Dataflow Analysis and Datalog

Avi Saven

April 8th 2020

1/24

- So far, iterative data flow analysis are defined by a series of parameters:
 - 1 The direction of the analysis
 - 2 The values the analysis is defined over
 - 3 The meet operator for combining values from different paths
 - 4 A family transfer functions.

- 1 Direction of the analysis: Backward
- 2 The values the analysis is defined over: the variables
- 3 How nodes are met: Union VALUES
- 4 Transfer function:

$$\mathsf{LIVEOUT}(n) = \bigcup_{m \in \mathsf{succ}(n)} \mathsf{UE}(m) \cup (\mathsf{LIVEOUT}(m) \cap \overline{\mathsf{DEF}(m)})$$

- Dataflow analyses are then executed using an iterative algorithm
 - **1** Start at the entry node (or end, based on direction)
 - 2 For each node each node, reducing using the meet operator, and then applying the transfer function.
 - 3 Repeating until there's no more change

Limitations

- Embedded in compilers, difficult to transfer analyses between projects
- Takes significant compiler time and space.
- No inherent parallelism in the execution
 - LLVM's dataflow framework is sequential
- Implementation of Analyses is far removed from definitions
- Analyses done using only the CPU

- A declarative language which is a subset of Prolog.
- Not Turing Complete.
- Used for databases and dataflow analyses
- Various compilers/interpreters for datalog
 - ABCDatalog
 - bddbddb
 - Soufflé
 - Many others

- The most fundamental unit of datalog is the *atom*, of form $p(X_1, X_2, ..., X_n)$
- p is the predicate
 - The textbook describes the predicate as "a symbol that represents a type of statement such as 'a definition reaches the beginning of a block'"
- X_1, X_2, \ldots, X_n are the terms of the predicate.
 - These can be either variables or constants.
- A ground atom is a predicate which has only constants in its arguments

- Atoms represent a true or a false value
- To represent a falsity, one writes $p(X_1, X_2, ..., X_n)$

edge("X", "Y")
There is an edge between node X and Y
def("X", 1)
Node X defines variable 1
use("Y", A)
Node Y uses a variable parameterized by A
Placeholder
Unknown that is filled in

 Predicates can be thought of as a relation, similar to how databases represent its information.

• These relations can be turned into tables.

• Consider the following graph:

Figure 1: graph

We can represent that graph with the following Datalog predicates:

```
edge("a", "b").
edge("a", "c").
edge("b", "d").
edge("c", "d").
```


Figure 2: graph

11/24

These can be represented in the following table

fro	om to
а	b
а	С
b	d
С	d
A B C D	

12/24

∎ "b" ∎ "c"

Consider the atom edge("a", X), which values of X make this atom true?

Figure 4: graph

Rules are of the form (where H and B_i are atoms)

$$H:-B_1,B_2,\ldots B_n.$$

- *H* is the "head" and B_1, B_2, \ldots, B_n is the body of the rule
- :- can be read as "if"
- Note, the textbook uses a different notational form than what we will use (which is what Soufflé uses).
 - Instead of ",", they use "&"
 - We can also represent the notion of OR by using ";"
 - however this is syntactic sugar for having same relation have multiple rules
 - All rules will end in a period.

```
reaches(X, Y) :- edge(X, Y).
reaches(X, Z) :- edge(X, Y), reaches(Y, Z).
```

```
Read as:
```

- "There is a relation reaches(X, Y) if there is a relation edge(X, Y)"
- "There is a relation reaches(X, Z) if there is a relation edge(X, Y) and a relation reaches(Y, Z)"

Can also be written

Consider the traditional equation for liveness analysis

$$\mathsf{LIVEOUT}(n) = \bigcup_{m \in \mathsf{succ}(n)} \mathsf{UE}(m) \cup (\mathsf{LIVEOUT}(m) \cap \overline{\mathsf{DEF}(m)})$$

• How can this be changed to a declarative program?

Datalog: Liveness Analysis

Consider the following graph:

Figure 5: graph

and consider the following facts on this graph:

- A, B, C, and, D define variable x
- D upwardly exposes x

Which nodes is x alive at?

We could use the following analysis (written in Soufflé's syntax):

```
.decl edge(from: symbol, to: symbol)
.input edge
```

.decl ue(block: symbol, var: symbol)
.input ue

```
.decl def(block: symbol, var: symbol)
.input def
```

We start by declaring input data and relations

.decl live(block: symbol, var: symbol)

```
live(n, v) :- edge(n, m), ue(m, v).
live(n, v) :- edge(n, m), live(m, v), !def(m, v).
```

.output live

- Nearly a direct translation from the equation.
- Express not using sets but declaring per-variable
 - Not iterating through each successor, but rather declaring the atom edge(n, m)
 - This has a grounded term n which is input from the head atom liveout(n, v)
 - m is filled in by the engine to any value that would make edge(n, m) true

- Soufflé facts are written as tab separated .facts files, where the predicate is the name of the file
- From the previous example:

```
$ ls facts
def.facts edge.facts ue.facts
$ souffle -F facts ./liveness.dl
$ cat live.csv
B x
C x
```

- Many ways to execute datalog, no one prescriptive way
- One is described in Chapter 12.3.4
 - An iterative algorithm, very reminscient of the iterative dataflow analysis algorithm
 - Separates predicates into IDB and EDBs, which declares whether or not its input data or derived from rules.
 - See textbook for more details
- In this lecture previously, and the assignments, we'll be using Soufflé.

- For our purposes we are going to use Soufflé (https://souffle-lang.github.io), a Datalog runtime from Oracle
- Soufflé translates your datalog into highly-parallel C++ which can then be executed natively on your processor.
- Uses various transformations such as the Magic Set transformation (described in the Soufflé documentation) and data structures to improve runtime.

Datalog: Soufflé

- Soufflé requires some extra information about the datalog in order to compile it
 - Before writing your rules, you have to declare your atoms, where each term receives a type
 - If the relation comes as an input, or is outputted, you must declare this as well
- Soufflé includes two fundamental types:
 - symbol is a string
 - number is an signed 32 bit number (note: Soufflé can be compiled to support 64 bit numbers as well)
 - Further documentation about the type system is provided in the documentation - it is relatively complex and there's an object-oriented type system included, however most analyses don't require such sophisticated types.

Demo.