

Register Allocation

Guido Wachsmuth, Eelco Visser

Allocate Minimal Number of Registers

exercise

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Overview today's lecture

Interference graphs

- construction during liveness analysis

Graph Coloring

- assign registers to local variables and compiler temporaries
- store local variables and temporaries in memory

Coalescing

- handle move instructions

Pre-colored nodes

I

Interference Graphs

Recap: Liveness Analysis terminology

Recap: Liveness Analysis example

Interference Graphs

example

II

Graph Coloring

Graph Coloring

example

Graph Coloring

example

Graph Coloring

steps

Simplify

remove node of **insignificant** degree (fewer than k edges)

Select

add node, select color

Graph Coloring

example with 2 colors

Graph Coloring

example with 4 colors

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k j  
g := mem[j + 12]  
h := k - 1  
f := g * h  
e := mem[j + 8]  
m := mem[j + 16]  
b := mem[f]  
c := e + 8  
d := c  
k := m + 4  
j := b  
live out: d k j
```

Graph Coloring

example with 4 colors

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16] red box
b := mem[f]
c := e + 8
d := c
k := m + 4 red box
j := b
live out: d k j
```

- (c)
- (b)
- (f)
- (e)
- (j)
- (d)
- (k)
- (h)
- (g)

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
r1 := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := r1 + 4
j := b
live out: d k j
```

- (c)
- (b)
- (f)
- (e)
- (j)
- (d)
- (k)
- (h)
- (g)

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
r1 := mem[j + 16]
b := mem[f]
r2 := e + 8
d := r2
k := r1 + 4
j := b
live out: d k j
```

- (b)
- (f)
- (e)
- (j)
- (d)
- (k)
- (h)
- (g)

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
r1 := mem[j + 16]
r3 := mem[f]
r2 := e + 8
d := r2
k := r1 + 4
j := r3
live out: d k j
```


Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring example with 4 colors

r_1
 r_2
 r_3
 r_4

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: k r2
g := mem[r2 + 12]
h := k - 1
r3 := g * h
r4 := mem[r2 + 8]
r1 := mem[r2 + 16]
r3 := mem[r3]
r2 := r4 + 8
r4 := r2
k := r1 + 4
r2 := r3
live out: r4 k r2
```

Graph Coloring

example with 4 colors

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: r1 r2
g := mem[r2 + 12]
r3 := r1 - 1
r3 := g * r3
r4 := mem[r2 + 8]
r1 := mem[r2 + 16]
r3 := mem[r3]
r2 := r4 + 8
r4 := r2
r1 := r1 + 4
r2 := r3
live out: r4 r1 r2
```

Graph Coloring

example with 4 colors

r_1
 r_2
 r_3
 r_4


```
live-in: r1 r2
r4 := mem[r2 + 12]
r3 := r1 - 1
r3 := r4 * r3
r4 := mem[r2 + 8]
r1 := mem[r2 + 16]
r3 := mem[r3]
r2 := r4 + 8
r4 := r2
r1 := r1 + 4
r2 := r3
live out: r4 r1 r2
```

III

Spilling

Optimistic Coloring

steps

Simplify

remove node of **insignificant** degree (fewer than k edges)

Spill

remove node of **significant** degree (k or more edges)

Select

add node, select color

Optimistic Coloring

example with 2 colors

Spilling steps

Simplify

remove node of **insignificant** degree (less than k edges)

Spill

remove node of **significant** degree (k or more edges)

Select

add node, select color

Actual spill

Start over

Spilling example with 2 colors

actual spill

Spilling example

Spilling example

Spilling example

Spilling example

Spilling example

IV

Coalescing

Eliminating Move Instructions

coalescing

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Eliminating Move Instructions

coalescing

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Coalescing

coalesce |kəʊə'les|

verb [no object]

come together to form one mass or whole: *the puddles had coalesced into shallow streams.*

• [with object] combine (elements) in a mass or whole: *his idea served to coalesce all that happened into one connected whole.*

Recap: Graph Coloring example

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Coalescing better solution

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

Coalescing coalescing nodes

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```


Coalescing conservative strategies

Briggs

- a/b has fewer than k neighbours of **significant** degree
- nodes of **insignificant** degree and a/b can be simplified
- remaining graph is colorable

George

- all neighbours of a of significant degree interfere also with b
- neighbours of a of **insignificant** degree can be simplified
- subgraph of original graph is colorable

Graph Coloring

steps

Simplify

remove **non-move-related** node of **insignificant** degree

Coalesce

Freeze

turn **move-related** node of **insignificant** degree into **non-move-related**

Spill

Select

Start over

Coalescing example

r_1
 r_2
 r_3
 r_4


