

《编译原理与技术》 代码生成

计算机科学与技术学院 李 诚 13/12/2018

要点讲解:

- □一个简单的代码生成算法,将中间代码IR映射成为可以在目标机器上运行的指令序列
- □涉及目标机器指令选择,寄存器分配和计算次序 选择等基本问题

- □目标程序
- □指令选择
- □寄存器的分配和指派
- □计算次序

目标: 语义正确+资源有效利用

□目标程序(target program)

- ❖绝对机器语言程序(absolute machine-language ...)
 - ▶目标程序将装入到内存的固定地方
 - 》粗略地说,相当于现在的可执行目标模块(第11章介绍)
- ❖可重定位目标模块(relocatable object module)
 - >代码中含重定位信息, 以适应重定位要求
 - linker/loader

□目标程序

❖可重定位目标模块 .L7:

testl %eax,%eax
je .L3
testl %edx,%edx
je .L7
movl %edx,%eax
jmp .L7

.L3:

leave ret

可重定位目标模块中,需要有 蓝色部分的重定位信息

□目标程序

- ❖绝对机器语言程序
 - ▶目标程序将装入到内存的固定地方
 - 》粗略地说,相当于现在的可执行目标模块(第11章介绍)
- ❖可重定位目标模块
 - >代码中含重定位信息, 以适应重定位要求
 - ▶允许程序模块分别编译
 - ▶调用其它先前编译好的程序模块

□目标程序

- ❖绝对机器语言程序
- ❖可重定位目标模块
 - >代码中含重定位信息, 以适应重定位要求
 - ▶允许程序模块分别编译
 - ▶调用其它先前编译好的程序模块
- ❖汇编语言程序(assembly-language program)
 - > 免去编译器重复汇编器的工作
 - >从教学角度,增加可读性

Risc vs. Cisc reference

https://cs.stanford.edu/people/eroberts/courses/soco/projects/risc/risccisc/

口指令的选择(instruction selection)

- ❖目标机器指令系统的性质决定了指令选择的难易程度,指令系统的统一性和完备性是重要的因素
- ❖指令的速度和机器特点是另一些重要的因素

□不考虑目标程序的效率和指令的代价,逐条 语句地产生代码,常常得到低质量的代码

例:三地址语句x = y + z(x, y和z都静态分配)

MOV

y,

R0

/* 把y装入寄存器R0 */

ADD

Z,

R0

/* 把z加到R0上 */

MOV

R0,

X

/* 把R0存入x中 */

$$d = a + e$$

的一种目标代码如下:

MOV b, R0

ADD c, R0

MOV R0, a

MOV a, R0

ADD e, R0

MOV R0, d

$$\mathbf{d} = \mathbf{a} + \mathbf{e}$$

的一种目标代码如下:

MOV

b, **R**0

ADD

c, R0

MOV

R0, a

MOV

a, **R**0

ADD

e, R0

MOV

R0, d

由于a的值仍然存于寄存器RO中,因此该指令是冗余的。

语句序列
$$a = b + c$$

$$\mathbf{d} = \mathbf{a} + \mathbf{e}$$

的一种目标代码如下:

MOV

b, **R**0

ADD

c,

 $\mathbf{R0}$

MOV

R0, a

MOV

 \mathbf{R}

ADD

e, **R**0

MOV

R0, 0

如果a不再被使用,该 指令也可以删除。

□同一中间表示代码可以由多组指令序列来实现, 但不同实现之间的效率差别是很大的。

例: 语句a = a + 1可以有两种实现方式

MOV a, R0 ADD #1, R0 MOV R0, a

INC a

□因此, 生成高质量代码需要知道指令代价。

□除了考虑指令的代价和序列长度外,我们还需要考虑运算对象和结果如何存储的问题。

□除了考虑指令的代价和序列长度外,我们还 需要考虑运算对象和结果如何存储的问题。

- □寄存器的合理使用:运算对象处于寄存器和 处于内存相比,指令要短一些,执行也快一些
 - ❖寄存器分配(register allocation)
 - >选择驻留在寄存器中的一组变量
 - ❖寄存器指派(register assignment)
 - >挑选变量要驻留的具体寄存器

- 口计算次序的选择(evaluation order)
 - 程序中计算的执行次序会影响目标代码的执行 效率
- □如,对表达式的计算而言,一种计算次序可能会比其它次序需要较少的寄存器来保存中间结果
- □选择最佳计算次序是一个NP完全问题

