Compiler Techniques

6. Optimisation

Ta N. B. Duong

Overview

- Before producing the final executable code, many code generators perform optimisations to make the code faster or more compact
- Roughly speaking, there are two kinds of optimisations:
 - Platform-independent optimisations: they apply for any target platform (processor and operating system)
 - Platform-specific optimisations: they only apply for one particular target platform
- Here, we will only consider some simple platform-independent optimisations
- Such optimisations are usually implemented on intermediate representations like Jimple

Static Analysis

- Optimisations need to be behaviour-preserving: the optimised program should run faster/take less space, but otherwise should behave exactly the same as the original program
- Thus, an optimising compiler has to reason statically (i.e. without running the program) about *all* possible behaviours of a program; this is known as **static analysis**
- It follows from some basic results of computability theory that it is impossible to statically predict precisely the possible behaviours of a program
- So optimisers have to be conservative: only apply an optimisation if we can be absolutely certain that it is behaviour-preserving

Examples of Optimisations

- Some examples of optimisations performed by modern compilers:
 - Register allocation: already discussed
 - 2. Common subexpression elimination: if an expression has already been evaluated, reuse its previously computed value
 - 3. Dead code detection: remove code that cannot be executed
 - 4. Loop invariant code motion: move computation out of a loop body
 - 5. Loop fusion: combine two loops into one
 - 6. Reduction in strength: replace slow operations with faster ones
 - 7. Bounds check elimination: in Java, if an array index can be shown to be in range, we do not need to check it at run-time
 - 8. Function inlining: replace a call to a function by its function body
 - 9. Devirtualisation: turn a virtual method call into a static one
 - 10. ...

Intra-Procedural vs. Inter-Procedural

- Many optimisations only concern the code within a single method or function; they are called intra-procedural
- More ambitious optimisations may try to optimise several methods/functions at once; they are called inter-procedural or wholeprogram optimisations
- There is a similar distinction between intra-procedural static analysis and inter-procedural (whole-program) static analysis
- Whole-program optimisations have the potential to deliver greater performance improvements, but they are more difficult to apply, and it is harder to reason about their safety

Outline of this chapter

- For intra-procedural optimisations, a control flow graph is used to represent potential execution paths within a method/function
- For inter-procedural optimisations, a procedure call graph is used to represent potential execution paths between the methods/functions of a program
- We mainly consider intra-procedural optimisations and the analyses on which they are based
- I. Intra-Procedural Analysis
- 2. Intra-Procedural Optimisation using Soot
- 3. Inter-Procedural Analysis and Optimisation

1. Intra-Procedural Analysis

Control Flow Graphs

- A control flow graph (CFG) is a representation of all instructions in a method and the possible flow of execution through these instructions; it is used by many optimisations to reason about the possible behaviours of a method
- The nodes of the CFG represent the instructions of the method; there is an edge from node n_1 to n_2 if n_2 could be executed immediately after n_1
- Usually, we add distinguished ENTRY and EXIT nodes representing the beginning and end of the method execution
- In Jimple, most instructions only have a single successor, except for conditional jumps, which have two (we ignore exceptions)

Control Flow Graph Example


```
Jimple code
 CFG
 declarations and identity
 ENTRY
 int r, t, x, y, z;
 statements are not
 x:= @parameter0;
 represented in the CFG
 y:= @parameter1;
 z = 1:
 = X
 r = x;
11: if z==y goto 13;
 if z==y
 t = z*2;
 if t>y goto 12;
 t = z*2
 r = r*r;
 z = z*2;
 goto is not
 if t>y
 goto 11;
 explicitly
 represented in
12:
 r = r*x
 r = r*r
 the CFG
 r = r*x;
 z = z+1;
 z = z*2
 z = z+1
 goto 11;
13: return r;
 return r
 EXIT
```

Data Flow Analysis

- Many analyses employed by compiler optimisations are data flow analyses: they gather information about the values computed (and assigned to variables) at different points in the program
- Data flow analyses work on the CFG, considering all possible paths from the ENTRY node to a certain node, or from that node to the EXIT node
- A typical example of a data flow analysis is *liveness* analysis, determining which local variables are live at what point in the program (see our previous discussion of register allocation)

Liveness analysis

- Recall: a local variable is live at a program point if its value may be read before it is (re-)assigned
- In terms of CFG: a variable x is live after a CFG node n if there is a path p from n to EXIT such that there is a node r on p that reads x, and r is not preceded on p by any node that writes x

Liveness analysis (2)

- A variable can be live before or after a node.
- For a node n, we write $\operatorname{in}_{L}(n)$ for the set of variables that are live before n, and $\operatorname{out}_{L}(n)$ for the set of variables that are live after n; these sets are known as flow sets
- The goal of liveness analysis is to compute $in_L(n)$ and $out_L(n)$ for every CFG node n

