

PROGRAMMING LANGUAGES LABORATORY


Universidade Federal de Minas Gerais - Department of Computer Science

POINTER ANALYSIS

PROGRAM ANALYSIS AND OPTIMIZATION - DCC888

Fernando Magno Quintão Pereira

fernando@dcc.ufmg.br


Pointers

- Pointers are a feature of imperative programming languages.
- They are very useful, because they avoid the need to copy entire data-structures when passing information from one program routine to another.
- Nevertheless, pointers make it very hard to reason about programs.
- The direct consequence of these difficulties is that compilers have a hard time trying to understand and modify imperative programs.
 - Compilers's main ally in this battle is the pointer analysis, also called alias analysis, or points-to analysis.


```
#include <stdio.h>
int main() {
  int i = 7;
  int* p = &i;
  *p = 13;
  printf("The value of i = %d\n", i);
}
```

- 1) What does the program on the left do?
- 2) How could this program be optimized?
- 3) Which information is needed to optimize this program?
- 4) Do you think gcc -O1 can optimize this program?


```
#include <stdio.h>
int main() {
  int i = 7;
  int* p = &i;
  *p = 13;
  printf("The value of i = %d\n", i);
}
```

Which information was needed to optimize the target program?

```
$> gcc -01 pointer.c -S
```

```
main:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebx
 subl
 $20, %esp
 call
 L3
"L000000001$pb":
L3:
 popl %ebx
 movl $13, 4(%esp)
 leal LC0-"L1$pb"(%ebx), %eax
 movl
 %eax, (%esp)
 printf
 call
 addl
 $20, %esp
 popl
 %ebx
 leave
 ret
 .subsections via symbols
```


```
void sum0(int* a, int* b, int* r, int N) {
  int i;
  for (i = 0; i < N; i++) {
 r[i] = a[i];
 if (!b[i]) {
 r[i] = b[i];
 }
}</pre>
```

How could we optimize this program?


```
void sum0(int* a, int* b, int* r, int N) {
  int i;
  for (i = 0; i < N; i++) {
 r[i] = a[i];
 if (!b[i]) {
 r[i] = b[i];
void sum1(int* a, int* b, int* r, int N) {
 How much
  int i;
 faster do you
  for (i = 0; i < N; i++) {
 think is sum1?
 int tmp = a[i];
 if (!b[i]) {
 tmp = b[i];
 r[i] = tmp;
```


```
$> time ./a.out
sum0
 0
 11
 13
real
 0m6.299s
 0m6.285s
user
sys
 0m0.008s
$> time ./a.out a
sum1
 0
 13
real
 0m1.345s
 0m1.340s
user
 0m0.004s
sys
```

```
int main(int argc, char** argv) {
  int* a = (int*) malloc(SIZE * 4);
 int* b = (int*) malloc(SIZE * 4);
  int* c = (int*) malloc(SIZE * 4);
  int i;
 for (i = 0; i < SIZE; i++) {
 a[i] = i;
 b[i] = i%2;
  if (argc % 2) {
 printf("sum0\n");
 for (i = 0; i < LOOP; i++) {
 sum0(a, b, c, SIZE);
  } else {
 printf("sum1\n");
 for (i = 0; i < LOOP; i++) {
 sum1(a, b, c, SIZE);
 print(c, 20);
```


