CSC2/455 Software Analysis and Improvement Dead Code Elimination

Sreepathi Pai

March 8, 2021

URCS

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;
}</pre>
```

3AC code for conditional branches

```
int first_N_sum(int N) {
 int s = 0;
 int i, t;
 i = 1;
L1:
 t = i \le N;
 if(t == 0) goto L2;
 s = s + i;
 i++;
 goto L1;
I.2:
 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
 DWORD PTR [rbp-20], edi
 mov
 DWORD PTR [rbp-4], 0
 mov
 ; s = 0
 DWORD PTR [rbp-8], 1
 ; i = 1
 mov
 .L3:
 eax, DWORD PTR [rbp-8]
 mov
 eax, DWORD PTR [rbp-20]
 cmp
 jg
 .L2
 : s = s + i
 eax, DWORD PTR [rbp-8]
 mov
 DWORD PTR [rbp-4], eax
 add
 DWORD PTR [rbp-8], 1
 add
 .L3
 jmp
 .L2:
 eax, DWORD PTR [rbp-20]
 mov
 add
 eax, 1
 eax, DWORD PTR [rbp-20]
 imul
 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):
 edi, edi
 test
 jle .L2
 lea edx, [rdi+1]
 mov eax, 1
 ; i = 1
 .L3:
 add
 eax, 1
 ; i = i + 1
 eax, edx
 cmp
 jne
 .L3
 .L2:
 lea
 eax, [rdi+1]
 imul
 edi, eax
 eax, edi
 mov
 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 $i \to j_0 \to j_1 \to ... \to k$, k postdominates all j_x
 - k does not strictly postdominate i

Control Dependence: Example #1

- Consider k: r = y
- Is it control dependent on i:t = x > y?
- Only one path $i \to k$
 - r = y post-dominates r= y
 - r = y does not strictly postdominate *i*
 - Because it is not a post-dominator of i, and k ≠ i
- So k is control-dependent on i

Control Dependence: Example #2

- Now, consider k: return r
 - i is still t = x > y
- Two paths, first path
 - $i \rightarrow j_0 \rightarrow k$
 - j_0 is r = y
 - return r post-dominatesr = y and itself
 - return r strictly postdominates i
 - Because it is a post-dominator of i, and k ≠ i
- So k is not control-dependent on i

Path #2 of Example #2

- ullet Second path is $i o j_1 o k$
 - j_1 is r = x
- ullet Similar arguments show that k is control-dependent on i

Using Reverse Dominance Frontiers (RDF)

- Given that return r is useful, so are r = x and r = y
- We can see that t = x > y
 is in the reverse dominance
 frontier (RDF) of r = x
 and r = y
 - RDF is DF on edge-reversed CFG.
- Indeed, RDFs identify control dependences

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 conditional 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 conditional 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