

Compiler Design

Samit Biswas

samit@cs.iests.ac.in

Department of Computer Science and Technology,
Indian Institute of Engineering Science and Technology, Shibpur

October 4, 2018

Intermediate Code Generation

Benefits of using a machine-independent intermediate form are:

- ▶ Retargeting is facilitated;
- ▶ A machine independent code optimizer can be applied to the intermediate representation.

Intermediate Representation

- ▶ Syntax trees
- ▶ DAG
- ▶ Three Address Code

Example: Syntax Tree and DAG

$a = b * -c + b * -c$

Table: SDD to produce Syntax Trees for assignment statements

Productions	Semantic Rules
$S \rightarrow id = E$	$S.nptr = \text{mknnode}(\text{'assign'}, \text{mkleaf(id, id.place)}, E.nptr)$
$E \rightarrow E_1 + E_2$	$E.nptr = \text{mknnode}(\text{'+'}, E_1.nptr, E_2.nptr)$
$E \rightarrow E_1 * E_2$	$E.nptr = \text{mknnode}(\text{*'}, E_1.nptr, E_2.nptr)$
$E \rightarrow -E_1$	$E.nptr = \text{mkunode}(\text{'uminus'}, E_1.nptr)$
$E \rightarrow (E_1)$	$E.nptr = E_1.nptr$
$E \rightarrow id$	$E.nptr = \text{mkleaf(id, id.place)}$

0	id	b	
1	id	c	
2	uminus	1	
3	*	0	2
4	id	b	
5	id	c	
6	uminus	5	
7	*	4	6
8	+	3	7
9	id	a	
10	assign	9	8
11	...		

Three Address Code

Three address code is a sequence of statements of the general form

$$x = y \ op \ z$$

where x , y and z are names, constants or compiler-generated temporaries; op stands for operator.

The Source language expressions like $x + y * z$ might be translated into the following sequences:

$$t_1 = y * z$$

$$t_2 = x + t_1$$

Three address code is a linearised representation of Syntax tree or DAG.

Example: $a = b * -c + b * -c$

Code for the Syntax Tree	Code for the DAG
$t_1 = -c$	$t_1 = -c$
$t_2 = b * t_1$	$t_2 = b * t_1$
$t_3 = -c$	$t_3 = -c$
$t_4 = b * t_3$	$t_4 = b * t_3$
$t_5 = t_2 + t_4$	$t_5 = t_2 + t_4$
$a = t_5$	$a = t_5$

Types of Three Address Statements

- ▶ **Assignment statements**

$$x = y \ op \ z$$

Here op is a binary arithmetic or logical operation.

Types of Three Address Statements

- ▶ Assignment statements

$$x = y \ op \ z$$

Here op is a binary arithmetic or logical operation.

- ▶ Assignment statements

$$x = op \ z$$

here op is a unary *operation*

Types of Three Address Statements

- ▶ **Assignment statements**

$$x = y \ op \ z$$

Here op is a binary arithmetic or logical operation.

- ▶ **Assignment statements**

$$x = op \ z$$

here op is a unary *operation*

- ▶ **Copy statements**

$$x = y$$

The value of y is assigned to x .

- ▶ **Unconditional Jump**

goto L

Three address statement with label L is the next to be executed.

- ▶ **Unconditional Jump**

goto L

Three address statement with label L is the next to be executed.

- ▶ **Conditional Jump**

if x relop y goto L

Example: **if $a < b$ then 1 else 0**

- ▶ **Unconditional Jump**

goto L

Three address statement with label L is the next to be executed.

- ▶ **Conditional Jump**

if x relop y goto L

Example: **if a < b then 1 else 0 .**

100: if $a < b$ goto 103

101: $t = 0$

102: goto 104

103: $t = 1$

104:

.

```
while a < b do
 if c < d then
 x = y + z
 else
 x = y - z
```

```
while a < b do
 if c < d then
 x = y + z
 else
 x = y - z
```

Three address code :

```
L1: if a< b goto L2
 goto Lnext
L2: if c < d goto L3
 goto L4
L3: t1 = y + z
 x = t1
 goto L1
L4: t2 = y - z
 x =t2
 goto L1
Lnext:
```

- ▶ **Statement for procedure calls**

- ▶ Param x, set a parameter for a procedure call
- ▶ Call p, n call procedure p with n parameters
- ▶ Return y return from a procedure with return value y (optional)

Example: procedure call: $p(x_1, x_2, x_3, \dots, x_n)$

param x₁

param x₂

param x₃

...

