

The Treewidth of Java Programs

Jens Gustedt, Ole A. Maehle, Jan Arne Telle

▶ To cite this version:

Jens Gustedt, Ole A. Maehle, Jan Arne Telle. The Treewidth of Java Programs. [Research Report] RR-4318, INRIA. 2001, pp.11. inria-00072269

HAL Id: inria-00072269 https://inria.hal.science/inria-00072269

Submitted on 23 May 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

The Treewidth of Java Programs

Jens Gustedt and Ole A. Mæhle and Jan Arne Telle

No 4318

Novembre 2001


The Treewidth of Java Programs

Jens Gustedt* and Ole A. Mæhle[†] and Jan Arne Telle[†]

Thème 1 — Réseaux et systèmes Projet Résédas

Rapport de recherche no 4318 — Novembre 2001 — 11 pages

Abstract: Intuitively, the treewidth of a graph G measures how close G is to being a tree. The lower the treewidth, the faster we can solve various optimization problems on G, by dynamic programming along the tree structure. In the paper M.Thorup, $All\ Structured\ Programs\ have\ Small\ Tree-Width\ and\ Good\ Register\ Allocation$ [8] it is shown that the control-flow graph of any goto-free C program is at most 6. This result opened for the possibility of applying the dynamic programming bounded treewidth algorithms to various compiler optimization tasks. In this paper we explore this possibility, in particular for Java programs.

We first show that even if Java does not have a goto, the labelled break and continue statements are in a sense equally bad, and can be used to construct Java programs that are arbitrarily hard to understand and optimize.

For Java programs lacking these labelled constructs Thorup's result for C still holds, and in the second part of the paper we analyze the treewidth of label-free Java programs empirically. We do this by means of a parser that computes a tree-decomposition of the control-flow graph of a given Java program. We report on experiments running the parser on several of the Java API packages, and the results tell us that on average the treewidth of the control-flow graph of these Java programs is no more than 2.5. This is the first empirical test of Thorup's result, and it confirms our suspicion that the upper bounds of treewidth 6, 5 and 4 are rarely met in practice, boding well for the application of treewidth to compiler optimization.

Key-words: Java programs, control flow graph, treewidth, register allocation

(Résumé : tsvp)

Unité de recherche INRIA Lorraine Technopôle de Nancy-Brabois, Campus scientifi que, 615 rue de Jardin Botanique, BP 101, 54600 VILLERS LÈS NANCY (France)

Téléphone: 03 83 59 30 30 - International: +33 3 3 83 59 30 30 Télécopie: 03 83 27 83 19 - International: +33 3 83 27 83 19 Antenne de Metz, technopôle de Metz 2000, 4 rue Marconi, 55070 METZ Téléphone: 03 87 20 35 00 - International: +33 3 87 20 35 00 Télécopie: 03 87 76 39 77 - International: +33 3 87 76 39 77

^{*} INRIA Lorraine / LORIA, France. Email: Jens.Gustedt@loria.fr - Phone: +33 3 83 59 30 90

[†] University of Bergen, Department of Informatics, HIB, 5020 Bergen, Norway. Email: {olem|telle}@ii.uib.no

Le treewidth des programmes Java

Résumé : Intuitivement, le treewidth d'un graphe G mesure la déviation de G d'un arbre. Le moins élevé ce paramètre, le plus vite nous pouvons à l'aide de la programmation dynamique résoudre de différentes problèmes d'optimisation sur G. Dans le papier M.Thorup, All Structured Programs have Small Tree-Width and Good Register Allocation [8] il est montré que le graphe de flux de contrôle de tous programme C qui ne contient pas de goto est borné par 6. Ce résultat a ouvert la voie pour l'application de la programmation dynamique à l'aide d'algorithmes à treewidth borné à de différentes tâches d'optimisation d'un compilateur. Au présent papier nous exploitons cette possibilité, en particulier pour les programmes Java.

D'abord nous montrons que même si Java ne connaît pas de goto, les instructions break et continue étiquetés sont dans un sens aussi mauvaise et peuvent être abuser pour la construction de programmes Java qui sont arbitrairement difficile à comprendre et à optimiser.