```
live-in: k j  
g := mem[j + 12]  
h := k - 1  
f := g * h  
e := mem[j + 8]  
m := mem[j + 16]  
b := mem[f]  
c := e + 8  
d := c  
k := m + 4  
j := b  
live out: d k j
```


Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```

k
h
g

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```


Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
e := mem[j + 8]
m := mem[j + 16]
b := mem[f]
c := e + 8
d := c
k := m + 4
j := b
live out: d k j
```


Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4


```
live-in: k j
g := mem[j + 12]
h := k - 1
f := g * h
r1 := mem[j + 8]
r2 := mem[j + 16]
b := mem[f]
c := r1 + 8
d := c
k := r2 + 4
j := b
live out: d k j
```


Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing example

r_1
 r_2
 r_3
 r_4

Coalescing coalescing nodes

r_1
 r_2
 r_3
 r_4

V

Pre-Colored Nodes

Recap: Calling Conventions

CDECL

Caller

- push parameters right-to-left on the stack
- clean-up stack after call

```
push 21  
push 42  
call _f  
add ESP 8
```

Callee

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP  
mov EBP ESP  
mov EAX [EBP + 8]  
mov EDX [EBP + 12]  
add EAX EDX  
pop EBP  
ret
```

Recap: Calling Conventions

STDCALL

Caller

- push parameters right-to-left on the stack

```
push 21  
push 42  
call _f@8
```

Callee

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP  
mov EBP ESP  
mov EAX [EBP + 8]  
mov EDX [EBP + 12]  
add EAX EDX  
pop EBP  
ret 8
```

Recap: Calling Conventions

FASTCALL

Caller

- passes parameters in registers
- pushes additional parameters right-to-left on the stack
- cleans up the stack

```
mov ECX 21  
mov EDX 42  
call @f@8
```

Callee

- save old **BP**, initialise new **BP**
- save registers
- return result in **AX**
- restore registers
- restore **BP**

```
push EBP  
mov EBP ESP  
mov EAX ECX  
add EAX EDX  
pop EBP  
ret
```

Recap: Calling Conventions

saving registers

Not enough registers for all local variables across life time

- save register to memory to free for other use

Caller-save registers

- Caller is responsible for saving and restoring register

Callee-save registers

- Callee is responsible for saving and restoring register

Use callee-save registers to pass parameters

Pre-Colored Nodes representing registers

Nodes

- register = pre-colored node
- no simplify, no spill
- coalesce possible

Edges

- all registers interfere with each other
- explicit usage of registers
- call and return instructions influence liveness

Callee-Save Register in Temporary pre-colored nodes

```
enter: def(r7)  
...  
exit: use(r7)
```

```
enter: def(r7)  
t ← r7  
...  
r7 ← t  
exit: use(r7)
```

Pre-Colored Nodes

example


```
int f(int a, int b) {  
 int d = 0;  
 int e = a;  
 do {  
 d = d + b;  
 e = e - 1;  
 } while (e > 0);  
 return d;  
}
```

```
enter : c ← r3 // callee-save  
 a ← r1 // caller-save  
 b ← r2 // caller-save  
 d ← 0  
 e ← a  
loop :  d ← d + b  
 e ← e - 1  
 if e > 0 goto loop  
 r1 ← d  
 r3 ← c  
 return (r1, r3 live out)
```

machine has 3 registers

Pre-Colored Nodes

example


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```

Pre-Colored Nodes

example

spill c


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```

Pre-Colored Nodes

example

coalesce a and e


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```

Pre-Colored Nodes

example

coalesce r_2 and b


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop  : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```


Pre-Colored Nodes

example

coalesce r_1 and ae


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```


Pre-Colored Nodes

example

simplify d


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop  : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```


Pre-Colored Nodes

example

color d as r₃


```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop  : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
return (r1, r3)
```

Pre-Colored Nodes

example

spill c


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```

Pre-Colored Nodes

example

spill c


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop  :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```

Pre-Colored Nodes

examples

start over


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```

Pre-Colored Nodes

examples


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
if  $e > 0$  goto loop  
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```

Pre-Colored Nodes

examples

new graph

```
enter : c1 ← r3
 M[cloc] ← c1
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c2
 c2 ← M[cloc]
 return (r1, r3)
```


Pre-Colored Nodes

examples

coalesce c_1, c_2, r_3

```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
 return ( $r_1, r_3$ )
```


Pre-Colored Nodes

examples

coalesce c_1, c_2, r_3

```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
 return ( $r_1, r_3$ )
```