Transfer Functions

- Note that if we already know $out_L(n)$ for some node, $in_L(n)$ is easy to compute: note that a variable x is live before n if
 - i. either n reads x,
 - 2. or x is live after n and n does not write x
- By convention, the set of (local) variables a node n reads is written use(n), and the set of variables it writes is def(n)
- So we have

$$in_L(n) = out_L(n) \setminus def(n) \cup use(n)$$

- ▶ This equation is known as the transfer function for $in_L(n)$
- A data flow analysis where $in_L(n)$ is computed from $out_L(n)$ is called a backward flow analysis an analysis where $out_L(n)$ is computed from $in_L(n)$ is called a forward flow analysis

Transfer Functions (2)

So how do we get out, (n)?

- There are two cases:
 - Node *n* is the EXIT node out₁ $(n) = \emptyset$: no variable is live at the end of a method
 - 2. Node *n* has at least one successor node:

Let succ(n) be the set of successor nodes of nNote that a variable x is live after n if it is live before any successor of n

Thus we define $out_{l}(n) = \bigcup \{ in_{l}(m) \mid m \in succ(n) \}$

A data flow analysis where union is used to combine results from successor nodes is called a *may* analysis – if intersection is used, the analysis is a *must* analysis

Transfer Functions Example

Transfer Functions Example (2)

Computing Transfer Functions

The system of equations for the transfer functions cannot be solved directly: the definitions are circular!

```
\begin{array}{ll} \textbf{in_L(4)} &= \text{out_L(4)} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup \text{in_L(5)} \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup \text{in_L(6)} \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{out_L(6)} \cup \{\, t,y \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{in_L(7)} \cup \text{in_L(9)} \cup \{\, t,y \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{out_L(7)} \cup \text{in_L(9)} \cup \{\, r,t,y \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{in_L(8)} \cup \text{in_L(9)} \cup \{\, r,t,y \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{out_L(8)} \cup \text{in_L(9)} \cup \{\, r,t,y,z \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \text{in_L(11)} \cup (\text{in_L(4)} \cup \text{in_L(9)} \cup \{\, r,t,y,z \,\}) \setminus \{\, t \,\} \cup \{\, y,z \,\} \\ &= \dots \end{array}
```

Iterative Solution

- ▶ However, the equation system can be solved by iteration:
 - For all nodes n, set $in_1(n) = out_1(n) = \emptyset$
 - 2. For every node n, recompute $\operatorname{out}_{L}(n)$ based on the values we have computed in the previous iteration and then recompute $\operatorname{in}_{L}(n)$ from $\operatorname{out}_{L}(n)$
 - 3. Keep doing step 2 until the values do not change any further
- This algorithm terminates and computes a solution for the equation system (proof of this result is outside the scope of this course)
- As we will see later, this method can be used for many other data flow analyses

Simplifying Transfer Equations

To make it easier to solve the equations, we substitute away the $out_{L}(n)$ equations, so we only have to solve for $in_{L}(n)$

```
in_1(1) = in_1(2)
in_1(2) = in_1(3) \setminus \{z\}
in_1(3) = in_1(4) \setminus \{r\} \cup \{x\}
in_1(4) = in_1(11) \cup in_1(5) \cup \{y, z\}
in_1(5) = in_1(6) \setminus \{t\} \cup \{z\}
in_1(6) = in_1(7) \cup in_1(9) \cup \{t,y\}
in_1(7) = in_1(8) \cup \{r\}
in_1(8) = in_1(4) \cup \{z\}
in_1(9) = in_1(10) \cup \{r, x\}
in_1(10) = in_1(4) \cup \{z\}
in_1(11) = in_1(12) \cup \{r\}
in_1(12) = \emptyset
```

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y,$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10)=in_L(4)\cup\{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_1(12) = \emptyset$

	0	1	2	3	4	5	6
in _L (I)	Ø						
in _L (2)	Ø						
in _L (3)	Ø						
in _L (4)	Ø						
in _L (5)	Ø						
in _L (6)	Ø						
in _L (7)	Ø						
in _L (8)	Ø						
in _L (9)	Ø						
in _L (10)	Ø						
in _L (II)	Ø						
in _L (12)	Ø						

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y, z\}$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10)=in_L(4)\cup\{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_1(12) = \emptyset$

			2	2		-	
	0		2	3	4	5	6
in _L (I)	Ø	Ø					
in _L (2)	Ø	Ø					
in _L (3)	Ø	X					
in _L (4)	Ø	y,z					
in _L (5)	Ø	Z					
in _L (6)	Ø	t,y					
in _L (7)	Ø	r					
in _L (8)	Ø	Z					
in _L (9)	Ø	r,x					
in _L (10)	Ø	Z					
in _L (11)	Ø	r					
in _L (12)	Ø	Ø					

