Program Analysis via Graph Reachability

Thomas Reps

University of Wisconsin

http://www.cs.wisc.edu/~reps/

Backward Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
```

Backward Slice

```
int sum = 0;
 sum = sum + i;
printf("%d\n", sum);
```

Slice Extraction

Forward Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
```

Forward slice with respect to "sum = 0"

Forward Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
```

Forward slice with respect to "sum = 0"

What Are Slices Useful For?

- Understanding Programs
 - What is affected by what?
- Restructuring Programs
 - Isolation of separate "computational threads"
- Program Specialization and Reuse
 - Slices = specialized programs
 - Only reuse needed slices
- Program Differencing
 - Compare slices to identify changes
- Testing
 - What new test cases would improve coverage?
 - What regression tests must be rerun after a change?

Line-Character-Count Program

```
void line char count(FILE *f) {
 int lines = 0;
 int chars;
 BOOL eof flag = FALSE;
 int n;
 extern void scan line(FILE *f, BOOL *bptr, int *iptr);
 scan line(f, &eof flag, &n);
 chars = n;
 while(eof flag == FALSE) {
 lines = lines + 1;
 scan line(f, &eof flag, &n);
 chars = chars + n;
 printf("lines = %d\n", lines);
 printf("chars = %d\n", chars);
```

Character-Count Program

```
void char count(FILE *f) {
 int lines = 0;
 int chars;
 BOOL eof flag = FALSE;
 int n;
 extern void scan line(FILE *f, BOOL *bptr, int *iptr);
 scan line(f, &eof flag, &n);
 while(eof flag == FALSE) {
 lines = lines + 1;
 printf("lines = %d\n", lines);
```

Line-Character-Count Program

```
void line char count(FILE *f) {
 int lines = 0;
 int chars;
 BOOL eof flag = FALSE;
 int n;
 extern void scan line(FILE *f, BOOL *bptr, int *iptr);
 scan line(f, &eof flag, &n);
 chars = n;
 while(eof flag == FALSE) {
 lines = lines + 1;
 scan line(f, &eof flag, &n);
 chars = chars + n;
 printf("lines = %d\n", lines);
 printf("chars = %d\n", chars);
```

Line-Count Program

```
void line count(FILE *f) {
 int lines = 0;
 int chars;
 BOOL eof flag = FALSE;
 int n;
 extern void scan line2(FILE *f, BOOL *bptr, int *iptr);
 scan line2(f, &eof flag, &n);
 chars = n;
 while(eof flag == FALSE) {
 scan line2(f, &eof flag, &n);
 chars = chars + n;
 printf("chars = %d\n", chars);
```

Control Flow Graph


```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 i = 1
  sum = 0
 printf(sum)
 printf(i)
 while (i < 11)
 i = i + i
 sum = sum + i
```

Flow Dependence Graph

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 }
 printf("%d\n", sum);
 printf("%d\n",i);
}</pre>
Enter
```

Flow dependence

Value of variable assigned at *p* may be used at q.

Control Dependence Graph

```
int main() {
 Control dependence
 int sum = 0;
 q is reached from p
 int i = 1;
 if condition p is
 while (i < 11) {
 sum = sum + i;
 true (T), not otherwise.
 i = i + 1;
 Similar for false (F).
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
  sum =
 while (i < 11)
 sum = sum + i
 i = i + i
```

Program Dependence Graph (PDG)

```
int main() {
 Control dependence
 int sum = 0;
 int i = 1;
 Flow dependence
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
  sum = 0
 while (i < 11)
 sum = sum + i
```

Program Dependence Graph (PDG)

Backward Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
  sum = 0
 while (i < 11)
 sum = sum + i
```

Backward Slice (2)

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
 while (i < 11)
  sum = 0
 sum = sum + i
```

Backward Slice (3)

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
 while (i < 11)
  sum = 0
 sum = sum + i
```

Backward Slice (4)

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = sum + i;
 i = i + 1;
 printf("%d\n", sum);
 printf("%d\n",i);
 Enter
 T
 printf(sum)
 printf(i)
 while (i < 11)
  sum = 0
 sum = sum + i
```

