Representation-Independent Alias Analysis and Data-Flow Analysis

Michelle Mills Strout

FRACTAL February 10, 2007

OpenAnalysis Collaborators

- Paul Hovland, Priya Malusare, and Luis Ramos (Argonne)
- Shweta Behere and Andy Stone (Colorado State University)
- Brian White and Sally McKee (Cornell University)
- John Mellor-Crummey and Nathan Tallent (Rice University)
- Barbara Kreaseck (La Sierra University)
- Jean Utke (University of Chicago)

OpenAnalysis

- Problem: Insufficient analysis support in existing compiler infrastructures due to non-transferability of analysis implementations
- Decouples analysis algorithms from intermediate representations (IRs) by developing analysis-specific interfaces
- Analysis reuse across compiler infrastructures
 - Enable researchers to leverage prior work
 - Enable direct comparisons amongst analyses
 - Increase the impact of compiler analysis research

Importance of Program Analysis

• High Performance and Scientific Computing

- performance-improving transformations (i.e. data locality and parallelism)
- automatic differentiation (i.e. given a program F, generates program F' that calculates the derivative of outputs with respect to inputs)

Software Engineering

- program understanding and refactoring
- debugging and testing

Embedded processors

- transformations that reduce energy consumption

Example Projects that Found Analysis Support Wanting

- Caching policies in parallel file systems [Vilayannur]
 - estimates memory references in perfect loops with constant loop bounds
 - symbolic analysis would provide a better estimate, but was unavailable in the infrastructure being used
- Hancock at AT&T [Fisher and Rogers]
 - domain-specific language for statisticians to manipulate transactions using a familiar notation
 - two researchers could not do the enormous amount of work to support domain-specific analysis of Hancock
- ROSE at LLNL [Quinlan et al.]
 - needed C++ compiler infrastructure that could perform source-to-source, high-level, and domain-specific transformations
 - ROSE has been in development for over a decade and we are just starting to add alias analysis using OpenAnalysis

Multitude of Compiler Infrastructures

LLVM

ORC

Knowledge to Go Places

Polaris

ROSE

6

Root Causes of Analysis Support Problem

- No single intermediate representation (IR) works for all projects, therefore cannot settle on one IR
- Analysis implementation takes a significant amount of time and effort
- Compiler infrastructures are difficult to support longterm and branching can occur with no system for central updates
- We hypothesize that most fundamental problem is that all compiler infrastructures integrate program analysis with the program representation or IR

Outline

- Motivation and Problem
 - Analysis support problem
- OpenAnalysis: Representation-Independent Analysis
- Evaluating with respect to Alias Analysis
- Evaluating with respect to Data-Flow Analysis
- Conclusions

Analysis-Specific IR Interfaces

- Represent imperative programming constructs with opaque handles: procedures, statements, memory references, expressions, operations, constants, etc.
- Make queries on handles
- Example: Control-flow graph analysis

```
IRStmtType getStmtType(StmtHandle)
```

```
SIMPLE, LOOP, STRUCT TWOWAYCONDITIONAL, ...
```


Software Architecture for OpenAnalysis

Evaluating OpenAnalysis

- Ease of Use: how easy is it to ...
 - implement an analysis-specific IR interface?
 - contribute an analysis implementation to the toolkit?
 - use analysis results?

Coverage

- how many important analysis algorithms are expressible?
- how many imperative language features can be modeled?

Accuracy

- how much is lost due to IR independence?
- Efficiency
 - what is the performance cost of the extra layer of abstraction?

Outline

- Motivation and Problem
 - Analysis support problem
- OpenAnalysis: Representation-Independent Analysis
- Evaluating with respect to Alias Analysis
- Evaluating with respect to Data-Flow Analysis
- Conclusions

Alias Analysis / Pointer Analysis

Determines the program state (ie. memory locations) that each memory reference may or must access

```
void foo(int &x,int &y);
int g, A[N];
void bar() {
  int a;
  foo(a,a);
  A[g] = \ldots;
  \ldots = A[5];
  int *p = &a;
```

- x and y are aliased in call to foo that happens in
 bar
- A[g] may alias A[5]
- *p must alias a until p is reassigned
- Other: unions, common blocks, and equivalence