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y, z\}$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10)=in_L(4)\cup\{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_{I}(12) = \emptyset$

	0	1	2	3	4	5	6
in _L (I)	Ø	Ø	Ø				
in _L (2)	Ø	Ø	X				
in _L (3)	Ø	X	x,y,z				
in _L (4)	Ø	y,z	r,y,z				
in _L (5)	Ø	Z	y,z				
in _L (6)	Ø	t,y	r,t,x,y				
in _L (7)	Ø	r	r,z				
in _L (8)	Ø	Z	y,z				
in _L (9)	Ø	r,x	r,x,z				
in _L (10)	Ø	Z	y,z				
in _L (11)	Ø	r	r				
in _L (12)	Ø	Ø	Ø				

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y, z\}$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10) = in_L(4) \cup \{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_1(12) = \emptyset$

	0		2	3	4	5	6
: (1)					_		
in _L (I)	Ø	Ø	Ø	X			
in _L (2)	Ø	Ø	X	х,у			
in _L (3)	Ø	X	x,y,z	x,y,z			
in _L (4)	Ø	y,z	r,y,z	r,y,z			
in _L (5)	Ø	Z	y,z	r,x,y,z			
in _L (6)	Ø	t,y	r,t,x,y	r,t,x,y,z			
in _L (7)	Ø	r	r,z	r,y,z			
in _L (8)	Ø	Z	y,z	r,y,z			
in _L (9)	Ø	r,x	r,x,z	r,x,y,z			
in _L (10)	Ø	Z	y,z	r,y,z			
in _L (II)	Ø	r	r	r			
in _L (12)	Ø	Ø	Ø	Ø			

	0	1	2	3	4	5	6
in _L (I)	Ø	Ø	Ø	X	х,у		
in _L (2)	Ø	Ø	X	х,у	х,у		
in _L (3)	Ø	X	x,y,z	x,y,z	x,y,z		
in _L (4)	Ø	y,z	r,y,z	r,y,z	r,x,y,z		
in _L (5)	Ø	Z	y,z	r,x,y,z	r,x,y,z		
in _L (6)	Ø	t,y	r,t,x,y	r,t,x,y,z	r,t,x,y,z		
in _L (7)	Ø	r	r,z	r,y,z	r,y,z		
in _L (8)	Ø	Z	y,z	r,y,z	r,y,z		
in _L (9)	Ø	r,x	r,x,z	r,x,y,z	r,x,y,z		
in _L (10)	Ø	Z	y,z	r,y,z	r,y,z		
in _L (11)	Ø	r	r	r	r		
in _L (12)	Ø	Ø	Ø	Ø	Ø		

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y, z\}$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10)=in_L(4)\cup\{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_L(12) = \emptyset$

	0	1	2	3	4	5	6
in _L (I)	Ø	Ø	Ø	X	х,у	х,у	
in _L (2)	Ø	Ø	X	х,у	х,у	х,у	
in _L (3)	Ø	X	x,y,z	x,y,z	x,y,z	x,y,z	
in _L (4)	Ø	y,z	r,y,z	r,y,z	r,x,y,z	r,x,y,z	
in _L (5)	Ø	Z	y,z	r,x,y,z	r,x,y,z	r,x,y,z	
in _L (6)	Ø	t,y	r,t,x,y	r,t,x,y,z	r,t,x,y,z	r,t,x,y,z	
in _L (7)	Ø	r	r,z	r,y,z	r,y,z	r,y,z	
in _L (8)	Ø	Z	y,z	r,y,z	r,y,z	r,x,y,z	
in _L (9)	Ø	r,x	r,x,z	r,x,y,z	r,x,y,z	r,x,y,z	
in _L (10)	Ø	Z	y,z	r,y,z	r,y,z	r,x,y,z	
in _L (11)	Ø	r	r	r	r	r	
in _L (12)	Ø	Ø	Ø	Ø	Ø	Ø	

No further changes after iteration 6

$in_L(1) = in_L(2)$
$in_L(2) = in_L(3) \setminus \{z\}$
$in_L(3) = in_L(4) \setminus \{r\} \cup \{x\}$
$in_L(4) = in_L(11) \cup in_L(5) \cup \{y, z\}$
$in_L(5) = in_L(6) \setminus \{t\} \cup \{z\}$
$in_L(6) = in_L(7) \cup in_L(9) \cup \{t,y\}$
$in_L(7) = in_L(8) \cup \{r\}$
$in_L(8) = in_L(4) \cup \{z\}$
$in_L(9) = in_L(10) \cup \{r, x\}$
$in_L(10) = in_L(4) \cup \{z\}$
$in_L(II) = in_L(I2) \cup \{r\}$
$in_L(12) = \emptyset$