If you want to test it...

```
#define SIZE 10000
#include <stdio.h>
#include <stdlib.h>
 #define LOOP 100000
void sum0(int* a, int* b, int* r, int N) {
 int main(int argc, char** argv) {
  int i;
 int* a = (int*) malloc(SIZE * 4);
  for (i = 0; i < N; i++) {
 r[i] = a[i];
 int* b = (int*) malloc(SIZE * 4);
 int* c = (int*) malloc(SIZE * 4);
 if (!b[i]) {
 r[i] = b[i];
 int i;
 for (i = 0; i < SIZE; i++) {
 a[i] = i;
 b[i] = i%2;
void sum1(int* a, int* b, int* r, int N) {
 if (argc % 2) {
  int i;
  for (i = 0; i < N; i++) {
 printf("sum0\n");
 int tmp = a[i];
 for (i = 0; i < LOOP; i++) {
 if (!b[i]) {
 sum0(a, b, c, SIZE);
 tmp = b[i];
 } else {
 printf("sum1\n");
 r[i] = tmp;
 for (i = 0; i < LOOP; i++) {
 sum1(a, b, c, SIZE);
void print(int* a, int N) {
  int i;
  for (i = 0; i < N; i++) {
 print(c, 20);
 if (i % 10 == 0) {
 printf("\n");
 printf("%8d", a[i]);
  }
```


```
void sum0(int* a, int* b, int* r, int N) {
 L4:
  int i;
 (%edi,%edx,4), %eax
 movl
  for (i = 0; i < N; i++) {
 movl
 %eax, (%ecx, %edx, 4)
 r[i] = a[i];
 cmpl
 $0, (%esi,%edx,4)
 if (!b[i]) {
 jne
 L5
 $0, (%ecx,%edx,4)
 r[i] = b[i];
 movl
 L5:
 incl
 %edx
 %ebx, %edx
 cmpl
 jne
 L4
 L12:
oid sum1(int* a, int* b, int* r, int N) {
  int i;
 cmpl
 $0, (%esi,%edx,4)
  for (i = 0; i < N; i++) {
 movl
 $0, %eax
 int tmp = a[i];
 (%edi,%edx,4), %eax
 cmovne
 if (!b[i]) {
 %eax, (%ebx, %edx, 4)
 movl
 tmp = b[i];
 incl
 %edx
 This code here ·
 %ecx, %edx
 cmpl
 r[i] = tmp;
 jne
 L12
 is quite smart.
 Do you
 understand it?
```


```
void sum0(int* a, int* b, int* r, int N) {
 int i;
 for (i = 0; i < N; i++) {
 r[i] = a[i];
 if (!b[i]) {
 r[i] = b[i];
 }
 }
}</pre>
```

Why is gcc -O1 unable to optimize this program?


```
void sum0(int* a, int* b, int* r, int N) {
  int i;
  for (i = 0; i < N; i++) {
 r[i] = a[i];
 Would both programs
 if (!b[i]) {
 produce the same result if
 r[i] = b[i];
 the second and third
 parameters were pointers
 to the same array?
oid sum1(int* a, int* b, int* r, int N) {
  int i;
  for (i = 0; i < N; i++) {
 int tmp = a[i];
 if (!b[i]) {
 tmp = b[i];
 r[i] = tmp;
```


Pointer Analysis

- The goal of pointer analysis is to determine which are the memory locations pointed by each pointer in the program.
- Pointer analysis is usually described and solved as a constraint based analysis.
- The most efficient algorithm that we know about is $O(n^3)$.
 - This complexity is very high, and pointer analysis takes too long in very large programs.
- After register allocation, pointer analysis is possibly the most studied topic inside the science of compiler design.
 - Research aims at speed, and precision.


 We must determine, for each variable in the program, the set of memory locations that the variable may point.


What are the points-to sets associated with the variables v0, v1, v2, malloc1 and malloc2 in this program?


 We must determine, for each variable in the program, the set of memory locations that the variable may point.


First of all, we know that malloc1 ∈ P(v0), due to the assignment at label 1

 $P(v0) \supseteq \{malloc1\}$


 We must determine, for each variable in the program, the set of memory locations that the variable may point.


We also know that malloc2 \subseteq P(v2), due to the assignment at label 4

 $P(v0) \supseteq \{malloc1\}$ $P(v2) \supseteq \{malloc2\}$


We must determine, for each variable in the program,
 the set of memory locations that the variable may point.


Line 5 is weird: it adds to the points-to set of the things pointed by v0 the points-to set of v2. At this points, P(v0) = {malloc1}


```
P(v0) \supseteq \{malloc1\}

P(v2) \supseteq \{malloc2\}

P(malloc1) \supseteq \{malloc2\}
```


We must determine, for each variable in the program,
 the set of memory locations that the variable may point.


