
Table des matières

Avant propos	vii	
CHAPITRE 1	Introduction	1
1.1	Objectifs	2
1.2	Structure du mémoire	2
PARTIE I	PRÉLIMINAIRES	4
CHAPITRE 2	Bases mathématiques	5
2.1	Ensembles ordonnés	5
2.2	Fonction monotone ; Elément minimal et maximal ; Top et Bottom	6
2.3	borne supérieure et inférieure ; supremum et infimum	6
2.4	Treillis	7
2.5	Point fixe et théorème de Tarski-Knaster	8
CHAPITRE 3	Outils informatiques	9
3.1	Langage intermédiaire	9
	Hypothèses de travail	9
	Code à trois adresses	9
	Notion de définition et d'utilisation	10
3.2	Graphe de flot de contrôle	11
	Blocs de base	11
	Graphe de flot de contrôle	11
3.3	Chaînes Use-Def et Def-Use	13
3.4	Relation de dominance	13
	Dominants	13
	Arbre des dominants	13
PARTIE II	REPÉSENTATION ÉPARSE.....	15
CHAPITRE 4	Single Static Assignment	16
4.1	Introduction	16

4.2	Forme intermédiaire	17
	Utilisation de tuples	17
	Les tableaux (Et les structures)	17
	Références implicites	18
4.3	Définition du SSA	18
	Fonction f	19
	Définition	19
4.4	Jointure et Jointure itérée	20
4.5	Frontière de dominance et frontière itérée	20
4.6	Equivalence jointure itérée et frontière de dominance itérée	21
CHAPITRE 5	Construction efficace du SSA	24
5.1	Introduction	24
5.2	Graphe DJ	25
	Définition	25
	Propriétés	26
5.3	Insertion des fonctions f	28
	Détermination de la frontière de dominance	28
	Algorithme de placement des fonctions f	29
	Complexité	31
5.4	Renommage des variables	32
	Structures de données	32
	Algorithme de renommage	33
	Complexité	34
5.5	Retour du SSA	34
	Principe	35
	Problème des arcs critiques	35
	Problème de l'échange	35
5.6	Discussion	37
PARTIE III	OPTIMISATIONS CLASSIQUES DANS LE CADRE DU SSA	39
CHAPITRE 6	Propagation des constantes et élimination du code inatteignable	40
6.1	Propagation des constantes	40
	Cadre de travail monotone	41
	Propagation des constantes	41
	Algorithme itératif de détermination du gfp	43
	Complexité de l'algorithme itératif	44
6.2	Elimination du code inatteignable	44
6.3	Propagation conditionnelle des constantes	46
	Définition du cadre de travail	46
	Un exemple	47
	Complexité	48
6.4	Discussion	48
CHAPITRE 7	Élimination du code inutile	50
7.1	Introduction	50
7.2	Dépendance du contrôle	50

	Relation de post-dominance	50
	Dépendance de contrôle	51
	Equivalence entre frontière de dominance inversée et dépendance du contrôle	51
	Algorithme de calcul des dépendances du contrôle	52
7.3	Algorithme d'élimination du code inutile	52
7.4	Discussion	53
CHAPITRE 8	Elimination des redondances partielles	55
8.1	Introduction	55
8.2	Fondations de PRE	56
	Redondances	56
	Disponibilité et redondance	57
	Anticipation et sûreté	57
	PRE	58
8.3	Factored Redundancy Graph (FRG)	59
8.4	Schéma de l'algorithme	60
8.5	Algorithme	61
	<i>Φ-insertion</i>	61
	<i>Renommage</i>	64
	<i>Down-Safety</i>	69
	<i>SeraDisponible</i>	71
	<i>Termine</i>	75
	<i>DéplacementDeCode</i>	80
8.6	Résultats généraux	80
8.7	Complexité	81
8.8	Discussion	81
CHAPITRE 9	Réduction de force	82
9.1	Introduction	82
9.2	Base de la réduction de force	83
9.3	Candidats à la réduction de force	84
9.4	Algorithme	84
	<i>Φ-insertion</i>	84
	<i>Renommage</i>	86
	<i>DéplacementDeCode</i>	87
9.5	Discussion	89
CHAPITRE 10	Conclusions	92
10.1	Synthèse	92
10.2	Propriétés des évaluations éparses	92
	Notes bibliographiques	94