Slice Extraction

```
int main() {
 int i = 1;
 while (i < 11) {
 i = i + 1;
 printf("%d\n",i);
 Enter
 while (i < 11)
 printf(i)
```


Help

File Edit Queries Functions Go Window


```
InBuff = (unsigned char *)from_buf;
 OutBuff = (unsigmed char *) to buf;
 do decomp = action;
 if (do_decomp == 0) {
 compress();
#ifdef DEBUG
 if(verbose)
 dump tab();
#endif /* DEBUG */
 } else {
 /* Check the magic number */
 if (nomagic == 0) {
 if ((getbyte() != (magic_header[0] & 0xFF))
 || (getbyte() != (magic_header[1] & 0xFF))) {
 fprintf(stderr, "stdin: not in compressed format\n");
 exit(1);
 maxbits = getbyte(); /* set -b from file */
 block_compress = maxbits & BLOCK MASK;
 maxbits &= BIT MASK;
 maxmaxcode = 1 << maxbits;
 /* assume stdin large for USERMEM */
 fsize = 100000;
 if (maxbits > BITS) {
 fprintf(stderr,
 "stdin: compressed with %d bits, can only handle %d bits
 maxbits, BITS);
 exit(1);
#ifndef DEBUG
 decompress();
#else
```

Interprocedural Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Interprocedural Slice

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Interprocedural Slice


```
int main()
 int add(int x, int y) {
 |int sum = 0;|
 return x + y;
 int i = 1:
 while
 sum = add(sum,i);
 i = add(i,1);
 printf("%d\n", sum);
```

Superfluous components included by Weiser's slicing algorithm [TSE 84] Left out by algorithm of Horwitz, Reps, & Binkley [PLDI 88; TOPLAS 90]

How is an SDG Created?

- Each PDG has nodes for
 - entry point
 - procedure parameters and function result
- Each call site has nodes for
 - call
 - arguments and function result
- Appropriate edges
 - entry node to parameters
 - call node to arguments
 - call node to entry node
 - arguments to parameters

System Dependence Graph (SDG)

SDG for the Sum Program

Interprocedural Backward Slice

*Inter*procedural Backward Slice (2)

*Inter*procedural Backward Slice (3)

*Inter*procedural Backward Slice (4)

*Inter*procedural Backward Slice (5)

*Inter*procedural Backward Slice (6)

Matched-Parenthesis Path

*Inter*procedural Backward Slice (6)

*Inter*procedural Backward Slice (7)

Slice Extraction

Slice of the Sum Program

CFL-Reachability [Yannakakis 90]

- G: Graph (N nodes, E edges)
- L: A context-free language
- *L*-path from *s* to *t* iff $s \xrightarrow{\alpha}^* t$, $\alpha \in L$
- Running time: $O(N^3)$

Interprocedural Slicing via CFL-Reachability

- Graph: System dependence graph
- L: L(matched) [roughly]
- Node m is in the slice w.r.t. n iff there is an L(matched)-path from m to n

Ordinate Land Rabability

CFL-Reachability via Dynamic Programming

Graph

Grammar

Degenerate Case: CFL-Recognition

$$\exp \rightarrow id | \exp + \exp | \exp * \exp | (\exp)$$

$$"(a+b)*c" \in L(\exp)?$$

$$(\underbrace{a+b})*c$$

$$c$$

$$t$$

Degenerate Case: CFL-Recognition

$$\exp \rightarrow id | exp + exp | exp * exp | (exp)$$

"
$$a + b$$
" $c + " \in L(exp)$?

CYK: Context-Free Recognition

$$M \rightarrow M M$$
 $| (M)$
 $| [M]$
 $| [M]$

Is
$$\mathbb{P} \in L(M)$$
?

CYK: Context-Free Recognition

```
M \rightarrow M M
M \rightarrow M M
 LPM)
 LBM ]
 \mid (M) \mid
 \mid M \mid
 LPM \rightarrow (M)
 LBM \rightarrow M
```

CYK

Is "([]) []"
$$\in L(M)$$
?

$$M \rightarrow M M \mid LPM \rangle \mid LBM \rangle \mid () \mid []$$

 $LPM \rightarrow (M \quad LBM \rightarrow [M]$

CFL-Reachability via Dynamic Programming

Graph

Grammar

Dynamic Transitive Closure?!