Pour les programmes Java sans tels instructions étiquetés le résultat de Thorup est toujours valable et dans la deuxième partie du présent papier nous analysons empiriquement le treewidth de Java programmes sans étiquettes. Nous le faisons avec un parseur qui calcul une décomposition en arbre du graphe de flux de contrôle d'un programme Java donné. Nous rapportons sur des expériences de lancer ce parseur sur plusieurs des paquets API de Java et le résultat nous montre qu'en moyenne le treewidth du graphe de flux de contrôla n'est pas plus que 2,5. Ceci effectue le premier teste empirique du résultat de Thorup et confirme notre supposition que les bornes supérieurs de 6, 5, et 4 sont rarement atteints en pratique. C'est alors une bonne augure pour l'application du treewidth à l'optimisation dans les compilateurs.

Mots-clé: programmes Java, graphe de flux de controle, treewidth, allocation de registres

1 Background

Most structured language constructs such as while-loops, for-loops and if-else allow programs to be recursively decomposed into basic blocks with a single entry and exit point, see [1]. Such a decomposition corresponds to a series-parallel decomposition of the control-flow-graph of the program, see [6], and can ease static optimization tasks like register allocation, see [5]. On the other hand, with constructs such as the infamous goto, and also short-circuit evaluation of boolean expressions and multiple exit, break, continue, or return state-ments, this nice decomposition structure is ruined, see [5].

However, M. Thorup has shown in a recent article 'All Structured Programs have Small Tree-Width and Good Register Allocation', see [8], that except for the goto, the other constructs listed above do allow for a related decomposition of the control-flow-graph of the program. For each of those language constructs, it was basically shown that regardless of how often they are used, they cannot increase the treewidth of the control-flow graph by more than one. Treewidth is a parameter that measures the 'treeness' of a graph, see [7]. Since a series-parallel graph has treewidth 2, this means that the control-flow-graphs of goto-free Algol and Pascal programs have treewidth ≤ 3 (add one for short-circuit evaluation), whereas goto-free C programs have treewidth ≤ 6 (add also for multiple exits and continues from loops and multiple returns from functions). Moreover, the related tree-decomposition is easily found while parsing the program, and this structural information can then, as with series-parallel graphs, be used to improve on the quality of the compiler optimization, see e.g. [2, 3, 8].

Most NP-hard graph problems can be solved in linear time when restricted to a class of graphs for which there exists a constant k such that for each graph G in the class the treewidth of G is at most k. Such a linear-time algorithm on G will proceed by dynamic programming on its related width-k tree-decomposition, see [9]. The smaller the value of k, the faster the algorithm, so for the small bounds mentioned above, these algorithms may be quite useful. With unrestricted use of gotos one can for any value of k write a program whose control-flow graph has treewidth greater than k, so that the corresponding class of graphs does not have bounded treewidth. These results seem to imply that gotos are harmful for static analysis tasks. Gotos were originally considered harmful for readability and understanding of programs, see Dijkstra's famous article [4], and languages like Modula-2 and Java have indeed banned their use. Modula-2 instead provides the programmer with multiple exits from loops and multiple returns from functions with the pleasant consequence that all control-flow-graphs of Modula-2 programs have treewidth ≤ 5 . In the paper by Thorup [8], the above-mentioned bounds on the treewidth of goto-free Algol, Pascal, C and Modula-2 are all given, but no mention is made of Java.

For a complete proof of the connection between treewidth and structured programs, we refer to [8]. However, by implementing Thorup's result in a Java parser we have gained a good intuition for this connection, which we summarize in the following paragraph.