param x_n

call p, n

► Statement for procedure calls

- ▶ Param x, set a parameter for a procedure call
- ▶ Call p, n call procedure p with n parameters
- ▶ Return y return from a procedure with return value y (optional)

Example: procedure call: $p(x_1, x_2, x_3, \dots, x_n)$

param x₁

param x₂

param x₃

...

param x_n

call p, n

► Indexed Assignments

- ▶ $x = y[i]$ and $x[i] = y$

► Statement for procedure calls

- ▶ Param x, set a parameter for a procedure call
- ▶ Call p, n call procedure p with n parameters
- ▶ Return y return from a procedure with return value y (optional)

Example: procedure call: $p(x_1, x_2, x_3, \dots, x_n)$

param x₁

param x₂

param x₃

...

param x_n

call p, n

► Indexed Assignments

- ▶ $x = y[i]$ and $x[i] = y$

► Address and Pointer Assignments

- ▶ $x = \&y$, $x = *y$

Syntax Directed Translation into Three Address Code

Production	Semantic Rules
$S \rightarrow id = E$	$S_{.code} = E_{.code} \parallel gen(id_{.place}, '=' , E_{.place})$
$E \rightarrow E_1 + E_2$	$E_{.place} = newtemp$ $E_{.code} = E_{1.code} \parallel E_{2.code} \parallel$ $gen(E_{.place}, '+' , E_{1.place}, '+' , E_{2.place})$
$E \rightarrow E_1 * E_2$	$E_{.place} = newtemp$ $E_{.code} = E_{1.code} \parallel E_{2.code} \parallel$ $gen(E_{.place}, '*' , E_{1.place}, '*' , E_{2.place})$
$E \rightarrow -E_1$	$E_{.place} = newtemp$ $E_{.code} = E_{1.code} \parallel gen(E_{.place}, '-' , 'uminus' , E_{1.place})$
$E \rightarrow (E_1)$	$E_{.place} = E_{1.place}$ $E_{.code} = E_{1.code}$
$E \rightarrow id$	$E_{.place} = id_{.place}$ $E_{.code} = ','$

Three address Code : Assignment Statement

Example: $a = b * -c + b * -c$

Three Address Code:

$$t_1 = -c$$

$$t_2 = b * t_1$$

$$t_3 = -c$$

$$t_4 = b * t_3$$

$$t_5 = t_2 + t_4$$

$$a = t_5$$

Implementations of Three-Address Statements

A Three address code is an abstract form of Intermediate code. This can be implemented in the form of records with fields for the **operator and the operands**. Three such representations are as follows:

- ▶ Quadruples
- ▶ Triples
- ▶ indirect Triples

Quadruples

It is a record structure with four fields (*op*, *arg1*, *arg2*, *result*)

- ▶ $x = y \text{ op } z$
representing by placing **y in arg1**, **z in arg2** and
x in result.
- ▶ $x = -y$ or $x = y$
we do not use *arg2*.
- ▶ The fields *arg1* or *arg2* and *result* are pointers to the symbol table.

Quadruples for the assignment

$$a = b * -c + b * -c$$

	op	arg1	arg2	result
(0)	uminus	c		t1
(1)	*	b	t1	t2
(2)	uminus	c		t3
(3)	*	b	t3	t4
(4)	+	t2	t4	t5
(5)	=	t5		a

Triples

It is a record structure with three fields (*op*, *arg1*, *arg2*)

- ▶ The fields *arg1* or *arg2* are either pointers to the symbol table entry or pointer into Triple structure.

	op	arg1	arg2
(0)	uminus	c	
(1)	*	b	(0)
(2)	uminus	c	
(3)	*	b	(2)
(4)	+	(1)	(3)
(5)	=	a	(4)

Indirect Triples

Listing of Pointers to Triples is maintained by a separate structure.

	Statement
(0)	(14)
(1)	(15)
(2)	(16)
(3)	(17)
(4)	(18)
(5)	(19)

	op	arg1	arg2
(14)	uminus	c	
(15)	*	b	(14)
(16)	uminus	c	
(17)	*	b	(16)
(18)	+	(15)	(17)
(19)	=	a	(18)

Semantic rules generating **three address code** for a **flow of control statements** statement:

$$\begin{aligned} S \rightarrow & \text{ if } E \text{ then } S_1 \\ & | \text{ if } E \text{ then } S_1 \text{ else } S_2 \\ & | \text{ while } E \text{ do } S_1 \end{aligned}$$

we assume that a three address statement can be symbolically labelled and the function *newlabel* returns a new symbolic label each time called. We associate two labels:

- ▶ E.true : The label to which control flows if E is true.
- ▶ E.false: The label to which control flows if E is false.