- □目标机器指令集
- 口指令代价

□一个简单目标机器的指令系统

- ❖字节寻址,四个字节组成一个字
- ❖有n个通用寄存器R0, R1, ..., Rn-1
- ❖二地址指令: op 源,目的

MOV {源传到目的}

ADD {源加到目的}

SUB {**目的减去**源}

1++_12

□寻址模式和它们的汇编语言形式及附加代价

模式	形式	地址	七们
绝对地址	\mathbf{M}	\mathbf{M}	1
寄存器	R	\mathbf{R}	0
变址	$c(\mathbf{R})$	$c + contents(\mathbf{R})$	1
间接寄存器	*R	contents(R)	0
间接变址	$*c(\mathbf{R})$	contents(c + contents(R))	1
直接量	# c	<i>c</i>	1

1441.1

□例 指令实例

MOV RO, M

MOV 4(R0), M

4(R0)的值: contents(4+contents(R0))

MOV *4(R0), M

*4(R0)的值: contents(contents(4 + contents(R0)))

MOV #1, R0

口指令的代价(instruction costs)

- ❖在上述简单的目标机器上,指令代价简化为
- 1 + 指令的源和目的寻址模式(addressing mode)的附加代价

□寻址模式和它们的汇编语言形式及附加代价

模式	形式	地址附加代	代介
绝对地址	\mathbf{M}	\mathbf{M}	1
寄存器	R	R	0
变址	$c(\mathbf{R})$	$c + contents(\mathbf{R})$	1
间接寄存器	*R	contents(R)	0
间接变址	$*c(\mathbf{R})$	contents(c + contents(R))	1
直接量	#c	\boldsymbol{c}	1

□指令代价简化为

1 + 指令的源和目的地址模式的附加代价

指令

代价

MOV R0, R1

MOV R5, M

ADD #1, R3

SUB 4(R0), *12(R1)

□指令代价简化为

1 + 指令的源和目的地址模式的附加代价

指令	代价	
MOV R0, R1	1	寄存器
MOV R5, M	2	寄存器+内存
ADD #1, R3	2	常量+寄存器
SUB 4(R0), *12(R1)	3	变址+间接变址

□例 a = b + c, a、b和c都静态分配内存单元❖可生成

MOV b, R0

ADD c, R0

MOV R0, a

❖ 也可生成

MOV b, a

ADD c, a

□例 a = b + c, a、b和c都静态分配内存单元◇可生成

MOV b, R0

ADD c, R0

代价=6

MOV R0, a

❖ 也可生成

MOV b, a

ADD c, a

代价=6

□例 a = b + c, a、b和c都静态分配内存单元

❖若R0, R1和R2分别含a, b和c的地址, 则可生成

MOV *R1, *R0

ADD *R2, *R0 代价= 2

❖ 若R1和R2分别含b和c的值,并且b的值在这个赋值后不再需要,则可生成

ADD R2, R1

MOV R1, a

代价=3

- □中间代码IR的表示
- □基本块
- □流图
- □循环

□三地址代码(three-address code)

一般形式: x = y op z

例表达式x+y*z翻译成的三地址语句序列是

$$t_1 = y * z$$

$$t_2 = x + t_1$$

□怎样为三地址语句序列生成目标代码?

```
先给出本节用例
prod = 0;
i = 1;
do {
 prod = prod + a[i] * b[i];
 i = i +1;
} while (i <= 20);
```

其三地址代码见右边

(1)
$$prod = 0$$

(2) $i = 1$
(3) $t_1 = 4 * i$
(4) $t_2 = a[t_1]$
(5) $t_3 = 4 * i$
(6) $t_4 = b[t_3]$
(7) $t_5 = t_2 * t_4$
(8) $t_6 = prod + t_5$
(9) $prod = t_6$
(10) $t_7 = i + 1$
(11) $i = t_7$

(12) if i <= 20 goto (3)

基本块和流图

□基本块

连续的语句序列,控制流从它的开始进入,并从它的末尾离开,没有停止或分支的可能性(末尾除外)

□流图(flow graph)

用有向边表示基本块之 间的控制流信息,基本 块作为结点

$$(1)$$
prod = 0

$$(2) i = 1$$

 B_1

(3)
$$t_1 = 4 * i$$

(4)
$$t_2 = a[t_1]$$

$$(5) t_3 = 4 * i$$

(6)
$$t_4 = b[t_3]$$

$$(7) t_5 = t_2 * t_4$$

(8)
$$t_6 = prod + t_5$$

(9) prod =
$$t_6$$

$$(10) t_7 = i + 1$$

$$(11) i = t_7$$

$$(12)$$
 if i <= 20 goto (3)

 B_2

- □如果下列条件成立,我 们就说流图中的一个结点 集合L是一个循环:
 - ❖该集合中所有结点是强连 通的。
 - ❖该集合有唯一的入口结点。
- □不包含其他循环的循环 叫做内循环

- (1)prod = 0 (2) i = 1
- (3) $t_1 = 4 * i$
- (4) $t_2 = a[t_1]$
- $(5) t_3 = 4 * i$
- (6) $t_4 = b[t_3]$
- $(7) t_5 = t_2 * t_4$
- (8) $t_6 = prod + t_5$
- (9) prod = t_6
- $(10) t_7 = i + 1$
- $(11) i = t_7$
- (12) if i <= 20 goto (3)