The fact that control-flow graphs of programs that do not contain any Flow-Affecting Constructs (FACs) such as goto/break/continue/return and short-circuit evaluation of boolean expressions are seriesparallel, and hence have treewidth 2, is based on the fact that all programming constructs/blocks of such programs have a single entry point and a single exit point, corresponding with the 2 terminals in the series and parallel operations. Also we know that allowing goto's all hope is lost, the control-flow graph can have arbitrarily high treewidth. However, for each of the 'label-free' FACs, continue/break/return and shortcircuit evaluation, one can show that they respect the nesting structure of the program and also that there exists a tree-decomposition respecting this nesting structure. We take continue as an example. The explanation for the other label-free FACs will be very similar. A continue statement is related to a certain loop-block (while-loop or for-loop) of a program, and the target of this continue is the first statement of the loop-block. Any other continue related to this loop-block has the same target. All the statements of a loop-block B, including the target of a continue, can be found in the bags of a subtree T_B , and for a nested loop-block N inside of B again we find a similar subtree T_N of T_B , such that the bags of T_N contain no other statements from B except those of N and targets of any continues related to N. Thus, to show Thorup's result it suffices to take the width-2 tree-decomposition whose subtree structure reflects the nesting structure and for each label-free FAC added to the language, simply expand this tree-decomposition by, for each block B, taking the statement which is the target of the FAC at the outer level of block B, and adding it to every bag of T_B that does not belong to an inner nested block. See Figure 2 for an example, as produced by our parser implementing Thorup's result. We thus increase the treewidth by 1 for each label-free FAC added to the language, regardless of how many times each one is used in a program.

Obviously the introduction of labels make things more complicated in that regard, since each label introduces an extra jump target for both break and continue statements. In Section 2 we will prove technically that by introducing labels even in the restricted form as for Java with break and continue statements, the corresponding class of control-flow graphs does not have bounded treewidth, and things are in this sense as bad as if gotos were allowed. This is in contrast to the introduction of case-labels for which it is well known that they don't augment the treewidth by more than one, see [8]. It is also clear that the programming technique of the example we give can be misused to construct Java code that is arbitrarily challenging to understand.

In Section 3 we present our findings on the empirical study of the treewidth of label-free Java programs. In summary, the results are positive, showing an average treewidth of only 2.5. We also discuss the programming examples that have higher treewidth.

2 Not all Java Programs are Structured

As compensation for the lack of a goto, the designers of Java decided to add the *labelled* break and continue statements. The latter two allow labelling of loops and subsequent jumping out to any prelabelled level of a nested loop. Java also contains exception handling, but we don't take this into account here. The main reason being that the interplay between optimization and exception handling (not only for Java) is quite unclear. On the compiler builder's side, the specification of Java doesn't tell too much about the actual implementation that is expected for exception handling, nor is there any emphasis on performance of the resulting code. Thus, a compiler optimization task like register allocation would apply only to exception-free execution of methods, executing exception-handling without any preallocation of registers.

In the original 'Go To State-ment Considered Harmful'-article, [4], what was in fact specifically objected to by Dijkstra was the proliferation of labels that indicate the target of gotos, rather than the gotos themselves. In fact, based on the results in this section, that article could aptly have been titled 'Labels Considered Harmful'. We show that, for any value of k, using only k labels, we can construct a Java program whose control-flow graph has treewidth $\geq 2k+1$.

We will view the edges of the control-flow-graph as being undirected. Contracting an edge uv of a graph simply means deleting the endpoints u and v from the graph and introducing a new node whose neighbors are the union of the neighbors of u and v. A graph containing a subgraph that can be contracted to a complete graph on k nodes is said to have a clique minor of size k, and is well-known to have treewidth at least k-1, see [7].

The labelled break and continue statements in Java allows the programmer to label a loop and then make a jump from a loop nested inside the labelled loop. In the case of a continue the jump is made to the beginning of the labelled loop, and in the case of a break the jump is made to the statement following the labelled loop. In the right-hand side of Figure 1 we show a listing of part of a Java program, with labels 11, 12 and 13, whose control-flow-graph can be contracted to a clique on 8 nodes.

For simplicity we have chosen this code fragment that is obviously not real-life code, though it could easily be augmented to become more natural. For example, breaks and continues could be case statements of a switch.

