Data-Flow Analysis

Basic Blocks

One entrance point (first instruction).

New BB for each labeled statement.

One exit point (last instruction).

- New BB after each jump/return.
- No new BB after call.

```
lt_true:
 ;; less than
 push fp
 push r0
 la r2 <- Bool..new
 call r2
 pop r0
 pop fp
 li r2 <- 1
 st r1[3] <- r2
 jmp lt_end
lt_bool:
 ;; two Bools
lt_int:
 ;; two Ints
 ld r1 <- fp[3]
 1d r2 < - fp[2]
 ld r1 <- r1[3]
 ld r2 <- r2[3]
 blt r1 r2 lt true
 jmp lt_false
lt_string:
 ;; two Strings
 ld r1 <- fp[3]</pre>
 ld r2 <- fp[2]
 ld r1 <- r1[3]
 ld r2 <- r2[3]
 ld r1 <- r1[0]
 ld r2 <- r2[0]
 blt r1 r2 lt_true
 jmp lt_false
lt end:
 pop ra
 li r2 <- 2
 add sp <- sp r2
```

Basic Blocks

One entrance point (first instruction).

New BB for each labeled statement.

One exit point (last instruction).

- New BB after each jump/return.
- No new BB after call.

```
lt_true:
 ;; less than
 push fp
 push r0
 la r2 <- Bool..new
 call r2
 pop r0
 pop fp
 li r2 <- 1
 st r1[3] <- r2
 jmp lt_end
lt_bool:
 ;; two Bools
lt_int:
 ;; two Ints
 1d r1 < - fp[3]
 1d r2 < - fp[2]
 ld r1 <- r1[3]
 1d r2 < - r2[3]
 blt r1 r2 lt_true
 jmp lt_false
lt_string:
 ;; two Strings
 1d r1 < - fp[3]
 ld r2 <- fp[2]
 ld r1 <- r1[3]
 1d r2 < - r2[3]
 ld r1 <- r1[0]
 ld r2 <- r2[0]
 blt r1 r2 lt_true
 jmp lt_false
lt end:
 pop ra
 li r2 <- 2
 add sp <- sp r2
```


Control Flow Graphs (CFGs)

Directed, potentially cyclic.

- Nodes: basic blocks.
- Edges: jumps, fall-through.

One graph per function.

Unique entrance and exit nodes.


```
let x : Object in
  x.type_name()
```

```
let x : Object in
 if (isnull x)

let x : Object in
 if (isnull x)
 nullDerefError
 else
 x.type_name()
 fi
```

```
let x : Object in
  if (isnull x)
 nullDerefError
  else
 x.type_name()
  fi
```

x is always null here. We do not need to check.

nullDerefError

How can our compiler recognize this and simplify?

```
let x : Object in
  if (isnull x)
 nullDerefError
  else
 x.type_name()
  fi
```

What does this compile to?


```
let x : Object in
  if (isnull x)
 nullDerefError
  else
 x.type_name()
  fi
```

```
li r1 <- 0 ; let x : Object
 li r0 <- 0 ; if (isnull x)</pre>
 beq r0 r1 L_if_true
 push r1; pass self arg
 ld r1 \leftarrow r1[2]; get vtable
 ld r1 <- r1[3] ; get type_name</pre>
 call r1
 jmp L_if_end
L_if_true:
 li r1 <- 2 ; error on line 2
 call null deref error
L if end:
```

```
let x : Object in
  if (isnull x)
 nullDerefError
  else
 x.type_name()
  fi
```

```
li r1 <- 0 ; let x : Object
 li r0 <- 0 ; if (isnull x)
 beq r0 r1 L_if_true
 push r1; pass self arg
 ld r1 \leftarrow r1[2]; get vtable
 ld r1 <- r1[3] ; get type_name</pre>
 call r1
 jmp L_if_end
L_if_true:
 li r1 <- 2 ; error on line 2
 call null_deref_error
L if end:
```

```
li r1 <- 0
 li r0 <- 0
 beq r0 r1 L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L_if_end:
```


```
li r1 <- 0
 - {r0: ?, r1: 0}
 li r0 <- 0
 beq r0 r1 L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 false
 true
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L if end:
```


```
li r1 <- 0
 {r0: 0, r1: 0}
 li r0 <- 0
 beq r0 r1 L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 false
 true
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L if end:
```

```
li r1 <- 0
 li r0 <- 0
 {r0: 0, r1: 0} replace with jmp L_if_true
 beq r0 r1 L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 false
 true
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L if end:
```

```
li r1 <- 0
 li r0 <- 0
 jmp L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L_if_end:
```


```
li r1 <- 0
 li r0 <- 0
 jmp L_if_true
 push r1
 ld r1 <- r1[2]
 ld r1 <- r1[3]
 call r1
 jmp L_if_end
L_if_true:
 li r1 <- 2
 call null_deref_error
L if end:
```


```
li r1 <- 0
li r0 <- 0
jmp L_if_true

L_if_true:
  li r1 <- 2
  call null_deref_error


L_if_end:</pre>
```


```
li r1 <- 0
li r0 <- 0
jmp L_if_true

L_if_true:
li r1 <- 2
call null_deref_error
L_if_end:</pre>
```

Peephole: remove jmp

Data-Flow Analysis

Considers transformations along all possible paths.