- Aiken et al.
 - -Set-constraint solvers
 - Points-to analysis
- Henglein et al.
 - -type inference
- But a CFL captures a **non-transitive** reachability relation [Valiant 75]

Program Chopping

Given source S and target T, what program points transmit effects from S to T?

Intersect forward slice from *S* with backward slice from *T*, right?

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Forward slice with respect to "sum = 0"

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Forward slice with respect to "sum = 0"

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Backward slice with respect to "printf("%d\n",i)"

```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```


Backward slice with respect to "printf("%d\n",i)"

```
int main() {
 int add(int x, int y) {
 int sum = 0;
 return x + y;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 printf("%d\n", sum);
 printf("%d\n",i);
 Forward slice with respect to "sum = 0"
```

Backward slice with respect to "printf("%d\n",i)"


```
int main() {
 int sum = 0;
 int i = 1;
 while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
 }
 printf("%d\n",sum);
 printf("%d\n",i);
}</pre>
```

Chop with respect to "sum = 0" and "printf("%d\n",i)"

Program Chopping

Given source S and target T, what program points transmit effects from S to T?

"Precise interprocedural chopping" [Reps & Rosay FSE 95]

CF-Recognition vs. CFL-Reachability

- CF-Recognition
 - Chain graphs
 - General grammar: sub-cubic time [Valiant75]
 - -LL(1), LR(1): linear time
- CFL-Reachability
 - General graphs: $O(N^3)$
 - -LL(1): $O(N^3)$
 - -LR(1): $O(N^3)$
 - Certain kinds of graphs: O(N+E)
 - -Regular languages: O(N+E)

Gen/kill IDFA

GMOD IDFA

Regular-Language Reachability [Yannakakis 90]

- G: Graph (N nodes, E edges)
- L: A regular language
- *L*-path from *s* to *t* iff $s \xrightarrow{\alpha} t$, $\alpha \in L$
- Running time: O(N+E) vs. $O(N^3)$
- Ordinary reachability (= transitive closure)
 - -Label each edge with e
 - -L is e^*

Themes

- Harnessing CFL-reachability
- Relationship to other analysis paradigms
- Exhaustive alg. \Rightarrow Demand alg.
- Understanding complexity
 - -Linear . . . cubic . . . undecidable
- Beyond CFL-reachability

Relationship to Other Analysis Paradigms

- Dataflow analysis
 - -reachability versus equation solving
- Deduction
- Set constraints

Dataflow Analysis

- Goal: For each point in the program, determine a superset of the "facts" that could possibly hold during execution
- Examples
 - Constant propagation
 - Reaching definitions
 - Live variables
 - Possibly uninitialized variables

Useful For...

- Optimizing compilers
- Parallelizing compilers
- Tools that detect possible logical errors
- Tools that show the effects of a proposed modification

Possibly Uninitialized Variables

Precise Intraprocedural Analysis

$$\mathbf{pf}_{p} = \mathbf{f}_{k} \circ \mathbf{f}_{k-1} \cdots \circ \mathbf{f}_{2} \circ \mathbf{f}_{1}$$

$$MOP[n] = \bigcup_{p \in PathsTo[n]} pf_p(C)$$

Precise Interprocedural Analysis

Representing Dataflow Functions

Identity Function

$$f = \lambda V.V$$

$$f({a,b}) = {a,b}$$

Constant Function

$$f = \lambda V.\{b\}$$

$$f({a,b}) = {b}$$

Representing Dataflow Functions

"Gen/Kill" Function

$$f = \lambda V.(V - \{b\}) \cup \{c\}$$

$$f({a,b}) = {a,c}$$

Non-"Gen/Kill" Function

$$f = \lambda V$$
. if $a \in V$
then $V \cup \{b\}$
else $V - \{b\}$

$$f({a,b}) = {a,b}$$

Composing Dataflow Functions

$$f_1 = \lambda V$$
. if $a \in V$
then $V \cup \{b\}$
else $V - \{b\}$

$$f_2 = \lambda V$$
. if $b \in V$
then $\{c\}$
else ϕ

$$\mathbf{f}_2 \circ \mathbf{f}_1(\{a,c\}) = \{c\}$$

Interprocedural Dataflow Analysis via CFL-Reachability

- Graph: Exploded control-flow graph
- L: L(unbalLeft)
- Fact d holds at n iff there is an L(unbalLeft)-path from $\langle start_{main}, \Lambda \rangle$ to $\langle n, d \rangle$

Asymptotic Running Time

[Reps, Horwitz, & Sagiv 95]

- CFL-reachability
 - Exploded control-flow graph: ND nodes
 - Running time: $O(N^3D^3)$

Running time: $O(ED^3)$

Typically: $E \mid N$, hence $O(ED^3) \mid O(ND^3)$

"Gen/kill" problems: O(ED)

Why Bother?

"We're only interested in million-line programs"

- Know thy enemy!
 - "Any" algorithm must do these operations
 - Avoid pitfalls (e.g., claiming $O(N^2)$ algorithm)
- The essence of "context sensitivity"
- Special cases
 - $\overline{-$ "Gen/kill" problems: O(ED)
- Compression techniques
 - -Basic blocks
 - SSA form, sparse evaluation graphs
- Demand algorithms

Relationship to Other Analysis Paradigms

- Dataflow analysis
 - -reachability versus equation solving
- Deduction
- Set constraints

The Need for Pointer Analysis