Each of the 8 contracted nodes will naturally correspond to some lines of the corresponding Java program. Each of the 3 first lines of the listed code correspond to a node called, respectively, continue1, continue2 and continue3, since they form the targets of the respective continue statements labelled 11, 12 and 13. The 4th and 5th lines of the code together form a node that we call innerloop, whereas the 6th line we call remainder3 as it forms the remainder of the loop labelled 13. Lines 7 and 8 of the listing correspond to nodes that we call break3 and break2, respectively, as they form the target of the break statements with labels 13 and 12. The target of the break labelled 11 is whatever statement that follows the listed code and it will be called break1, forming the eighth node.

```
continue1
 11:while (maybe) {
continue2
 12: while (maybe) {break 11;
continue3
 13:
 while (maybe) {break 11; break 12; continue 11;
innerloop
 while (maybe) {break 11; break 12; break 13;
innerloop
 continue 11; continue 12; }
remainder3
 break 11; break 12; break 13; continue 11; continue 12;}
break3
 break 11; break 12; continue 11;}
break2
 break 11;}
break1
```

Figure 1: Skeleton of a Java program whose control-flow graph has treewidth ≥ 7 . Break and continue statements should be conditional, but for the sake of simplicity this has been left out. The left column, in bold font, gives the names of contracted nodes of the control-flow-graph.

It should be clear that each of these 8 nodes are obtained by contracting a connected subgraph of the control-flow-graph of the program. We now show that they form a clique after contraction, by looking at them in the order *innerloop*, *remainder3*, *continue3*, *break3*, *continue2*, *break2*, *continue1*, *break1* and arguing that each of them is connected to all the ones following it in the given order. Firstly, the node *innerloop* is connected to all the other nodes, as the control flows from it into *remainder3* when its loop entry condition evaluates to false, control flows naturally into *innerloop* from *continue3* and for each of the other 5 nodes *innerloop* contains the labelled break or continue statement targeting that node. Next, *remainder3* is connected to *continue3* as this is the natural flow of control, and *remainder3* contains the labelled break or continue statement targeting each of the other 5 nodes following it in the given order. The argument for the remaining nodes follows a similar line of reasoning. Morever, in the same style a larger code example can be made consisting of a method with k labels, a loop nesting depth of k+1 and a clique minor of size 2k+2. The program lines following the line labelled l_k will for this larger example be:

```
l_k: while (maybe) {break l1; ... break l_{k-1}; continue l1; ... continue l_{k-2}; while (maybe) {break l1; ... break l_k; continue l1; ... continue l_{k-1}; } break l1; ...;break l_k; continue l1; ... continue l_{k-1};} break l1; ... break l_{k-1}; continue l1; ... continue l_{k-2};}
```

Theorem 1 For any value of $k \ge 0$ there exists a Java method with k labels and nesting depth k-1 whose control-flow-graph has treewidth $\ge 2k+1$.

3 Treewidth of Actual Java Programs

If we restrict our focus to Java programs without labels, what can we say about the treewidth? The flow-affecting constructs available in Java are the same as those in C, with the exception that Java does not support the use of the goto statement. Thus from Thorup [8] we get the theoretical result that no control-flow graph of such programs have treewidth higher than 6. For a given Java method to achieve this high bound, it must contain, in addition to short-circuit evaluation, the flow-affecting constructs break, continue and return. However this is far from sufficient; for the width of the tree-decomposition to be raised by one for each of the constructs they need to "interfere" in the tree-decomposition, i.e. a bag in the decomposition must be affected by all the abovementioned constructs. This gives rise to the natural question of what we can *expect* the treewidth of a given Java method to be. To answer this question we implement a parser that takes as input programs written in Java, computes the corresponding tree-decomposition by Thorup's technique and thereby finds an upper bound on the treewidth of the control-flow graph.