			2	2	A	E	L
	0		2	3	4	5	6
in _L (I)	Ø	Ø	Ø	X	x,y	х,у	x,y
in _L (2)	Ø	Ø	X	x,y	х,у	x,y	x,y
in _L (3)	Ø	x	x,y,z	x,y,z	x,y,z	x,y,z	x,y,z
in _L (4)	Ø	y,z	r,y,z	r,y,z	r,x,y,z	r,x,y,z	r,x,y,z
in _L (5)	Ø	Z	y,z	r,x,y,z	r,x,y,z	r,x,y,z	r,x,y,z
in _L (6)	Ø	t,y	r,t,x,y	r,t,x,y,z	r,t,x,y,z	r,t,x,y,z	r,t,x,y,z
in _L (7)	Ø	r	r,z	r,y,z	r,y,z	r,y,z	r,x,y,z
in _L (8)	Ø	Z	y,z	r,y,z	r,y,z	r,x,y,z	r,x,y,z
in _L (9)	Ø	r,x	r,x,z	r,x,y,z	r,x,y,z	r,x,y,z	r,x,y,z
in _L (10)	Ø	Z	y,z	r,y,z	r,y,z	r,x,y,z	r,x,y,z
in _L (11)	Ø	r	r	r	r	r	r
in _L (12)	Ø	Ø	Ø	Ø	Ø	Ø	Ø

Common Subexpression Elimination

Useful optimisation: identify expressions that have been computed before, reuse previously computed result

e.g. this value:

has been computed here: So we can replace the assignment with z = t

```
int r, t, x, y, z;
x:= @param0; y:= @param1;
z = 1;
r = x;
11: if z==y goto 13;
t = z*2;
if /t>y goto 12;
goto 11;
12:
r = r*x;
 z = z+1;
goto 11;
13: return r;
```

Correctness Conditions

- There are two conditions that need to hold before we can eliminate a common subexpression:
 - The expression must have been computed previously on every possible execution path, not just on one
 - 2. None of the variables involved in computing the expression may have been updated in the meantime
- ▶ Hence, we cannot eliminate subexpressions in this example:

$$x = y + z$$

 $y = y + 1$
 $r = y + z$

Nor in this:

Available Expressions

We formalise these conditions in terms of the CFG via the concept of an available expression:

An expression e is available before a CFG node n if

- \blacksquare e is computed on every path from ENTRY to n, and
- no variable in e is overwritten between the computation of e and n
- We can compute the set $in_A(n)$ of available expressions before a node n using a data flow analysis
- The set of possible expressions is infinite, but we only need to consider expressions that actually occur in the method (which is a finite set)
- For simplicity, we only consider expressions computed from local variables using arithmetic and logical operators

Available Expressions Analysis

- ▶ Clearly, an expression e is available after a node *n* if
 - 1. Node *n* computes e, or
 - e is available before n and n does not write to any variable in e
- Let us write vars(e) for the variables in e, and comp(n) for the expressions computed by n (either empty or a singleton set)
- ▶ Recall def(n) is the set of variables node n writes
- Then we have

$$\operatorname{out}_{A}(n) = \operatorname{in}_{A}(n) \setminus \{e \mid \operatorname{vars}(e) \cap \operatorname{def}(n) \neq \emptyset \} \cup \operatorname{comp}(n)$$

An expression is available before n if it is available after every predecessor m of n; no expression is available before ENTRY:

$$in_A(n) = \bigcap \{ out_A(m) \mid m \in pred(n) \}$$

 $in_A(ENTRY) = \emptyset$

Available Expressions Example

Available Expressions Example (2)

Available Expressions Example (3)

To make it easier to solve the equations, we substitute away in A

```
out_{A}(I) = \emptyset
\operatorname{out}_{\Delta}(2) = \operatorname{out}_{\Delta}(1) \setminus \{z*2, z+1\}
out_{\Delta}(3) = out_{\Delta}(2) \setminus \{ r*r, r*x \}
\operatorname{out}_{A}(4) = \operatorname{out}_{A}(3) \cap \operatorname{out}_{A}(8) \cap \operatorname{out}_{A}(10)
\operatorname{out}_{\Delta}(5) = \operatorname{out}_{\Delta}(4) \cup \{z*2\}
out_{\Delta}(6) = out_{\Delta}(5)
\operatorname{out}_{\Delta}(7) = \operatorname{out}_{\Delta}(6) \setminus \{ r^*r, r^*x \}
\operatorname{out}_{\Delta}(8) = \operatorname{out}_{\Delta}(7) \setminus \{z^*2, z+1\}
out_{\Delta}(9) = out_{\Delta}(6) \setminus \{ r^*r, r^*x \}
\operatorname{out}_{\Delta}(10) = \operatorname{out}_{\Delta}(9) \setminus \{z^*2, z+1\}
\operatorname{out}_{\Delta}(\mathsf{II}) = \operatorname{out}_{\Delta}(4)
```