```
int main() {
 int add(int x, int y)
  int sum = 0;
  int i = 1;
 return x + y;
  int *p = \∑
  int *q = \&i;
  int (*f) (int, int) = add;
  while (*q < 11) {
 *p = (*f)(*p,*q);
 *q = (*f)(*q,1);
  printf("%d\n",*p);
  printf("%d\n",*q);
```

The Need for Pointer Analysis


```
int main() {
 int add(int x, int y)
  int sum = 0;
  int i = 1;
 return x + y;
  int *p = \∑
  int *q = \&i;
  int (*f) (int, int) = add;
  while (*q < 11) {
 *p = (*f)(*p,*q);
 *q = (*f)(*q,1);
  printf("%d\n",*p);
  printf("%d\n",*q);
```

The Need for Pointer Analysis

```
int main() {
 int add(int x, int y)
  int sum = 0;
  int i = 1;
 return x + y;
  int *p = \∑
  int *q = \&i;
  int (*f) (int, int) = add;
  while (i < 11) {
 sum = add(sum,i);
 i = add(i,1);
  printf("%d\n", sum);
  printf("%d\n",i);
```

Flow-Sensitive Points-To Analysis

Flow-Sensitive Flow-Insensitive

Flow-Insensitive Points-To Analysis

[Andersen 94, Shapiro & Horwitz 97]

$$p = &q$$
 $p \rightarrow q$
 $p = q;$ $p \rightarrow q$
 $p = q;$ $p \rightarrow q$
 $p = *q;$ $p \rightarrow q$

Flow-Insensitive Points-To Analysis

CFL-Reachability via Dynamic Programming

Graph

Grammar

CFL-Reachability = Chain Programs

Base Facts for Points-To Analysis

$$p = &q$$

assignAddr(p,q).

$$p = q$$
;

assign(p,q).

$$p = *q;$$

assignStar(p,q).

$$p = q$$
;

starAssign(p,q).

Rules for Points-To Analysis (I)

$$p = \&q p \longrightarrow q$$

pointsTo(P,Q):- assignAddr(P,Q).

$$p = q;$$
 $p < r_1 > q$

pointsTo(P,R) :- assign(P,Q), pointsTo(Q,R).

Rules for Points-To Analysis (II)

pointsTo(P,S):- assignStar(P,Q),pointsTo(Q,R),pointsTo(R,S).

pointsTo(R,S) :- starAssign(P,Q),pointsTo(P,R),pointsTo(Q,S).

Creating a Chain Program

$$*p = q;$$
 p
 r_1
 s_1
 q
 s_2

pointsTo(R,S):- starAssign(P,Q), pointsTo(P,R), pointsTo(Q,S).

pointsTo(R,S):- pointsTo(PR), starAssign(P,Q), pointsTo(Q,S).

 $pointsTo(R,S) := \overline{pointsTo(R,P)}$, starAssign(P,Q), pointsTo(Q,S).

pointsTo(R.F): pointsTo(P,R).

Base Facts for Points-To Analysis

$$p = q$$
; $assign(p,q)$. $assign(q,p)$.

*
$$p = q$$
; starAssign(p,q).
starAssign(q,p).

Creating a Chain Program