But, now P(malloc1) has been changed, and line 2 start being important: P(v1) must include the points-to sets of things pointed by malloc1

```
P(v0) \supseteq \{malloc1\}


P(v2) \supseteq \{malloc2\}

P(malloc1) \supseteq \{malloc2\}

P(v1) \supseteq \{malloc2\}
```


 We must determine, for each variable in the program, the set of memory locations that the variable may point.


The difficulty of pointer analysis is that an assignment at line 5 ends up having impact in line 2, but there is no syntactic connection between these two lines.

Pointer analysis cannot be solved by our data-flow framework, because the flow of information is not explicit in the syntax of the program, and it changes as more information is discovered.


ANDERSEN'S POINTER ANALYSIS


Solving Pointer Analysis with Constraints

Four different constructs typically found in imperative programming languages give us constraints:

Statement	Constraint name	Constraint	to those seen in
a = &b	base	$P(a) \supseteq \{b\}$	the control flow
a = b	simple	$P(a) \supseteq P(b)$	analysis?
a = *b	load	$t \in P(b) \Rightarrow P(a) \supseteq P(t)$	
*a = b	store	$t \in P(a) \Rightarrow P(t) \supseteq P(b)$	

• This type of constraints are *inclusion based*. This pointer analysis is called *Andersen style*, after Lars Andersen, who first described the inclusion based points-to analysis[♠].

constraints similar

⁴: Program Analysis and Specialization for the C Programming Language, 1994


Solving Points-to Analysis with Graphs

 We can use an approach similar to that seen in the constraint based analyses to solve points-to analysis; however, notice that the constraints are not exactly the same:

Constraint of Pointer Analysis

$$P(a) \supseteq \{b\}$$

$$P(a) \supseteq P(b)$$

$$t \in P(b) \Rightarrow P(a) \supseteq P(t)$$

$$t \in P(a) \Rightarrow P(t) \supseteq P(b)$$

Constraint of Control Flow Analysis

Ihs \subseteq rhs

 $\{t\} \subseteq \mathsf{rhs'} \Rightarrow \mathsf{lhs} \subseteq \mathsf{rhs}$

Do you remember the graph based algorithm to solve constraint based analyses?


Solving Points-to Analysis with Graphs

- We will solve points-to analysis with the same algorithm that we have used to solve control flow analysis.
- We will show several improvements on that algorithm that we can use to make it scale to handle very large points-to sets.

Constraint of Pointer Analysis

$$P(a) \supseteq \{b\}$$

$$P(a) \supseteq P(b)$$

$$t \in P(b) \Rightarrow P(a) \supseteq P(t)$$

$$t \in P(a) \Rightarrow P(t) \supseteq P(b)$$

Constraint of Control Flow

Analysis

Ihs \subseteq rhs

 $\{t\} \subseteq \mathsf{rhs'} \Rightarrow \mathsf{lhs} \subseteq \mathsf{rhs}$

The Points-to Graph

- The points-to graph is a graph (V, E) used to solve the pointer analysis.
 - The graph has a node for each variable v in the constraint system.
 - Each node is associated with a points-to set P(v)
 - The graph has an edge (v_1, v_2) if $v_1 \subseteq v_2$
 - Initially, the points-to graph has an edge for each constraint $v_1 \supseteq v_2$ in the constraint system.

How are the constraints for this program?

The Points-to Graph

- The points-to graph is a graph (V, E) used to solve the pointer analysis.
 - The graph has a node for each variable v in the constraint system.
 - Each node is associated with a points-to set P(v)
 - The graph has an edge (v_1, v_2) if $v_1 \subseteq v_2$
 - Initially, the points-to graph has an edge for each constraint $v_1 \supseteq v_2$ in the constraint system.