- Again, we can solve iteratively
- As we use intersection to compute $in_A(n)$, we initialise $\operatorname{out}_{A}(n) = \operatorname{in}_{A}(n) = U$ for all nodes *n* except ENTRY, where U is the set of all expressions in the method
- out_{Δ}(ENTRY) = in_{Δ}(ENTRY) = \emptyset

 $out_A(12) = out_A(11)$

Other Data Flow Analyses

- Liveness is a backward-may analysis: whether a variable is live before a node depends on whether it is live after the node (but not vice versa), and a variable is live after a node if it is live before any successor node
- Available Expressions is a *forward-must* analysis: whether an expression is available after a node depends on whether it is available before the node (but not vice versa), and an expression is available before a node if it is available after every predecessor node
- There are also backward-must analyses (e.g. very busy expressions) and forward-may analyses (e.g. reaching definitions)

General Characteristics

- Clearly, Liveness and Available Expressions (and many other data flow analyses) share some basic similarities:
 - They compute flow sets in(n) and out(n) for before and after every node n in the CFG
 - The analysis results are always sets of data flow facts: in the case of Liveness, sets of variables; in the case of Available Expressions, sets of expressions
 - For every node, there is a transfer function that computes either in(n) from out(n) or out(n) from in(n), depending on whether the analysis is backward or forward
 - There is also a merge function that computes either out(n) from in(m) for the successors m of n, or in(n) from out(m) for the predecessors m of n, again depending on whether the analysis is backward or forward

Gen and Kill Sets

Compare the transfer functions for Liveness and Available Expressions:

$$in_L(n) = out_L(n) \setminus def(n) \cup use(n)$$

 $out_A(n) = in_A(n) \setminus \{e \mid vars(e) \cap def(n) \neq \emptyset \} \cup comp(n)$

They are both of the shape

$$after(n) = before(n) \setminus kill(n) \cup gen(n)$$

where

- after/before are in/out depending on whether it is a backward or forward analysis
- \triangleright kill(n) is the set of analysis facts killed (i.e. removed from the solution) by node n
- \triangleright gen(n) is the set of new analysis facts generated by node n

Kildall-style Data Flow Analysis

- In general, a Kildall-style (named after Gary Kildall) forward analysis is described by:
 - 1. A set of *U* possible data flow facts
 - 2. Gen and kill sets for every node n
 - 3. A join operator, which is either set union or intersection, for computing in(n) from out(m) for every predecessor m of n
 - 4. A set of data flow facts in(ENTRY) defining the result of the analysis before ENTRY
- ▶ A Kildall-style backward analysis is similar, but with in(n) and out(n) reversed
 - 1. A join operator, which is either set union or intersection, for computing out(n) from in(m) for every successor m of n
 - 2. A set of data flow facts out(EXIT) defining the result of the analysis after EXIT

Iterative Data Flow Analysis (Forward)

- Any Kildall-style forward analysis can be computed by the iterative approach introduced earlier:
 - Initialise in(n): the value of in(ENTRY) is given by the analysis description; for all other nodes, if the join operator is union, then in(n) = \emptyset , otherwise in(n) = U
 - 2. Now compute out(n) from in(n) for every node n
 - 3. Recompute in(n) based on the previous value of out(m) for every predecessor m of n
 - 4. Repeat steps 2 and 3 until in(n) and out(n) no longer change
- To make it easier to solve the equations, we can substitute away in(n) and solve only for out(n)
 - We initialise out(ENTRY) = in(ENTRY) and for all other nodes, if the join operator is union, then out(n) = \emptyset , otherwise out(n) = U

Worklist Algorithm (Forward)

- ▶ For forward analyses, out(n) can only change if in(n) changes, and in(n) only if out(m) changes for some predecessor m of n
- We can avoid unnecessary recomputation by keeping a worklist of nodes for which in(n) has changed:

```
worklist = [ all nodes ]
while worklist != empty do

m = removeFirst(worklist)
recompute out(m)
if out(m) has changed then
 for each successor n of m
 compute in(n)
 if in(n) has changed then
 put n into worklist (if not already in worklist)
```

Worklist Algorithm (Forward): Example

- An example of available expression analysis using the worklist algorithm.
- We assume that the worklist is initialized to the set of all nodes, in increasing order of node number.
- We initialize the worklist to contain all nodes in the CFG to ensure that each node is evaluated at least once
- For all nodes, $\operatorname{out}_A(n)$ and $\operatorname{in}_A(n)$ are initialized to U, the set of all expressions in the method, except $\operatorname{in}_A(1) = \emptyset$.
- ▶ In our example, $U = \{z*2, r*r, r*x, z+1\}$.