Pre-Colored Nodes

examples

coalesce (b, r_2) and (a, e)


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```


Pre-Colored Nodes

examples

coalesce (ae , r_1)


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```


Pre-Colored Nodes

examples

simplify d


```
enter :  $c_1 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow c_1$ 
 $a \leftarrow r_1$ 
 $b \leftarrow r_2$ 
 $d \leftarrow 0$ 
 $e \leftarrow a$ 
loop  :  $d \leftarrow d + b$ 
 $e \leftarrow e - 1$ 
 if  $e > 0$  goto loop
 $r_1 \leftarrow d$ 
 $r_3 \leftarrow c_2$ 
 $c_2 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```


Pre-Colored Nodes

examples

color d as r₃


```
enter : c1 ← r3
 M[cloc] ← c1
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c2
 c2 ← M[cloc]
 return (r1, r3)
```

Pre-Colored Nodes

examples

apply register assignment


```
enter :  $r_3 \leftarrow r_3$ 
 $M[c_{loc}] \leftarrow r_3$ 
 $r_1 \leftarrow r_1$ 
 $r_2 \leftarrow r_2$ 
 $r_3 \leftarrow 0$ 
 $r_1 \leftarrow r_1$ 
loop :  $r_3 \leftarrow r_3 + r_2$ 
 $r_1 \leftarrow r_1 - 1$ 
 if  $r_1 > 0$  goto loop
 $r_1 \leftarrow r_3$ 
 $r_3 \leftarrow r_3$ 
 $r_3 \leftarrow M[c_{loc}]$ 
return ( $r_1, r_3$ )
```

Pre-Colored Nodes

example

```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop :  d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
 return (r1, r3)
```

```
enter : r3 ← r3
 M[cloc] ← r3
 r1 ← r1
 r2 ← r2
 r3 ← 0
 r1 ← r1
loop : r3 ← r3 + r2
 r1 ← r1 - 1
 if r1 > 0 goto loop
 r1 ← r3
 r3 ← r3
 r3 ← M[cloc]
 return (r1, r3)
```

Pre-Colored Nodes

example

```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop  : d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
 return (r1, r3)
```

```
enter : r3 ← r3
 M[cloc] ← r3
 r1 ← r1
 r2 ← r2
 r3 ← 0
 r1 ← r1
loop  : r3 ← r3 + r2
 r1 ← r1 - 1
 if r1 > 0 goto loop
 r1 ← r3
 r3 ← r3
 r3 ← M[cloc]
 return (r1, r3)
```

Pre-Colored Nodes

example

```
enter : c ← r3
 a ← r1
 b ← r2
 d ← 0
 e ← a
loop :  d ← d + b
 e ← e - 1
 if e > 0 goto loop
 r1 ← d
 r3 ← c
 return (r1, r3)
```

```
enter : M[cloc] ← r3
 r3 ← 0
loop :  r3 ← r3 + r2
 r1 ← r1 - 1
 if r1 > 0 goto loop
 r1 ← r3
 r3 ← M[cloc]
 return (r1, r3)
```

Pre-Colored Nodes

example

```
int f(int a, int b) {  
 int d = 0;  
 int e = a;  
 do {  
 d = d + b;  
 e = e - 1;  
 } while (e > 0);  
 return d;  
}
```

```
enter : M[cloc] ← r3  
 r3 ← 0  
loop :  r3 ← r3 + r2  
 r1 ← r1 - 1  
 if r1 > 0 goto loop  
 r3 ← M[cloc]  
 return (r1, r3)
```

VI

Summary

Summary lessons learned

How can we assign registers to local variables and temporaries?

- perform liveness analysis
- build interference graph
- color interference graph

What to do if the graph is not colorable?

- keep local variables in memory

How to handle move instructions efficiently?

- coalesce nodes safely

Literature

[learn more](#)

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Lal George, Andrew W. Appel: Iterative Register Coalescing.
POPL 1996

Lal George, Andrew W. Appel: Iterative Register Coalescing.
TOPLAS 18(3), 1996

Outlook

coming next

Compiler components & their generators

- Lecture 12: Data-Flow Analysis **Dec 6**
- Lecture 13: Register Allocation **Dec 13**
- Lecture 14: LL Parsing **Dec 20**
- Lecture 15: LR Parsing **Jan 10**

Exam preparation

- Question & Answer & Outlook **Jan 24**
- Exam **Jan 31**

Copyrights

Pictures attribution & copyrights

Slide 1:

Colors #2 by Carmelo Speltino, some rights reserved