How is the initial points-to graph for the program on the left?

$$P(b) = \{a\}$$

$$P(a) = \{c\}$$

$$P(d) = P(a)$$

$$t \in P(d) \Rightarrow P(t) \supseteq P(b)$$

$$t \in P(d) \Rightarrow P(a) \supseteq P(t)$$

The Points-to Graph

- The points-to graph is a graph (V, E) used to solve the pointer analysis.
 - The graph has a node for each variable v in the constraint system.
 - Each node is associated with a points-to set P(v)
 - The graph has an edge (v_1, v_2) if $v_1 \subseteq v_2$
 - Initially, the points-to graph has an edge for each constraint $v_1 \supseteq v_2$ in the constraint system.

$$\begin{array}{l} P(b) = \{a\} \\ P(a) = \{c\} \\ P(d) = P(a) \\ t \in P(d) \Rightarrow P(t) \supseteq P(b) \\ t \in P(d) \Rightarrow P(a) \supseteq P(t) \end{array} \qquad \begin{array}{l} \{c\} \\ \text{How can we solve the rest of the points-to analysis?} \\ \text{to analysis?} \end{array}$$


- Once we have an initial points-to graph, we iterate over the load and store constraints (henceforth called complex constraints), alternating two steps:
 - Adding new edges to the graph
 - Propagating points-to information
- This algorithm effectively builds the transitive closure of the points-to graph

```
let G = (V, E)
W = V
while W \neq [] do
 n = hd(W)
 for each v \in P(n) do
  for each load "a = *n" do
 if (v, a) \notin E then
 E = E \cup \{(v, a)\}
 W = v::W
  for each store "*n = b" do
 if (b, v) \notin E then
 E = E \cup \{(b, v)\}
 W = b::W
 for each (n, z) \in E do
  P(z) = P(z) \cup P(n)
  if P(z) has changed then
 W = z::W
```


How the graph will look like after the initial propagation phase?


```
let G = (V, E)
W = V
while W \neq [] do
 n = hd(W)
 for each v \in P(n) do
  for each load "a = *n" do
 if (v, a) ∉ E then
 E = E \cup \{(v, a)\}
 W = v::W
  for each store "*n = b" do
 if (b, v) \notin E then
 E = E \cup \{(v, a)\}
 W = b::W
 for each (n, z) \subseteq E do
  P(z) = P(z) \cup P(n)
  if P(z) has changed then
 W = z::W
```


Now, we have two complex constraints to evaluate. How will be the first evaluation?


```
let G = (V, E)
W = V
while W \neq [] do
 n = hd(W)
 for each v \in P(n) do
  for each load "a = *n" do
 if (v, a) ∉ E then
 E = E \cup \{(v, a)\}
 W = v::W
  for each store "*n = b" do
 if (b, v) \notin E then
 E = E \cup \{(b, v)\}
 W = b::W
 for each (n, z) \subseteq E do
  P(z) = P(z) \cup P(n)
  if P(z) has changed then
 W = z::W
```


$$*d = b$$

$$a = *d$$

What is going to be the next action in this algorithm?


```
let G = (V, E)
W = V
while W \neq [] do
 n = hd(W)
 for each v \in P(n) do
  for each load "a = *n" do
 if (v, a) \notin E then
 E = E \cup \{(v, a)\}
 W = v::W
  for each store "*n = b" do
 if (b, v) \notin E then
 E = E \cup \{(v, a)\}
 W = b::W
 for each (n, z) \subseteq E do
  P(z) = P(z) \cup P(n)
  if P(z) has changed then
 W = z::W
```


The Problems with the Iterative Solver

- Finding the transitive closure of a graph has an O(n³)
 algorithm.
 - This algorithm works well for small graphs, but it is very slow for very large programs.
 - Programs like the kernel of Linux.
- But, in the early 2000's, researchers have made a very interesting observation:
 - All the nodes in a cycle always have the same points-to set.


1) Why is this observation true?

2) How can we use it to improve our algorithm?


Collapsing Cycles

• The key idea to capitalize on cycles is to collapse them, once we find them.