Package Name	#	Avg.	% tw	% tw	% tw	% tw
	Methods	Treewidth	2	3	4	5
java.lang	604	2.73	27	73	1	0
java.lang.refect	50	2.86	14	86	0	0
java.math	96	2.94	7	90	3	0
java.net	279	2.72	31	66	3	1
java.io	620	2.56	47	49	4	0
java.util	990	2.68	32	68	1	0
java.util.jar	93	2.73	28	71	1	0
java.util.zip	157	2.55	45	55	0	0
java.awt	1411	2.66	34	65	1	0
java.awt.event	71	2.74	25	75	0	0
java.awt.geom	527	2.71	30	69	1	0
java.awt.image	623	2.69	30	70	1	0
javax.swing	3400	2.62	39	60	1	0
javax.swing.event	87	2.63	37	63	0	0
javax.swing.tree	379	2.65	35	64	1	0
Total:	9387	Tot. Avg: 2.7		-	-	

Table 1: Treewidth of Java API packages

3.1 Treewidth of Java API Packages

The classes of the API are organized in Java packages such as *java.io* and *java.util*. Thus the API is analyzed package-wise. Results from the tests are summarized in Table 1. The four rightmost coloumns shows the percentage-wise distribution of the methods with regard to treewidth, rounded to the nearest integer (except for values below 1, which is rounded to the nearest decimal). For example, package *java.lang* contains 604 methods. 27% of the methods have treewidth $\leq 2,73\%$ have treewidth ≤ 3 , while only 1% may have treewidth as high as 4.

While the package test results varies some, the average Java API package typically has a distribution of the methods as follows. 20-40% of the methods have treewidth 2 and 60-80 % have treewidth 3. Only rarely are there more than 1% of the methods that cannot be guaranteed to have treewidth \leq 4. Surprisingly, only one of the tested Java API packages have methods of treewidth 5, which is the *java.net* package. As it turns out this is only one method, namely *receive(DatagramPacket)* of class *java.net.DataSocket*. A closer look at this method is taken in Section 3.4. The treewidth values computed by the parser is an *upper bound* on the treewidth of the control-flow graph of the methods, but we expect this bound to be tight in almost all cases.

3.2 Treewidth of Java Application Programs

Next we analyze the treewidth of ordinary Java applications. The programs were mostly found on the internet via search engines like Google (www.google.com). The bounds found are similar to those of the Java API classes. As Table 2 shows the results are similar to those of the Java API. Table 3 displays a short description of the applications. The choice of Java packages tested was based on availability of the source code.

3.3 Commonly Used Flow-Affecting Constructs

The 4 flow-affecting constructs (FACs) of Java are break, continue, return and short-circuit evaluation. We know that the treewidth may not necessarily increase by more than one even though several flow-affecting constructs are used within the same method. For instance a method containing break, continue and return may perfectly well be of treewidth 3. In fact, a program applying short-circuit evaluation may still have treewidth 2. This section examines what kind of flow-affecting structures are most widely used, and also to what extent flow-affecting constructs are used without increasing treewidth.

Application Name	#	Avg.	% tw	% tw	% tw	% tw
	Methods	ods Treewidth		3	4	5
MAW D&A	391	2.51	49	51	0	0
MAW D&P	458	2.48	52	47	1	0
JAMPACK	260	2.6	41	58	1	0
Linpack	13	2.69	38	54	8	0
JIU	1001	2.53	48	51	1	0
Scimark2	57	2.59	40	60	0	0
JDSL	955	2.67	307	648	0	0
Total:	3135	Tot. Avg: 2.58				

Table 2: Treewidth of Java application programs

Application Name	Developer	Brief Description
MAW D&A	Mark Allen Weiss	Datastructures/Algorithms
MAW D&P	Mark Allen Weiss	Datastructures/Problem Solving
JAMPACK	G.W. Stewart	JAva Matrix PACKage
Linpack	Jack Dongarra, et.al.	Numerical Computation
ЛU	Marco Schmidt	Image processing
Scimark2	Roldan Pozo et.al.	FFT ++
JDSL	Goodrich, Tamassia, et.al.	Data Structures Library

Table 3: Brief description of tested Java applications

Name	% using				
	0 FACs	1 FACs	2 FACs	3 FACs	4 FACs
java.lang	25	62	11	1	0.3
java.lang.refect	14	80	6	0	0
java.math	7	76	17	0	0
java.net	31	57	11	2	0
java.io	46	41	10	3	0
java.util	31	58	10	1	0.1
java.util.jar	25	59	15	1	0
java.util.zip	45	51	4	0.6	0
java.awt	34	58	7	0.7	0
java.awt.event	25	55	18	1	0
java.awt.geom	27	60	13	0.6	0
java.awt.image	30	57	11	1	0
javax.swing	39	55	6	0.4	0
javax.swing.event	33	60	7	0	0
javax.swing.tree	35	54	11	0.3	0
Total Avg.	29.8	58.9	10.5	0.8	0.03