```
pointsTo(P,Q):-assignAddr(P,Q).
 \overline{\text{pointsTo}}(Q,P) := \overline{\text{assignAddr}}(Q,P).
 pointsTo(PR): - assign(P,Q), pointsTo(Q,R).
 \overline{\text{pointsTo}}(R,P) := \overline{\text{pointsTo}}(R,Q), \overline{\text{assign}}(Q,P).
pointsTo(P,S):-assignStar(P,Q),pointsTo(Q,R),pointsTo(R,S).
\overline{\text{pointsTo}}(S,P) := \overline{\text{pointsTo}}(S,R), \overline{\text{pointsTo}}(R,Q), \overline{\text{assignStar}}(Q,P).
pointsTo(R,S):- pointsTo(R,P),starAssign(P,Q),pointsTo(Q,S)
\overline{\text{pointsTo}}(S,R) := \overline{\text{pointsTo}}(S,Q), \overline{\text{starAssign}}(Q,P), \overline{\text{pointsTo}}(P,R).
```

... and now to CFL-Reachability

```
pointsTo → assignAddr
pointsTo → assignAddr
pointsTo → assign pointsTo
pointsTo → pointsTo assign
pointsTo → assignStar pointsTo pointsTo
pointsTo → pointsTo pointsTo assignStar
pointsTo → pointsTo starAssign pointsTo
pointsTo → pointsTo starAssign pointsTo
```

Themes

- Harnessing CFL-reachability
- Relationship to other analysis paradigms
- Exhaustive alg. \Rightarrow Demand alg.
- Understanding complexity
 - -Linear . . . cubic . . . undecidable
- Beyond CFL-reachability

Exhaustive Versus Demand Analysis

- Exhaustive analysis: All facts at all points
- Optimization: Concentrate on inner loops
- Program-understanding tools: Only some facts are of interest

Exhaustive Versus Demand Analysis

- Demand analysis:
 - -Does a given fact hold at a given point?
 - -Which facts hold at a given point?
 - -At which points does a given fact hold?
- Demand analysis via CFL-reachability
 - -single-source/single-target CFL-reachability
 - -single-source/multi-target CFL-reachability
 - -multi-source/single-target CFL-reachability

Experimental Results

[Horwitz, Reps, & Sagiv 1995]

- 53 C programs (200-6,700 lines)
- For a single fact of interest:
 - demand always better than exhaustive
- All "appropriate" demands beats exhaustive when percentage of "yes" answers is high
 - Live variables
 - Truly live variables
 - Constant predicates

—...

Demand Analysis and LP Queries (I)

- Flow-insensitive points-to analysis
 - Does variable p point to q?
 - Issue query: ?- pointsTo(p, q).
 - Solve single-source/single-target L(pointsTo)-reachability problem
 - What does variable p point to?
 - Issue query: ?- pointsTo(p, Q).
 - Solve single-source L(pointsTo)-reachability problem
 - What variables point to q?
 - Issue query: ?- pointsTo(P, q).
 - Solve single-target L(pointsTo)-reachability problem

Demand Analysis and LP Queries (II)

- Flow-sensitive analysis
 - Does a given fact f hold at a given point p? ?- dfFact(p, f).
 - Which facts hold at a given point *p*??- dfFact(p, F).
 - At which points does a given fact f hold??- dfFact(P, f).
- E.g., flow-sensitive points-to analysis
 - ?- dfFact(p, pointsTo(x, Y)).
 - ?- dfFact(P, pointsTo(x, y)). etc.