Introduction to Machine-Independent Optimizations - 4 Data-Flow Analysis

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? (in part 1)
- Illustrations of code optimizations (in part 1)
- Examples of data-flow analysis
- Fundamentals of control-flow analysis
- Algorithms for two machine-independent optimizations
- SSA form and optimizations

Foundations of Data-flow Analysis

- Basic questions to be answered
 - In which situations is the iterative DFA algorithm correct?
 - 2 How precise is the solution produced by it?
 - Will the algorithm converge?
 - What is the meaning of a "solution"?
- A DFA framework (D, V, ∧, F) consists of
 - D: A direction of the dataflow, either forward or backward
 - V : A domain of values
 - \land : A meet operator; (V, \land) form a semi-lattice
 - F: A family of transfer functions, $V \longrightarrow V$
 - F includes constant transfer functions for the
 - ENTRY/EXIT nodes as well

Properties of the Iterative DFA Algorithm

- If the iterative algorithm converges, the result is a solution to the DF equations
- If the framework is monotone, then the solution found is the maximum fixpoint (MFP) of the DF equations
 - An MFP solution is such that in any other solution, values of *IN*[*B*] and *OUT*[*B*] are ≤ the corresponding values of the MFP (i.e., less precise)
- If the semi-lattice of the framework is monotone and is of finite height, then the algorithm is guaranteed to converge
 - Dataflow values decrease with each iteration
 Max no. of iterations = height of the lattice × no. of nodes in the flow graph

Meaning of the Ideal Data-flow Solution

- Find all possible execution paths from the start node to the beginning of B
- (Assuming forward flow) Compute the data-flow value at the end of each path (using composition of transfer functions)
- No execution of the program can produce a smaller value for that program point than

$$IDEAL[B] = \bigwedge_{P, \text{ a possible execution path from start node to } f_P(v_{init})$$

- Answers greater (in the sense of ≤) than IDEAL are incorrect (one or more execution paths have been ignored)
- Any value smaller than or equal to IDEAL is conservative,
 i.e., safe (one or more infeasible paths have been included)
- Closer the value to IDEAL, more precise it is

Meaning of the Meet-Over-Paths Data-flow Solution

 Since finding all execution paths is an undecidable problem, we approximate this set to include all paths in the flow graph

$$MOP[B] = \bigwedge_{P, \text{ a path from start node to } B} f_P(v_{init})$$

 MOP[B] ≤ IDEAL[B], since we consider a superset of the set of execution paths

Meaning of the Maximum Fixpoint Data-flow Solution

- Finding all paths in a flow graph may still be impossible, if it has cycles
- The iterative algorithm does not try this
 - It visits all basic blocks, not necessarily in execution order
 - \bullet It applies the \land operator at each join point in the flow graph
 - The solution obtained is the Maximum Fixpoint solution (MFP)
- If the framework is distributive, then the MOP and MFP solutions will be identical
- Otherwise, with just monotonicity, MFP ≤ MOP ≤ IDEAL, and the solution provided by the iterative algorithm is safe

Product of Two Lattices and Lattice of Constants

The Constant Propagation Framework

- The lattice of the DF values in the CP framework is the product of the semi-lattices of the variables (one lattice for each variable)
- In a product lattice, $(a_1, b_1) \le (a_2, b_2)$ iff $a_1 \le_A a_2$ and $b_1 \le_B b_2$ assuming $a_1, a_2 \in A$ and $b_1, b_2 \in B$
- Each variable v is associated with a map m, and m(v) is its abstract value (as in the lattice)
- Each element of the product lattice has a similar, but "larger" map m
 - Thus, $m \le m'$ (in the product lattice), iff for all variables v, $m(v) \le m'(v)$

Transfer Functions for the CP Framework

- Assume one statement per basic block
- Transfer functions for basic blocks containing many statements may be obtained by composition
- m(v) is the abstract value of the variable v in a map m.
- The set F of the framework contains transfer functions which accept maps and produce maps as outputs
- F contains an identity map
- Map for the *Start* block is $m_0(v) = UNDEF$, for all variables v
- This is reasonable since all variables are undefined before a program begins

