naive # null	ifds time (s)	ifds # null
struct-beauty	1.58	583	4.83 (+ 3.25)	543 (- 40)
C-parser	0.54	127	0.7 (+ 0.16)	11 (- 116)
ratfor	1.46	998	3.15 (+ 1.69)	894 (- 104)
twig	5.04	775	5.45 (+ 0.41)	767 (-8)

Discussion

- What static analysis problems are / are not IFDS?
- The uninitialized variables problem is cubic in the # global variables, even if these are rarely used.
 Can we avoid this overhead?
- Could we allow a (restricted) GOTO?
- Can we add more context-sensitivity?
 (Naeem, Lhoták, Rodriguez; CC'10)

Influence

- WALA
- SOOT (Bodden; SOAP '12)
- FLIX (Madsen, Yee, Lhoták; PLDI 2016)
- FlowDroid (Arzt, Rasthofer, Fritz, Bodden, Bartel,

Klein, Le Traon, Octeau, McDaniel; PLDI 2014)

END