Cycle Identification

- Collapsing cycles is very important: it is the difference between an algorithm that can be used, and one that cannot be used in practice.
- Although identifying cycles in graphs is easy, e.g., we can find them with a depth-first traversal of the graph, using this strategy in practice is not trivial.

1) What is the problem with using a DFS to find cycles?

2) But how can we still capitalize on cycles?


Lazy Cycle Detection

- Compiler researchers have identified many ways to detect cycles during the construction of the transitive closure:
 - Wave propagation
 - Deep propagation
 - Lazy cycle detection
- We shall be describing the lazy cycle detection approach[⊕], because it is easy to write in pseudo-code.

\$: The ant and the grasshopper: fast and accurate pointer analysis for millions of lines of code, 2007


Lazy Cycle Detection

- If we connect two nodes
 v₁ and v₂ that have the
 same points-to set,
 chances are that we are in
 the middle of a cycle.
 - We can try to find a cycle starting from v₂
 - If we can indeed find a cycle, then we collapse it
 - Otherwise we mark the edge (v_1, v_2) to avoid future searches that are likely to fail.

```
let G = (V, E)
R = \{\}
W = V
while W \neq [] do
 n = hd(W)
 for each v \in P(n) do
  for each load "a = *n" do
 if (v, a) \notin E then
 E = E \cup \{(v, a)\}\
 W = v:W
  for each store "*n = b" do
 if (b, v) \notin E then
 E = E \cup \{(b, v)\}\
 W = b::W
 for each (n, z) \subseteq E do
  if P(z) = P(n) and (n, z) \notin R then
 DETECTANDCOLLAPSECYCLES(z)
 R = R \cup \{(n, z)\}
  P(z) = P(z) \cup P(n)
  if P(z) has changed then
 W = z:W
```


c = &d

e = &a


a = b

b = c

c = *e

How is the initial points-to graph for the program on the left?


e = &a

$$a = b$$

b = c

c = *e

2) What do we do once we find a cycle in the constraint graph?


{a} e

c = &d

e = &a

a = b

 $\{d\}$ a/b/c

d

b = c

c = *e


What are the advantages and the disadvantages of lazy cycle detection?

After we find a cycle, we collapse it into a single node. In this way, we reduce the quantity of nodes we must handle in every search and updating operation of our algorithm.


Tradeoffs

- The main advantage of lazy cycle detection is the fact that it only fires a search for a cycle once the likelihood to find the cycle is high
- Another advantage is that lazy cycle detection is conceptually simple, and it is easy to implement
- The main drawback is that a cycle may remain on a points-to graph for a while until we detect it
- Another problem is that many searches still fail
 - The exact proportion of searches that fail has not been reported in the literature as of today.


Wave Propagation

- Wave propagation is another algorithm used to solve points-to analysis
- It relies on a fast technique[⊕] to find strongly connected components in the constraint graph
- Once these components are found and collapsed, the algorithm propagates points to facts in waves, following a topological ordering of the newly modified graph
- This pattern continues, until the points-to graph stops changing.


Could you write this descriptions as pseudo-code?

⁴: On Finding the Strongly Connected Components in a Directed Graph (1994)


Wave Propagation

repeat

changed = false
collapse Strongly Connected Components
WAVEPROPAGATION
ADDNEWEDGES
if a new edge has been added to G then
changed = true
until changed = false

1) What do you think WAVEPROPAGATION does?

2) What about the ADDNEWEDGES algorithm?


Wave Propagation of Points-to Information

```
\begin{aligned} &\text{WAVEPROPAGATION}(G,\,P,\,T) \\ &\text{while } T \neq [] \\ &v = hd(T) \\ &P_{dif} = P_{cur}(v) - P_{old}(v) \\ &P_{old} = P_{cur}(v) \\ &\text{if } P_{dif} \neq \{\} \\ &\text{for each } w \text{ such that } (v,\,w) \in E \text{ do} \\ &P_{cur}(w) = P_{cur}(w) \ \cup \ P_{dif} \end{aligned}
```

Each node is associated with two sets, P_{cur} and P_{old} . The first denotes the current points-to facts that we know about the node. The second denotes the points-to fact that we knew in the last iteration of our algorithm.