SDD for Flow-of-Control : if – then

Production	Semantic Rules
$S \rightarrow \text{if } E \text{ then } S_1$	$E_{.true} = \text{newlabel};$ $E_{.false} = S_{.next};$ $S_{1.next} = S_{.next};$ $S_{.code} = E_{.code} \parallel \text{gen}(E_{.true}, ':') \parallel S_{1.code}$

SDD for Flow-of-Control : if – then – else

Production	Semantic Rules
$S \rightarrow \text{if } E \text{ then } S_1 \text{ else } S_2$	$E.\text{true} = \text{newlabel};$ $E.\text{false} = \text{newlabel};$ $S_1.\text{next} = S.\text{next};$ $S_2.\text{next} = S.\text{next}$ $S.\text{code} = E.\text{code} $ $\text{gen}(E.\text{true}, ':') S_1.\text{code} $ $\text{gen('goto', } S.\text{next}) $ $\text{gen}(E.\text{false}, ':') S_2.\text{code}$

SDD for Flow-of-Control : *while – do*

Production	Semantic Rules
$S \rightarrow \text{while } E \text{ do } S_1$	$S.\text{begin} = \text{newlabel};$ $E.\text{true} = \text{newlabel}$ $E.\text{false} = S.\text{next};$ $S_1.\text{next} = S.\text{begin};$ $S.\text{code} = \text{gen}(S.\text{begin}, ':') \parallel E.\text{code} \parallel$ $\quad \text{gen}(E.\text{true}, ':') \parallel S_1.\text{code} \parallel$ $\quad \text{gen}('goto', S.\text{begin})$

Semantic rules generating TAC for a **while** statement:

```
while a < b do
 if c < d then
 x = y + z
 else
 x = y - z
```

Three address code :

```
L1: if a< b goto L2
 goto Lnext
L2: if c < d goto L3
 goto L4
L3: t1 = y + z
 x = t1
 goto L1
L4: t2 = y - z
 x =t2
 goto L1
Lnext:
```

SDD for : Boolean expression

Let us Consider the following Expression:

$$a < b \text{ or } c < d \text{ and } e < f$$

Suppose that **true** and **false** exists for the entire expression have been set to *Ltrue* and *Lfalse*

```
if a < b goto Ltrue
goto L1
L1: if c < d goto L2
 goto Lfalse
L2: if e < f goto Ltrue
 goto Lfalse
```

SDD for : Boolean expression

Production	Semantic Rules
$E \rightarrow E_1 \text{ or } E_2$	$E_{1.\text{true}} = E_{.\text{true}};$ $E_{1.\text{false}} = \text{newlabel};$ $E_{2.\text{true}} = E_{.\text{true}};$ $E_{2.\text{false}} = E_{.\text{false}};$ $E_{.\text{code}} = E_{1.\text{code}} \parallel \text{gen}(E_{1.\text{false}}, ':') \parallel E_{2.\text{code}}$
$E \rightarrow E_1 \text{ and } E_2$	$E_{1.\text{true}} = \text{newlabel};$ $E_{1.\text{false}} = E_{.\text{false}};$ $E_{2.\text{true}} = E_{.\text{true}};$ $E_{2.\text{false}} = E_{.\text{false}};$ $E_{.\text{code}} = E_{1.\text{code}} \parallel \text{gen}(E_{1.\text{true}}, ':') \parallel E_{2.\text{code}}$
$E \rightarrow \text{not } E_1$	$E_{1.\text{true}} = E_{.\text{false}};$ $E_{1.\text{false}} = E_{.\text{true}}$ $E_{.\text{code}} = E_{1.\text{code}}$

SDD for : Boolean expression

Table: default

Production	Semantic Rules
$E \rightarrow (E_1)$	$E_{1.\text{true}} = E_{.\text{true}};$ $E_{1.\text{false}} = E_{\text{false}};$ $E_{.\text{code}} = E_{1.\text{code}};$
$E \rightarrow id_1 \text{ relop } id_2$	$E_{.\text{code}} = \text{gen('if', } id_{1.\text{place}}, \text{relop}_{op}, id_{2.\text{place}} \text{'goto', } E_{\text{true}}) \parallel \text{gen('goto', } E_{\text{false}})$
$E \rightarrow \text{true}$	$E_{.\text{code}} = \text{gen('goto', } E_{\text{true}})$
$E \rightarrow \text{false}$	$E_{.\text{code}} = \text{gen('goto', } E_{\text{false}})$