Example

worklist = [all nodes]

while worklist != empty do

m = removeFirst(worklist)

recompute out_{Δ}(*m*)

if out_{Δ}(m) has changed then

for each successor n of m

compute $in_{\Delta}(n)$

if $in_{\Lambda}(n)$ has changed then put n into worklist

(if not already in worklist)

Worklist $in_{\Delta}(n)$ $out_{\Delta}(m)$

$$I, ..., I2$$
 out_A(I) = \emptyset in_A(2) = \emptyset

2, ..., 12
$$\operatorname{out}_{A}(2) = \emptyset$$
 $\operatorname{in}_{A}(3) = \emptyset$

3, ..., 12
$$\operatorname{out}_{A}(3) = \emptyset$$
 $\operatorname{in}_{A}(4) = \emptyset$

3, ..., 12
$$\operatorname{out}_{A}(3) = \emptyset$$
 $\operatorname{in}_{A}(4) = \emptyset$

4, ..., 12
$$\operatorname{out}_{A}(4) = \emptyset$$
 $\operatorname{in}_{A}(5) = \emptyset$

$$in_A(II) = \emptyset$$

5, ..., 12
$$\operatorname{out}_{A}(5) = \{z^{*}2\} \quad \operatorname{in}_{A}(6) = \{z^{*}2\}$$

6, ..., 12
$$\operatorname{out}_{A}(6) = \{z^{*}2\} \quad \operatorname{in}_{A}(7) = \{z^{*}2\}$$

$$in_A(9) = \{z^*2\}$$

Example

worklist = [all nodes]
while worklist != empty do

m = removeFirst(worklist)

recompute $out_A(m)$

if out_A(m) has changed then

for each successor n of m

compute $in_A(n)$

if $in_A(n)$ has changed then put n into worklist

(if not already in worklist)

Worklist $out_A(m)$ & $in_A(n)$

7, ..., 12
$$\operatorname{out}_{A}(7) = \{z^{*}2\} \quad \operatorname{in}_{A}(8) = \{z^{*}2\}$$

8, ..., 12
$$out_A(8) = \emptyset$$

$$in_A(4) = \emptyset$$
 (no change)

9, ..., 12
$$\operatorname{out}_{A}(9) = \{z^{*}2\} \quad \operatorname{in}_{A}(10) = \{z^{*}2\}$$

$$10, ..., 12$$
 out_A $(10) = \emptyset$

$$in_A(4) = \emptyset$$
 (no change)

11, 12
$$\operatorname{out}_{A}(11) = \emptyset \quad \operatorname{in}_{A}(12) = \emptyset$$

$$12$$
 out _{Δ} (12) = \varnothing

return r

EXIT

Iterative Data Flow Analysis (Backward)

- Similarly, any Kildall-style backward analysis can be computed by the following iterative approach:
 - Initialise out(n): the value of out(EXIT) is given by the analysis description; for all other nodes, if the join operator is union, then out(n) = \emptyset , otherwise out(n) = U
 - 2. Now compute in(n) from out(n) for every node n
 - 3. Recompute out(n) based on the previous value for in(m) for every successor m of n
 - 4. Repeat steps 2 and 3 until out(n) and in(n) no longer change
- To make it easier to solve the equations, we can substitute away out(n) and solve only for in(n)
 - We initialise in(EXIT) = out(EXIT) and for all other nodes, if the join operator is union, then in(n) = \emptyset , otherwise in(n) = U

Worklist Algorithm (Backward)

- For backward analyses, in(n) can only change if out(n) changes, and out(n) only if in(m) changes for some successor m of n
- We can avoid unnecessary recomputation by keeping a worklist of nodes for which out(n) has changed:

```
worklist = [ all nodes ]
while worklist != empty do

m = removeFirst(worklist)
recompute in(m)
if in(m) has changed then
 for each predecessor n of m
 compute out(n)
 if out(n) has changed then
 put n into worklist (if not already in worklist)
```

Worklist Algorithm Initialisation

Forward Analysis

- For all nodes, if the join operator is union, then $out(n) = in(n) = \emptyset$, otherwise U, except in(ENTRY) which is defined by the analysis
- We initialise the worklist to contain all nodes in the CFG to ensure that each node is evaluated at least once
- ▶ The order in which the worklist is initialised is important:
 - As far as possible the nodes should be ordered so that a node is only evaluated after all its predecessors have updated their values (but this can be difficult when the CFG has cycles)
 - A good order can generally be obtained by computing a depth first numbering with the ENTRY node as root

Backward Analysis

This is similar except the roles of in(n) and out(n), ENTRY and EXIT, predecessor and successor are reversed

Conflicts between Optimisations

- Sometimes different optimisations may be in conflict with each other
- For instance, common subexpression elimination increases the live range of local variables (i.e. the number of nodes where they are live)
- This makes register allocation harder, so the performance gain of avoiding recomputation may be lost because more memory accesses are needed
- Deciding which optimisations to apply and when to apply them is difficult, and there is no general recipe