The parameters of the algorithm are:

- G: the points-to graph
- P: the points-to facts
- T: the topological ordering of the nodes in G


The Creation of New Edges

ADDNEWEDGES(G = (E, V), C)

for each operation c such as l = r in C **do**

$$P_{\text{new}} = P_{\text{cur}}(r) - P_{\text{cache}}(c)$$

$$P_{cache}(c) = P_{cache}(c) \cup P_{new}$$

for each $v \in P_{new} do$

if $(v, 1) \notin E$ then

$$E = E \cup \{(v, 1)\}$$

$$P_{cur}(1) = P_{cur}(1) \cup P_{old}(v)$$

for each operation c such as *l = r **do**

$$P_{\text{new}} = P_{\text{cur}}(r) - P_{\text{cache}}(c)$$

$$P_{cache}(c) = P_{cache}(c) \cup P_{new}$$

for each $v \in P_{new}$ do

if
$$(r, v) \notin E$$
 then

$$E = E \cup \{(r, v)\}$$

$$P_{cur}(1) = P_{cur}(1) \cup P_{old}(r)$$

We keep track of $P_{cache}(c)$, the last collection of points used in the evaluation of the complex constraint c. This optimization reduces the number of edges that must be checked for inclusion in G. $P_{cache}(c)$ is initially set to $\{\}$.

This updating will set the ground for the next iteration of the wave propagation.


 Lets illustrate the wave propagation algorithm with the following set of statements:

$$h = \&c$$

$$e = &g$$

$$b = c$$

$$h = &g$$

$$h = a$$

$$c = b$$

$$a = \&e$$

$$f = d$$

$$b = a$$

$$d = *h$$

$$*e = f$$

$$f = &a$$

What is the initial points-to graph for this program?

Answer explaining how many nodes, and how many edges this graph will have.


$$h = &c$$

$$e = &g$$

$$b = c$$

$$d = *h$$

$$h = &g$$

$$h = a$$

$$c = b$$


$$f = &a$$


$$a = &e$$

$$f = d$$

$$b = a$$

$$*e = f$$


How will be the graph after we merge SCCs?


$$h = &c$$

$$e = &g$$

$$b = c$$

$$d = *h$$

$$h = &g$$

$$h = a$$

$$c = b$$


$$f = &a$$


$$a = &e$$

$$f = d$$

$$b = a$$

$$*e = f$$


How will be the graph after the first wave propagation?


$$h = &c$$

$$e = \&g$$

$$b = c$$

$$d = *h$$

$$h = &g$$

$$h = a$$

$$c = b$$


$$f = &a$$


$$a = &e$$

$$f = d$$

$$b = a$$

$$*e = f$$


How will be the graph after we add the new edges? Which constraints do we have to consider now?


h = &c

e = &g

b = c

d = *h

h = &g

h = a

c = b


f = &a

a = &e

f = d

b = a

*e = f


Can you finish the iterations of the algorithm in this graph?


 $\{c, e, g\}$

Wave Propagation: an example


 $\{a, e, g\}$


What is the complexity of the wave propagation solver? What about the lazy cycle detector?

After we collapse SCCs, the sequence of wave propagations causes no more changes, and no further edge is added to the graph. We have reached a fixed point, and we can stop the algorithm.


The Shape of the Heap

• From the result of the points-to analysis we can infer the shape that the heap may assume after the program executes.


STEENSGAARD'S ANALYSIS


Equality vs Subset Inclusion

In the previous approach to pointer analysis, e.g.,
 Andersen Style, a statement like p = q means that everything that is pointed by q could be also pointed by p.

$$P(p) \supseteq P(q)$$

 We can speed up this analysis, by unifying both sides, instead of using the subset relation.

$$P(p) = P(q)$$

 This way of doing pointer analysis, e.g., based on the unification of both sides of an assignment, is called Steensgaard's analysis, after the work of *Bjarne* Steensgard[△].

