Run-time Environments - 4

Y.N. Srikant

Computer Science and Automation

Indian Institute of Science

Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Outline of the Lecture

- What is run-time support? (in part 1)
- Parameter passing methods (in part 1)
- Storage allocation (in part 2)
- Activation records (in part 2)
- Static scope and dynamic scope (in part 3)
- Passing functions as parameters (in part 3)
- Heap memory management (in part 3)
- Garbage Collection

Problems with Manual Deallocation

- Memory leaks
 - Failing to delete data that cannot be referenced
 - Important in long running or nonstop programs
- Dangling pointer dereferencing
 - Referencing deleted data
- Both are serious and hard to debug
- Solution: automatic garbage collection

Garbage Collection

- Reclamation of chunks of storage holding objects that can no longer be accessed by a program
- GC should be able to determine types of objects
 - Then, size and pointer fields of objects can be determined by the GC
 - Languages in which types of objects can be determined at compile time or run-time are type safe
 - Java is type safe
 - C and C++ are not type safe because they permit type casting, which creates new pointers
 - Thus, any memory location can be (theoretically) accessed at any time and hence cannot be considered inaccessible

Reachability of Objects

- The root set is all the data that can be accessed (reached) directly by a program without having to dereference any pointer
- Recursively, any object whose reference is stored in a field of a member of the root set is also reachable
- New objects are introduced through object allocations and add to the set of reachable objects
- Parameter passing and assignments can propagate reachability
- Assignments and ends of procedures can terminate reachability

Reachability of Objects

- Similarly, an object that becomes unreachable can cause more objects to become unreachable
- A garbage collector periodically finds all unreachable objects by one of the two methods
 - Catch the transitions as reachable objects become unreachable
 - Or, periodically locate all reachable objects and infer that all *other* objects are unreachable

Reference Counting Garbage Collector

- This is an approximation to the first approach mentioned before
- We maintain a count of the references to an object, as the mutator (program) performs actions that may change the reachability set
- When the count becomes zero, the object becomes unreachable
- Reference count requires an extra field in the object and is maintained as below

Maintaining Reference Counts

- New object allocation. ref_count=1 for the new object
- Parameter passing. ref_count++ for each object passed into a procedure
- Reference assignments. For u:=v, where u and v are references, ref_count++ for the object *v, and ref_count-for the object *u
- Procedure returns. ref_count-- for each object pointed to by the local variables
- Transitive loss of reachability. Whenever ref_count of an object becomes zero, we must also decrement the ref_count of each object pointed to by a reference within the object

Reference Counting GC: Disadvantages and Advantages

- High overhead due to reference maintenance
- Cannot collect unreachable cyclic data structures (ex: circularly linked lists), since the reference counts never become zero
- Garbage collection is incremental
 - overheads are distributed to the mutator's operations and are spread out throughout the life time of the mutator
- Garbage is collected immediately and hence space usage is low
- Useful for real-time and interactive applications, where long and sudden pauses are unacceptable

Unreachable Cyclic Data Structure

Mark-and-Sweep Garbage Collector

- Memory recycling steps
 - Program runs and requests memory allocations
 - GC traces and finds reachable objects
 - GC reclaims storage from unreachable objects
- Two phases
 - Marking reachable objects
 - Sweeping to reclaim storage
- Can reclaim unreachable cyclic data structures
- Stop-the-world algorithm

Mark-and-Sweep Algorithm - Mark

```
/* marking phase */
```

- 1. Start scanning from root set, mark all reachable objects (set reached-bit = 1), place them on the list Unscanned
- 2. while (Unscanned ≠ Φ) do
 { object o = delete(Unscanned);
 for (each object o₁ referenced in o) do
 { if (reached-bit(o₁) == 0)
 { reached-bit(o₁) = 1; place o₁ on Unscanned;}
 }
 }

Mark-and-Sweep GC Example - Mark

Mark-and-Sweep Algorithm - Sweep

/* Sweeping phase, each object in the heap is inspected only once */

```
3. Free = Φ;
for (each object o in the heap) do
 { if (reached-bit(o) == 0) add(Free, o);
 else reached-bit(o) = 0;
}
```


Mark-and-Sweep GC Example - Sweep

02/10/13

Control-Flow Graph and Local Optimizations - Part 1

Y.N. Srikant

Department of Computer Science and Automation Indian Institute of Science Bangalore 560 012

NPTEL Course on Principles of Compiler Design

Outline of the Lecture

- What is code optimization and why is it needed?
- Types of optimizations
- Basic blocks and control flow graphs
- Local optimizations
- Building a control flow graph
- Directed acyclic graphs and value numbering