3. Inter-Procedural Analysis and Optimisation

Inter-Procedural Optimisations

- Finally, we consider two inter-procedural optimisations:
 - Inlining: Function calls incur overhead due to parameter passing and pipeline stalls; inlining replaces a call with the body of the invoked function, which avoids overhead, but increases code size
 - Devirtualisation: In Java, the method invoked by an expression e.m() often depends on the runtime type of e: if e has type C at compile time, then the object it evaluates to at runtime could have a more specific type D, so the JVM needs to look up m on the runtime type D in order to work out which method to invoke
 - ▶ This is known as a *virtual call* the aim of this optimisation is to determine at compile time which method could be invoked, turning it into a *static call*
- Both optimisations need a call graph indicating for each call all possible call targets

Call Graph Example

```
interface Shape { double area(); }
class Rectangle implements Shape {
  // ...
  public double area() { return width*height; }
class Circle implements Shape {
 // ...
  public double area() { return Math.PI*radius*radius;}
class Test {
  public static void main(String[] args) {
 Shape[] shapes = { new Rectangle(), new Circle() };
 for(Shape shape: shapes) shape.area();
 Virtual call: could invoke either Rectangle.area() or
 Circle.area(); cannot be inlined
```

Call Graph Example (2)

```
interface Shape { double area(); }
class Rectangle implements Shape {
  // ...
  public double area() { return width*height; }
class Circle implements Shape {
 // ...
  public double area() { return Math.PI*radius*radius;}
class Test {
  public static void main(String[] args) {
 Shape[] shapes = { new Rectangle() };
 for(Shape shape: shapes) shape.area();
 Static call: Definitely invokes Rectangle.area(),
 can be inlined
```

Computing Call Graphs

- A call graph is a set of call edges (c, m), where c is a call site (i.e. a method call) and m is a call target (i.e. a method)
- This means that, call site c may invoke call target m at runtime (one call site may have multiple call targets)
- Language features like method overriding and function pointers make call graph computation difficult; in fact, computing a *precise* call graph is impossible (undecidable)
- We can, however, compute an overapproximate call graph: if, at runtime, c may, in fact, invoke m, then the call graph contains the edge (c, m)
- On the other hand, the call graph may contain edges (c', m') where call site c' can never actually invoke m'; this is called a spurious call edge

Call Graph Algorithms

- For object-oriented programming languages, there are three popular call graph construction algorithms; all yield overapproximate call graphs:
 - Class Hierarchy Analysis (CHA)
 - 2. Rapid Type Analysis (RTA)
 - 3. Control Flow Analysis (CFA), also known as Pointer Analysis
- ▶ CHA is the fastest of these algorithms, but it yields the least precise call graphs (many spurious edges); CFA gives the best call graphs (few spurious edges), but is quite slow in practice
- CFA is also applicable to other languages
 - A lot of research has gone into making CFA faster, and most modern compilers now use CFA-like analyses for inter-procedural optimisation

Class Hierarchy Analysis (CHA)

- ▶ The idea of CHA is very simple:
 - For a call e.m(...), determine the static type C of e
 - 2. Then look up method m in class C or its ancestors; this yields some method definition md
 - 3. The possible call targets of the call are md (unless it is abstract) and any (non-abstract) methods md' that override md
- In our earlier examples, CHA would determine that the call targets of shape.area() are Rectangle.area() and Circle.area(), which is imprecise for the second example Thus, CHA could not be used for inlining that call

Rapid Type Analysis (RTA)

- Note that in the second example, class Circle is never instantiated, so clearly Circle.area() can never be invoked
- RTA improves on CHA by keeping track of which classes are instantiated somewhere in the program; call these live classes
- If a method is neither declared in a live class nor inherited by a live class, then it clearly can never be a call target
- ▶ RTA thus can build precise call graphs for both examples

Control Flow Analysis (CFA)

RTA is easily fooled; consider this example:

```
class Test {
  public static void main(String[] args) {
 new Circle();
 Shape[] shapes = { new Rectangle() };
 for(Shape shape : shapes) shape.area();
  }
}
```

- RTA sees that Circle is live, so it thinks shape.area() could invoke Circle.area, but this is clearly not possible
- CFA flow analysis keeps track of the possible runtime types of every variable; it can tell that elements of the shapes array can only be of type Rectangle, hence shape must be of type Rectangle, yielding a precise call graph

Optimisation

The End

Appendix: Intra and Inter-Procedural Optimisation using Soot

Data Flow Analysis in Soot

- Data flow analysis is a key part of the Soot framework
- Intra-procedural data flow analyses can be implemented in Soot by extending class ForwardFlowAnalysis<N, A> or BackwardFlowAnalysis<N, A>, respectively
 - \blacktriangleright A forward analysis computes out(n) from in(n)
 - \triangleright A backward analysis computes in(n) from out(n)
- Parameter N is the type of the CFG nodes (usually Unit), A is the type of the flow set (usually ArraySparseSet)
- The classes construct the analysis from a directed graph representation of the method body using a worklist algorithm
- ► Tutorial: http://www.bodden.de/2008/09/22/soot-intra/