⁴: Points-to Analysis in Almost Linear Time (1995)


• We shall demonstrate how the unification based analysis works with an example:

```
x = &a;
y = &b;
p = &x;
p = &y;
```

What is the shape of the heap, as reported by Andersen's analysis, after this program runs?


 We shall demonstrate how the unification based analysis works with an example:


- Steensgaard's analysis proceed by joining into equivalence classes elements that appear together in assignments.
- An assignment like x = &a means that *x and a are in the same equivalence class, which is pointed by x's class.


What will be the effect of **this** assignment?

An assignment like x = &a means that *x and a are in the same equivalence class, which is pointed by x's class.


And what will happen after the last statement is analyzed?


How fast can we perform this unification?

After the assignment p = &y, we have that *p appears in two different classes. We must unify them.


*у

b


But the process does not stop in this unification of the classes of x and y. It must be propagated throughout the children of these two classes, until we have only one line of pointers.


Union-Find[♡]

- This process of chain unifications has a fast implementation.
 - It can be implemented to run in $\alpha(n)$, where n is the number of elements to be unified, and α is the inverse Ackermann's function.
- The algorithm that implements this unification is called union-find.

By the way, why are these chains of unifications necessary?


: An Improved Equivalence Algorithms (1964)


Why are Chains of Unification Necessary?

What is the shape of the heap that we have inferred with this analysis?

ignment ind by p, to pt the d b to update ecause

a


*x

*****y


Imagine that we had an assignment like *p = q. We need to find everything that is pointed by p, to unify it with q. If we had kept the equivalence classes of a and b separated, we would have to update them separately as well. Because they are the same, we can update them together, in a single pass.


Steensgaard's is less precise than Andersen's


Steensgaard's analysis is very fast; however, this speed pays a price in terms of precision. In this case, we have found out that x can point to either a or b. Same thing for y. Andersen's analysis would tell us that x can only point to a, and y can only point to b.


A Common Pattern


- All the algorithms that we have seen so far, follow a very common pattern: iterate until a fixed point is reached.
 - If no changes have been found in one iteration, no more changes will ever happen.
- This pattern happens in several different analyses:
 - All the data-flow analyses
 - The control flow analysis
 - The points-to analysis

Can you provide some intuition on why the different points-to solvers are guaranteed to terminate?


Flow Sensitiveness

 Even Andersen's analysis is not very precise, as it is flow insensitive.


The points-to graph represents any possible edge that can exist at any moment during the execution of the program. Some of these edges, of course, cannot exist at every program point.

Which edges can exist after instruction 1 executes? What about after instructions 2, 3 and 4?


Flow Sensitiveness

What is the complexity of the size of the output of shape analysis?

1) x = &a;


2) y = &b;

3) p = &x;

4) p = &y;

There are analyses that are strong enough to track the shape of the points-to graph at each program point. One such analysis is "Shape analysis"[♥]. You can imagine that it is pretty costly...

♡: Parametric shape analysis via 3-valued logic, 2002


A Bit of History

- Inclusion-based points-to analysis has been described by Lars Andersen in his PhD dissertation
- Unification-based points-to analysis was an idea due to Bjarne Steensgaard, in the mid 90's.
- Lazy cycle detection was invented by Ben Hardekopf in 2007
- Wave propagation was designed by Pereira and Berlin in 2011
- Andersen, L. "Program Analysis and Specialization for the C Programming Language", PhD Thesis, University of Copenhagen, (1994)
- Hardekopf, B. and Lin, C. "The Ant and the Grasshopper: fast and accurate pointer analysis for millions of lines of code", PLDI, pp 290-299 (2007)
- Pereira, F. and Berlin, D. "Wave Propagation and Deep Propagation for Pointer Analysis", CGO, pp 126-135 (2011)
- Steensgaard, B., "Points-to Analysis in Almost Linear Time", POPL, pp 32-41 (1995)