

CSC2/455 Software Analysis and Improvement

Dead Code Elimination

Sreepathi Pai

URCS

February 20, 2019

Outline

Review

Dead Code Elimination

Postscript

Outline

Review

Dead Code Elimination

Postscript

So far

- ▶ Source code
- ▶ Three-address form
- ▶ Control-flow graphs
- ▶ SSA form
- ▶ Data flow analyses

Outline

Review

Dead Code Elimination

Postscript

Definitions

- ▶ Dead code
 - ▶ *Useless operation*: Not externally visible
 - ▶ *Unreachable code*: Cannot be executed
- ▶ *Critical operation*: (Direct) “Useful operation”
 - ▶ Operation that computes return value
 - ▶ Operation that stores to memory (i.e. is externally visible)
 - ▶ Operation that performs I/O
 - ▶ ...

Two Steps: Step 1

- ▶ Find all directly useful operations and mark them
- ▶ Find all indirectly useful operations and mark them
 - ▶ I.e. those that feed into directly useful operations
- ▶ Iterate until all operations that ultimately feed into directly useful operations have been found and marked

Two Steps: Step 2

- ▶ Remove all operations that remain unmarked

Example #1

```
void swap(int *x, int *y) {  
 int t;  
  
 t = *x;  
 *x = *y;  
 *y = t;  
}
```

Example #2

```
int min(int x, int y) {  
 int r;  
  
 if (x > y) {  
 r = y;  
 } else {  
 r = x;  
 }  
  
 return r;  
}
```

Example #2: 3AC

```
int min(int x, int y) {
 int r;
 int t;

 t = x > y;
 if(t == 0) goto L1;

 r = y;
 goto L2;

L1:
 r = x;

L2:
 return r;
}
```

Example #2: With useless operations removed

```
int min(int x, int y) {  
 int r;  
  
 r = y;  
 r = x;  
  
 return r;  
}
```

- ▶ Marking and removing useless operations uses only dataflow information
- ▶ Must also preserve control flow (i.e. control dependences)
 - ▶ How to identify useful branches?

Handling Control Flow

- ▶ Assume all “jumps” (unconditional branches) are useful
 - ▶ i.e. `goto Lx`
- ▶ What about conditional branches?

Conditional Branches: Example

```
int first_N_sum(int N) {  
 int s = 0;  
  
 for(int i = 1; i <= N; i++)  
 s = s + i;  
  
 return N * (N + 1) / 2;  
}
```

3AC code for conditional branches

```
int first_N_sum(int N) {
 int s = 0;
 int i, t;

 i = 1;
L1:
 t = i <= N;
 if(t == 0) goto L2;

 s = s + i;
 i++;
 goto L1;

L2:
 return N * (N + 1) / 2;
}
```

How do we recognize that the conditional branch is useless in this case?

GCC 8.2 for x86-64 (-O0)

first_N_sum(int):

```
 push rbp
 mov rbp, rsp
 mov DWORD PTR [rbp-20], edi
 mov DWORD PTR [rbp-4], 0 ; s = 0
 mov DWORD PTR [rbp-8], 1 ; i = 1
```

.L3:

```
 mov eax, DWORD PTR [rbp-8]
 cmp eax, DWORD PTR [rbp-20]
 jg .L2
 ; s = s + i
 mov eax, DWORD PTR [rbp-8]
 add DWORD PTR [rbp-4], eax
 add DWORD PTR [rbp-8], 1
 jmp .L3
```

.L2:

```
 mov eax, DWORD PTR [rbp-20]
 add eax, 1
 imul eax, DWORD PTR [rbp-20]
 mov edx, eax
 shr edx, 31
 add eax, edx
 sar eax
 pop rbp
 ret
```


GCC 8.2 for x86-64 (-O1)

```
first_N_sum(int):
 test edi, edi
 jle .L2
 lea edx, [rdi+1]
 mov eax, 1 ; i = 1
.L3:
 add eax, 1 ; i = i + 1
 cmp eax, edx
 jne .L3
.L2:
 lea eax, [rdi+1]
 imul edi, eax
 mov eax, edi
 shr eax, 31
 add eax, edi
 sar eax
 ret
```

GCC 8.2 for x86-64 (-O2)

```
first_N_sum(int):  
 lea eax, [rdi+1]  
 imul edi, eax  
 mov eax, edi  
 shr eax, 31  
 add eax, edi  
 sar eax  
 ret
```

All compiler output examples obtained using the Compiler Explorer.

Conditional Branches

- ▶ A conditional branch is useful only if:
 - ▶ A useful operation depends on it
- ▶ Control dependence
 - ▶ (informal) an operation O is dependent on a branch B if the direction of the branch B affects if O is executed
 - ▶ CFG property

Example of control dependence

```
t = x > y
if(t == 0) goto L1


 r = y;
 goto L2;

L1:
 r = x;

L2:
 return r;
```

The assignments to `r` are dependent on `if(t == 0)`, but `return r` is not

Control dependence in the CFG

Control Dependence: Formal Definition

- ▶ Postdominance
 - ▶ A node n postdominates m if it occurs on all paths from m to EXIT
- ▶ A node k is control dependent on i if:
 - ▶ For a path $i \rightarrow j_0 \rightarrow j_1 \rightarrow \dots \rightarrow k$, k postdominates all j_x
 - ▶ k does not strictly postdominate i

Marking unconditional branches useful

- ▶ If node k contains useful operations,
- ▶ And if k is control-dependent on node i ,
- ▶ Then the (conditional) branch in i is useful.
- ▶ Operationalized as:
 - ▶ If block k contains useful operations
 - ▶ Mark all branches in k 's *reverse dominance frontier* $RDF(k)$ as useful
 - ▶ RDF computed as DF on *edge-reversed* CFG

Dead Code Elimination: High-level algorithm

- ▶ Mark all directly useful operations
- ▶ Repeat until convergence
 - ▶ Mark all indirectly useful operations
 - ▶ Mark all unconditional branches in RDFs of useful operations as useful
- ▶ Remove all unmarked operations
- ▶ Remove empty nodes in CFG / remove all useless control flow

See algorithms in Figure 10.1 and 10.2 in Turczon and Cooper.

Outline

Review

Dead Code Elimination

Postscript

References

- ▶ Chapter 10 of Torczon and Cooper
 - ▶ Section 10.2