• What is wrong with this goal?

Data-Flow Analysis

Considers transformations along all possible paths.

- *Undecidable* (solves the Halting Problem).
- Use conservative approximation instead.

Path approximation:

- Inside basic block, one path from top to bottom.
- Between basic blocks, one path along each edge.

Search Space Explosion

A CFG with ∞ paths!

Needs more approximation.

- Merge data reaching a node along multiple paths.
- Abstract program state to simpler data-flow value.

Data-Flow Analysis

Goal: Determine data-flow value before and after every statement (or basic block).

Denoted IN[s] and OUT[s] respectively.

Transfer functions: OUT[s] = f_s (IN[s])

Meet operator: $IN[s] = \bigwedge_{t \text{ precedes } s} OUT[t]$

Transfer Functions

Property	Definition
Identity Function	$\exists I \in F. \forall x \in V. I(x) = x$
Closed under Composition	$\forall f, g \in F. h(x) = g(f(x)) \Rightarrow h \in F$

Monotone (1)	$\forall x, y \in V. \forall f \in F$
	$f(x \land y) \le f(x) \land f(y)$
Monotone (2)	$\forall x, y \in V. \forall f \in F$
	$x \le y \Rightarrow f(x) \le f(y)$

Data-Flow Analysis

Data-Flow Analysis Framework (D, V, Λ, F)

- D: direction (forwards or backwards).
- *V*: domain of values
- ∘ ∧ : meet operator
- $\circ F$: family of transfer functions $V \to V$

Vand \wedge form a *meet-semilattice* (*lower semilattice*).

Meet-Semilattices

Property	Example
Idempotent	$x \wedge x = x$
Commutative	$x \wedge y = y \wedge x$
Associative	$x \wedge (y \wedge z) = (x \wedge y) \wedge z$
Partially Ordered	$x \le y \Leftrightarrow x \land y = x$
Top (T)	$\forall x. \top \land x = x$
Bottom (⊥)	$\forall x. \perp \land x = \perp$

Meet-Semilattices

Property	Example
Idempotent	$x \wedge x = x$
Commutative	$x \wedge y = y \wedge x$
Associative	Imply finite height. $\wedge z$
Partially Ordered	$x \le y \Leftrightarrow x \land y = x$
Top (T)	$\forall x. \top \land x = x$
Bottom (⊥)	$\forall x. \perp \land x = \perp$

Greatest Lower Bound (glb)

g is a glb w.r.t. x and y iff:

$$\circ g \leq x$$

$$\circ g \leq y$$

 $\bullet \forall z.z \le x \text{ and } z \le y \Rightarrow z \le g$

The unique glb of x and y is $g = x \wedge y$.

Data-Flow Algorithm

Given

- \circ (D, V, \wedge, F)
- CFG with labeled ENTRY and EXIT nodes.
- ° V_{ENTRY}

- 1. For each block B, OUT[B] = T
- 2. OUT[ENTRY] = v_{ENTRY}
- 3. While any out changes
 - 1. For each block B except ENTRY
 - 1. $IN[B] = \bigwedge_P OUT[P]$
 - 2. OUT[B] = f_B (OUT[B])

Never Null Dereference

```
let x : Object in {
  if (y < 10) then
 x <- "hello"
  else
 x < -2
  fi;
  x.type_name();
```

x is never null here. We do not need to check.

Null Dereference Data-Flow Framework

Direction: Forward

Values:

 $∀i.ri,sp[i] ∈ {T, null, not-null, ⊥}$

Meet:

- $\circ \forall x, i.ri: \top \land ri: x = ri: x$
- $\circ \forall x, i. ri: \bot \land ri: x = ri: \bot$
- $\forall i. ri:$ null $\land ri:$ not-null = $ri: \bot$

Statement	Value
li r <i>i</i> <- 0	r <i>i</i> : null
li r <i>i <- N</i>	ri: not-null
la ri <- label	ri: not-null
st sp[<i>X</i>] <- r <i>i</i>	sp[X]: v(r <i>i</i>)
ld r <i>i</i> <- sp[<i>X</i>]	r <i>i</i> : sp[X]
call X new	r1: not-null

Data-Flow for Null Dereference

```
let x : Object in {
  if (y < 10) then
 x <- "hello"
  else
 x < -2
  fi;
  x.type_name();
```


Data-Flow for Null Dereference

Node	OUT(node)
1 (ENTRY)	r0: T, r1: T, x: T, y: T
2	r0: T, r1: T, x: T, y: T
3	r0: T, r1: T, x: T, y: T
4	r0: T, r1: T, x: T, y: T
5	r0: T, r1: T, x: T, y: T
6	r0: T, r1: T, x: T, y: T
7	r0: T, r1: T, x: T, y: T

Data-Flow Analysis

Use CFG to determine:

- Common sub-expressions for elimination
- Live variables for register allocation / dead code elimination.
- Reaching definitions (constant propagation).
- Loop-invariant computations to lift.
- Induction variables to reduce in strength.

Example: Dead Code Elimination

Direction: Backward

Values:

 $\bullet \forall i.ri, sp[i] \in \{\top, \bot\}$

Meet:

Trivial

Transfer Function:

• If ri is an operand, $ri = \perp$