Transfer Functions for the CP Framework

- Let f_s be the transfer function of the statement s
- If $m' = f_s(m)$, then f_s is defined as follows
 - \bullet If s is not an assignment, f_s is the identity function
 - If s is an assignment to a variable x, then m'(v) = m(v), for all $v \neq x$, and,
 - (a) If the RHS of s is a constant c, then m'(x) = c
 - (b) If the RHS is of the form y + z, then

$$m'(x) = m(y) + m(z)$$
, if $m(y)$ and $m(z)$ are constants
= NAC, if either $m(y)$ or $m(z)$ is NAC
= UNDEF, otherwise

(c) If the RHS is any other expression, then m'(x) = NAC

Monotonicity of the CP Framework

It must be noted that the transfer function $(m' = f_s(m))$ always produces a "lower" or same level value in the CP lattice, whenever there is a change in inputs

m(y)	m(z)	m'(x)	
UNDEF	UNDEF	UNDEF	
	<i>c</i> ₂	UNDEF	
	NAC	NAC	
c ₁	UNDEF	UNDEF	
	<i>c</i> ₂	$c_1 + c_2$	
	NAC	NAC	
NAC	UNDEF	NAC	
	<i>c</i> ₂	NAC	
	NAC	NAC	

Non-distributivity of the CP Framework

Non-distributivity of the CF Framework - Example

• If f_1 , f_2 , f_3 are transfer functions of B1, B2, B3 (resp.), then $f_3(f_1(m_0) \wedge f_2(m_0)) < f_3(f_1(m_0)) \wedge f_3(f_2(m_0))$ as shown in the table, and therefore the CF framework is non-distributive

т	m(x)	m(y)	m(z)
m_0	UNDEF	UNDEF	UNDEF
$f_1(m_0)$	2	3	UNDEF
$f_2(m_0)$	3	2	UNDEF
$f_1(m_0) \wedge f_2(m_0)$	NAC	NAC	UNDEF
$f_3(f_1(m_0) \wedge f_2(m_0))$	NAC	NAC	NAC
$f_3(f_1(m_0))$	2	3	5
$f_3(f_2(m_0))$	3	2	5
$f_3(f_1(m_0)) \wedge f_3(f_2(m_0))$	NAC	NAC	5

Introduction to Control-Flow Analysis

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

- Why control-flow analysis?
- Dominators and natural loops
- Depth of a control-flow graph

Why Control-Flow Analysis?

Control-flow analysis (CFA) helps us to understand the structure of control-flow graphs (CFG)

- To determine the loop structure of CFGs
- To compute dominators useful for code motion
- To compute dominance frontiers useful for the construction of the static single assignment form (SSA)
- To compute control dependence needed in parallelization

Dominators

- We say that a node d in a flow graph dominates node n, written d dom n, if every path from the initial node of the flow graph to n goes through d
- Initial node is the root, and each node dominates only its descendents in the dominator tree (including itself)
- The node x strictly dominates y, if x dominates y and $x \neq y$
- x is the immediate dominator of y (denoted idom(y)), if x is the closest strict dominator of y
- A dominator tree shows all the immediate dominator relationships
- Principle of the dominator algorithm
 - If $p_1, p_2, ..., p_k$, are all the predecessors of n, and $d \neq n$, then d dom n, iff $d \text{ dom } p_i$ for each i

Dominator Algorithm Principle

An Algorithm for finding Dominators

- D(n) = OUT[n] for all n in N (the set of nodes in the flow graph), after the following algorithm terminates
- { /* n_0 = initial node; N = set of all nodes; */ $OUT[n_0] = \{n_0\}$; for n in $N \{n_0\}$ do OUT[n] = N; while (changes to any OUT[n] or IN[n] occur) do for n in $N \{n_0\}$ do


```
IN[n] = \bigcap_{P \text{ a predecessor of } n} OUT[P];

OUT[n] = \{n\} \cup IN[n]
```


Dominator Example - 1

Dominator Example - 2

Dominator Example - 3

Dominators and Natural Loops

- Edges whose heads dominate their tails are called *back* edges $(a \rightarrow b: b = head, a = tail)$
- Given a back edge n → d
 - The natural loop of the edge is d plus the set of nodes that can reach n without going through d
 - d is the header of the loop
 - A single entry point to the loop that dominates all nodes in the loop
 - At least one path back to the header exists (so that the loop can be iterated)