Table 4: Flow-Affecting statements usage

First we determine for the Java API packages of Section 3.1 and the applications of Section 3.2 how many of the methods use zero, one, two, three or four of the constructs in question (Table 4). The first thing we observe is that the first coloumns of Tables 1 and 4 are almost identical. This is expected; the methods that don't utilize any of the flow-affecting constructs have treewidth 2. The differences between the two tables comes from the cases where short-circuit evaluation is used without increasing treewidth.

Name	% using	% using	% using	% using	% using
	return	break	continue	Short-Circuit	Labelled
					break/
					continue
java.lang	72	2	1	14	1
java.lang.refect	86	0	0	6	0
java.math	90	0	0	20	0
java.net	64	3	0.4	16	0
java.io	50	4	0.6	15	0.5
java.util	67	2	0.3	12	0.2
java.util.jar	69	3	1	19	0
java.util.zip	43	4	0	13	0
java.awt	60	3	0.2	12	0
java.awt.event	72	18	0	6	0
java.awt.geom	71	2	0.2	14	0.2
java.awt.image	65	7	0.2	11	0
javax.swing	55	2	0.2	11	0
javax.swing.event	64	3	0	7	0
javax.swing.tree	54	1	0	22	0
Total Avg.	65.5	3.6	0.3	13.2	0.13

Table 5: Flow-affecting statements used in Java API packages

Looking at Table 1 almost all of the methods have treewidth 2 or 3. Comparing this to Table 4 we see that a number the methods of treewidth 3 are split between having 1 or 2 flow-affecting constructs. In other words; methods commonly have 2 FACs, but treewidth \leq 3. This is the case for about 10 percent of the methods in the Java API packages.

Next we analyze specifically what kind of flow-affecting constructs are most commonly used. We begin with the smallest of the applications, *Linpack*, for which we will give a somewhat more detailed description than the rest. Since the program doesn't have more than 13 methods we present all of them in Table 6. Throughout the program neither break nor continue are used at all, bounding the treewidth to 4. This corresponds nicely to our previous analysis of *Linpack*; one method having treewidth 4, the rest 2 or 3. Furthermore we observe, as expected, that the methods that have no flow-affecting contructs at all are exactly those of treewidth 2, while those that use one FAC are a subset of the methods of treewidth 3. Again we see that utilizing more than one flow-affecting construct doesn't necessarily increase treewidth by more than one, as is the case for method *ddot()*, which has 2 FACs, but treewidth 3.

Presenting data in the same manner as Table 6 from each of the methods of the Java API packages would hardly be suitable. Instead Table 3.3 shows how often the various flow-affecting constructs are used. We can see that the by far most widely used construct is the return statement, which is used by 65.5% of the methods in the Java API. Next, used by 13.2%, follows short-circuit evaluation, whereas break and continue is only found in 3.6 and 0.3% of the methods, respectively. The last coloumn shows how often the labelled break/continue statements are found. We see that 11 out of 15 packages doesn't use them at all, while java.lang contain either a labelled break or continue in 1% of the methods. Taking into account their few other uses, the total average number to 0.13%.

3.4 A Java API Method of Treewidth 5

As previously mentioned, only one method was found to have treewidth 5. This was method *receive(Data-gramPacket)* found in class *java.net.DataSocket*. It is therefore worth to take a closer look at this particular method, and see if we can decide why it achieves such a high bound. The relevant parts of the method are given in Figure 2, together with the generated tree-decomposition.