Machine-independent Code Optimization

- Intermediate code generation process introduces many inefficiencies
 - Extra copies of variables, using variables instead of constants, repeated evaluation of expressions, etc.
- Code optimization removes such inefficiencies and improves code
- Improvement may be time, space, or power consumption
- It changes the structure of programs, sometimes of beyond recognition
 - Inlines functions, unrolls loops, eliminates some programmer-defined variables, etc.
- Code optimization consists of a bunch of heuristics and percentage of improvement depends on programs (may be zero also)
- Optimizations may be classified as local and global

Local and Global Optimizations

- Local optimizations: within basic blocks
 - Local common subexpression elimination
 - Dead code (instructions that compute a value that is never used) elimination
 - Reordering computations using algebraic laws
- Global optimizations: on whole procedures/programs
 - Global common sub-expression elimination
 - Constant propagation and constant folding
 - Loop invariant code motion
 - Partial redundancy elimination
 - Loop unrolling and function inlining
 - Vectorization and Concurrentization

Basic Blocks and Control-Flow Graphs

- Basic blocks are sequences of intermediate code with a single entry and a single exit
- We consider the quadruple version of intermediate code here, to make the explanations easier
- Control flow graphs show control flow among basic blocks
- Basic blocks are represented as directed acyclic blocks(DAGs), which are in turn represented using the value-numbering method applied on quadruples
- Optimizations on basic blocks

Example of Basic Blocks and Control Flow Graph


```
High level language code:

{ PROD = 0;
 for ( I = 1; I <= 20; I++)
 PROD = PROD + A[I] * B[I];
 }
```

```
PROD := 0

I := 1

T1 := 4 * I

T2 := addr(A) - 4

T3 := T2[T1]

T4 := addr(B) - 4

T5 := T4[T1]

T6 := T3 * T5

T7 := PROD + T6

PROD := T7

T8 := I + 1

I := T8

if I ≤ 20 goto B2


stop
```

Algorithm for Partitioning into Basic Blocks

- Determine the set of *leaders*, the first statements of basic blocks
 - The first statement is a leader
 - Any statement which is the target of a conditional or unconditional goto is a leader
 - Any statement which immediately follows a conditional goto is a leader
- A leader and all statements which follow it upto but not including the next leader (or the end of the procedure), is the basic block corresponding to that leader
- Any statements, not placed in a block, can never be executed, and may now be removed, if desired

Example of Basic Blocks and CFG


```
High level language code:

{ PROD = 0;

  for ( I = 1; I <= 20; I++)

 PROD = PROD + A[I] * B[I];

}
```

```
PROD := 0

I := 1

T1 := 4 * I

T2 := addr(A) - 4

T3 := T2[T1]

T4 := addr(B) - 4

T5 := T4[T1]

T6 := T3 * T5

T7 := PROD + T6

PROD := T7

T8 := I + 1

I := T8

if I ≤ 20 goto B2

stop
```

Control Flow Graph

- The nodes of the CFG are basic blocks
- One node is distinguished as the initial node
- There is a directed edge B1 → B2, if B2 can immediately follow B1 in some execution sequence; i.e.,
 - There is a conditional or unconditional jump from the last statement of B1 to the first statement of B2, or
 - B2 immediately follows B1 in the order of the program, and B1 does not end in an unconditional jump
- A basic block is represented as a record consisting of
 - a count of the number of quadruples in the block
 - a pointer to the leader of the block
 - opinters to the predecessors of the block
 - opinters to the successors of the block

Note that jump statements point to basic blocks and not quadruples so as to make code movement easy

Example of a Directed Acyclic Graph (DAG)

- 1. a = 10
- 2. b = 4 * a
- 3. t1 = i * j
- 4. c = t1 + b
- 5. t2 = 15 * a
- 6. d = t2 * c
- 7. e = i
- 8. t3 = e * j
- 9. t4 = i * a
- 10. c = t3 + t4

Value Numbering in Basic Blocks

- A simple way to represent DAGs is via value-numbering
- While searching DAGs represented using pointers etc., is inefficient, value-numbering uses hash tables and hence is very efficient
- Central idea is to assign numbers (called value numbers) to expressions in such a way that two expressions receive the same number if the compiler can prove that they are equal for all possible program inputs
- We assume quadruples with binary or unary operators
- The algorithm uses three tables indexed by appropriate hash values:
 - HashTable, ValnumTable, and NameTable
- Can be used to eliminate common sub-expressions, do constant folding, and constant propagation in basic blocks
- Can take advantage of commutativity of operators, addition of zero, and multiplication by one