Multitude of Alias/Pointer Analysis Algorithms

- Heuristics with varying levels of accuracy, cost, and applicability
 - [Landi 90], [Choi 93], [Emami 93], [Anderson 94],
 [Deutch 94], [Wilson 95], [Burke et al 95], [Steensgaard 96], [Ryder et al 00], [Cheng et al 00], [Nystrom 04], ...
- Requirements for their implementation
 - memory reference and location abstractions
 - iterator over pointer assignments in statement
 - a memory reference for each call
 - iterator over parameter bindings

Evaluating OA wrt Alias Analysis

- Ease of Use: how easy is it to ...
 - implement an analysis-specific IR interface? much trial and error for 1st
 - + contribute an analysis implementation? flow-insens not bad
 - + use analysis results? quite easy

Coverage

- how many important analysis algorithms are expressible?
 - + FIAlias, Steensgaard, Anderson, flow and/or context sensitivity
 - no type-based analyses
- + how many imperative language features can be modeled? C/C++
- Accuracy
 - how much is lost due to IR independence? still working on this
- Efficiency (see next slide for an example)

FIAlias (equivalent to Steensgaard) Scaling Linearly wrt Memory References

Number of MemRefExprs

Source Lines of Code vs. Execution Time for FIAlias

Source Lines of Code vs. Number of Memory Reference Expressions

Outline

- Motivation and Problem
 - Analysis support problem
- OpenAnalysis: Representation-Independent Analysis
- Evaluating with respect to Alias Analysis
- Evaluating with respect to Data-Flow Analysis
- Conclusions

Data-flow Analysis Framework

Control Flow Graph

Lattice

Meet Operation

$$\top \sqcap X \to X$$
$$\bot \sqcap X \to \bot$$

Issues for Data-Flow Analysis in OA

- More than one assignment per statement
- Some languages, like C, do not have a complete ordering within the statement
- Approach
 - enable partial ordering specifications within a statement
 - operator-level transfer statements versus the current statement-level approach
 - working on a data-flow analysis framework that handles this complexity for user

Implementing Linearity Analysis within OpenAnalysis

Evaluating OA wrt Data-Flow Analysis

- Ease of Use: how easy is it to ...
 - + implement an analysis-specific IR interface? quite easy, CFG and Alias are the difficult ones
 - contribute an analysis implementation? to much iteration in transfer func
 - + use analysis results? by statement results are easy to access

Coverage

- + how many important analysis algorithms are expressible? have not found any limitations here
- + how many imperative language features can be modeled? C/C++

Accuracy

- how much is lost due to IR independence? dependent on alias analysis
- Efficiency, slow, no performance optimization done yet

Outline

- Motivation and Problem
 - Analysis support problem
- OpenAnalysis: Representation-Independent Analysis
- Evaluating with respect to Alias Analysis
- Evaluating with respect to Data-Flow Analysis
- Conclusions

OpenAnalysis Status

- Number of analyses implemented (eg. FIAlias, sideeffect analysis, reach defs, activity analysis, etc.)
- IR interfaces for ROSE and Open64 compiler infrastructures
- Large regression test suite
- Developing data-flow analysis implementation generation from a set-based language
- Developing array data dependence IR interface

Groups Using OpenAnalysis

- ACTS, Adjoint Compiler Technology & Standards (AD) project at Argonne, Rice, and MIT
 - WHIRL: Open64 compiler infrastructure
 - Sage3: ROSE at LLNL
- Mesh optimization tool being built by Brian White at Cornell
- Bloop tool in HPCToolkit at Rice
 - Binary code: MIPS, Alpha, Pentium4, IA64, and Sparc
- Telescoping languages at Rice
 - R: scripting language for statistical computing

Conclusions

- Language-independent program analysis enables sharing between and within compiler infrastructures
- Analysis-specific, IR-independent interfaces are the key
 - represent complex language constructs with abstractions that are basic to all imperative programming languages
 - design the interface to satisfy a broad range of implementations
- Ease of implementing the Alias IR interface needs improvement
- The OpenAnalysis toolkit is being actively used and further developed within the context of multiple projects (clients)

confor multiple IRs