Data Flow Analysis in Soot (2)

- Extend class ForwardFlowAnalysis<N, A> or BackwardFlowAnalysis<N, A> depending on whether a forward or backward analysis is required
- Methods to implement for forward analysis:
 - \triangleright copy(a, b): copy flow set a into flow set b
 - merge(a, b, c): merge flow sets a and b, and store the result in c
 - flowThrough(a, n, b): compute out(n) from a, which is in(n), and store it in b
 - entryInitialFlow: return initial value for in(ENTRY)
 - newInitialFlow: return initial value for in(n) for other nodes
 - Constructor must call doAnalysis()
- Similarly for backward analysis, except that the roles of in(n) and out(n) and ENTRY and EXIT are reversed

Flow Set

- The flow set provides implementations of set intersection, set union, copy, etc.
 - ightharpoonup c = a \cap b where a and b are flow sets: a.intersection(b, c)
 - ightharpoonup c = a \cup b where a and b are flow sets: a.union(b, c)
 - ightharpoonup c = a where a and c are flow sets: a.copy(c)
 - $c = a \cup \{v\}$ where a is a flow set and v is a flow item: a.add(v)
 - $c = a \setminus \{v\}$ where a is a flow set: and v is a flow item: a.remove(v)
- ▶ There are different implementations of flow sets
 - ArraySparseSet is the simplest and is usually sufficient
- The copy() and merge() methods are implemented using the appropriate flow set operations
 - A may analysis uses set union
 - A must analysis uses set intersection

Example: Liveness

Extend BackwardFlowAnalysis

```
Class LiveVariableAnalysis extends
BackwardFlowAnalysis<Unit, ArraySparseSet>
```

If a node n has only one successor, copy() is used to copy in(m) to out(n) where m is the successor of n

```
void copy(Object src, Object dest) {
 FlowSet s = (FlowSet) src, d = (FlowSet) dest;
 s.copy(d);
}
```

If a node n has two successors, merge() is used to merge in(m) for nodes $m \in \text{succ}(n)$

```
void merge(Object src1, Object src2, Object dest) {
 // cast src1, src2 and dest to FlowSet s1, s2 and d
 s1.union(s2, d); // may analysis
```

Example: Liveness (2)

- The flowThrough() method computes in(n) from out(n) using the kill (def) and gen (use) sets
- Soot provides a method for obtaining the def set and use set for a unit u and returning it as a ValueBox

```
void flowThrough(Object src, Object ut, Object dest) {
 // cast src and dest to FlowSet s and d as before
 Unit u = (Unit) ut;
 s.copy(d); // copy source to destination
 for (ValueBox box : u.getDefBoxes() { // kill set
 Value v = box.getValue();
 if (v instanceof Local) d.remove(v);
 for (ValueBox box : u.getUseBoxes() { // gen set
 Value v = box.getValue();
 if (v instanceof Local) d.add(v);
```

Example: Liveness (3)

 Create Initial Sets – for Liveness these are initialised to the empty set

```
Object newInitialFlow() {
 return new ArraySparseSet();
}
Object entryInitialFlow() {
 return new ArraySparseSet();
}
```

Implement Constructor

Call doAnalysis() to compute flow sets

```
LiveVariableAnalysis(UnitGraph g)
 super(g);
 doAnalysis();
}
```

Example: Liveness (4)

- Obtain Unit Graph for method this is a directed graph representation of the body of the method
 - UnitGraph g = new UnitGraph(body);
- Create new instance of LiveVariableAnalysis
 - LiveVariableAnalysis lv =
 new LiveVariableAnalysis(g);
- The constructor calls doAnalysis() which computes the flow sets using a worklist algorithm
- Get results of in(n) and out(n) for any node (unit) n using
 - lv.getFlowBefore(n);
 - > lv.getFlowAfter(n);
- These return SparseArraySets of the live variables before and after a node

Inter-Procedural Optimisation using Soot

- The Soot framework supports inter-procedural (whole-program) optimisation
- It can generate a call graph using CHA or more precise methods
- It also provides methods for querying the call graph, e.g.
 - edgesOutOf(Unit) returns an iterator over edges with a given source statement

```
void mayCall(Unit src) {
 CallGraph cg = Scene.v().getCallGraph();
 Iterator targets = new Targets(cg.edgesOutOf(src));
 // Targets adapts an iterator over edges to be
 // an iterator over the target methods of the edges
 while(targets.hasNext()) {
 SootMethod tgt = (SootMethod) targets.next();
 System.out.println(src + " maycall " + tgt);
 }
}
```