Method Name	tw	FACs
main()	2	
abs()	3	return
second()	3	return
run_benchmark()	2	
matgen()	3	return
dgefa()	3	return
dgesl()	2	
daxpy()	4	short-sircuit, return
ddot()	3	short-circuit, return
dscal()	2	
idamax()	3	return
epslon()	3	return
dmxpy()	2	

Table 6: Flow-Affecting statements used in the Linpack program

The excerpt consists of a while statement containing an if-else statement in which the expression utilizes short-circuiting. In addition to that, the then block of the expression has a continue and the else block has a break statement. As we know, each of these constructs can increase treewidth by one. Since they are all used within the same statement there exists a bag for which each of these constructs will increase the width, for a total width of 5. (The one with 3 children sub-decompositions in Figure 2.)

4 Conclusion

Originally Java was designed to be precompiled to bytecode for the *Java Virtual Machine*, so compiler optimization tasks were then not a main issue. Nevertheless, since gotos were considered particularly harmful for the conceptual clarity of a program they were completely banned from the specification of Java, and a labelled break and continue were added. Nowadays, to speed up applications written in Java, there is a strong demand for compiled *and* optimized Java, and so Java-to-native-machine-code compilers are emerging. In this paper we have shown that such compilers must have certain limits that are already inherent in the language itself. Nevertheless, programs that do not utilize labelled break/continue statements are of low treewidth on average. The experimental results of this paper justifies further research on how the tree-structure of these control-flow graphs can be utilized to improve various algorithms for compiler optimization tasks like register allocation.

Method Excerpt:

Tree-decomposition:


Figure 2: Tree-decomposition of a subset of method *receive(DatagramPacket)* in class *DatagramSocket* of package *java.net*. Note how the indentation blocks (reflecting the scope depth) of the program appear as subtrees in the decomposition. For instance the *else{ break; }* block corresponds to the subtree pointed out by the dashed lines in the tree-decomposition.

References

- [1] A. V. Aho, R. Sethi, and J. D. Ullman. *Compilers, Principles, Techniques and Tools*. Addison-Wesley, 1986.
- [2] S. Alstrup, P. Lauridsen, and M. Thorup. Generalized dominators for structured programs. In *Proceedings* of the 3rd Static Analysis Symposium, volume 1145 of LNCS, pages 42–51, 1996.
- [3] H. Bodlaender, J. Gustedt, and J. A. Telle. Linear-time register allocation for a fixed number of registers and no stack variables. In *Proceedings 9th ACM-SIAM Symposium on Discrete Algorithms (SODA'98)*, pages 574–583, 1998.
- [4] E. W. Dijkstra. Go to statement considered harmful. Comm. ACM, 11(3):147–148, 1968.
- [5] S. Kannan and T. Proebsting. Register allocation in structured programs. In *Proceedings of the Sixth Annual ACM-SIAM Symposium on Discrete Algorithms*, pages 360–368, San Francisco, California, 22–24 Jan. 1995.
- [6] T. Nishizeki, K. Takamizawa, and N. Saito. Algorithms for detecting series-parallel graphs and *D*-charts. *Trans. Inst. Elect. Commun. Eng. Japan*, 59(3):259–260, 1976.
- [7] N. Robertson and P. Seymour. Graph minors II. Algorithmic aspects of tree-width. *Journal of Algorithms*, 1986.
- [8] M. Thorup. Structured programs have small tree-width and good register allocation. *Information and Computation*, 142(2), 1998.
- [9] J. van Leeuwen. *Handbook of Theoretical Computer Science*, volume A, chapter Graph Algorithms Classes of graphs, pages 545–551. Elsevier, Amsterdam, 1990.


Unit´e de recherche INRIA Lorraine, Technop^ole de Nancy-Brabois, Campus scientifi que,
615 rue du Jardin Botanique, BP 101, 54600 VILLERS LÈS NANCY
Unit´e de recherche INRIA Rennes, Irisa, Campus universitaire de Beaulieu, 35042 RENNES Cedex
Unit´e de recherche INRIA Rh^one-Alpes, 655, avenue de l'Europe, 38330 MONTBONNOT ST MARTIN
Unit´e de recherche INRIA Rocquencourt, Domaine de Voluceau, Rocquencourt, BP 105, 78153 LE CHESNAY Cedex
Unit´e de recherche INRIA Sophia-Antipolis, 2004 route des Lucioles, BP 93, 06902 SOPHIA-ANTIPOLIS Cedex