 B_1

 B_2

- □中间代码分析可以记录变量在整个计算过程中被 使用的情况,以帮助寄存器的分配和释放
- □名字的引用(use)
 - ❖三地址码语句i为x赋值
 - ❖语句j将x作为运算对象,且i到j的控制流路径中无其他对x的赋值语句
 - ❖语句j引用了语句i计算的x值
- □对每一个基本块,反向扫描,对语句x = y op z, 在符号表中记录x, y, z是否活跃或会被下次引用

一个简单的代码生成器

- □寄存器和地址的描述
- 口代码生成算法
- □寄存器选择函数
- 口为特殊语句产生代码

一个简单的代码生成器

□基本考虑:

- ❖依次考虑基本块的每个语句,为其产生代码
- ❖假定三地址语句的每种算符都有对应的目标机器 算符
- ❖假定计算结果留在寄存器中尽可能长的时间,除 非(因为本算法的分配方式以基本块为主):
 - >该寄存器要用于其它计算,或者
 - > 到基本块结束

为此, 在生成代码过程中需要记录一些信息

□寄存器描述和地址描述

例:对a = b + c

- ❖如果寄存器Ri含b, Rj含c, 且b此后不再活跃 产生ADD Rj, Ri, 结果a在Ri中
- ❖如果Ri含b,但c在内存单元,b仍然不再活跃 产生ADD c, Ri,或者产生 MOV c, Rj ADD Rj, Ri
- ❖若c的值以后还要用, 第二种代码较有吸引力

□在代码生成过程中,需要跟踪寄存器的内容 和名字的地址

❖寄存器描述记住每个寄存器当前存的是什么,即 在任何一点,每个寄存器保存若干个(包括零个) 名字的值

例:

```
// 语句前, R0保存变量a的值
b=a // 不为该语句产生任何指令
// 语句后, R0保存变量a和b的值
```


□在代码生成过程中,需要跟踪寄存器的内容和 名字的地址

- ❖寄存器描述记住每个寄存器当前存的是什么,即 在任何一点,每个寄存器保存若干个(包括零个)名 字的值
- ◆名字(变量)的地址描述记住运行时每个名字的当前值可以在哪个场所找到。这个场所可以是寄存器、栈单元、内存地址、甚至是它们的某个集合例:产生MOV c, R0后, c值可在R0和c的存储单元找到

□在代码生成过程中,需要跟踪寄存器的内容和 名字的地址

- ❖寄存器描述记住每个寄存器当前存的是什么,即 在任何一点,每个寄存器保存若干个(包括零个)名 字的值
- ❖名字(变量)的地址描述记住运行时每个名字的当前值可以在哪个场所找到。这个场所可以是寄存器、 栈单元、内存地址、甚至是它们的某个集合
- ❖名字的地址信息存于符号表, 另建寄存器描述表
- ❖这两个描述在代码生成过程中是变化的

□寄存器选择函数

- ❖函数getReg返回保存x=yop z的x值的场所L
 - \rightarrow 如果名字y在R中,这个R不含其它名字的值,并且在执行x = y op z后y不再有下次引用,那么返回这个R作为L
 - >否则,如果有的话,返回一个空闲寄存器
 - ▶否则,如果x在块中有下次引用,或者op是必须用寄存器的算符,那么找一个已被占用的寄存器R(可能产生MOVR, M指令,并修改 M的描述)
 - 一否则,如果x在基本块中不再引用,或者找不到适当的被占用寄存器,选择x的内存单元作为L

口代码生成算法

- ❖对每个三地址语句x=yop z
 - ▶调用函数getReg决定放y op z计算结果的场所L
 - ▶查看y的地址描述,确定y值当前的一个场所y'。如果y的值还不在L中,产生指令MOV y', L
 - ▶产生指令op z', L, 其中z'是z的当前场所之一
 - →如果y和/或z的当前值不再引用,在块的出口也不活跃,并且还在寄存器中,那么修改寄存器描述,使得不再包含y和/或z的值

□赋值语句d =
$$(a - b) + (a - c) + (a - c)$$

❖编译产生三地址语句序列:

$$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$$

$$\mathbf{t}_2 = \mathbf{a} - \mathbf{c}$$

$$\mathbf{t}_3 = \mathbf{t}_1 + \mathbf{t}_2$$

$$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$$

语 句	生成的代码	寄存器描述	名字的地址描述
		寄存器空	
$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$			
$\mathbf{t_2} = \mathbf{a} - \mathbf{c}$			
$t_3 = t_1 + t_2$			
$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$			

语 句	生成的代码	寄存器描述	名字的地址描述
		寄存器空	
$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$	MOV a, R0	$\mathbf{R0}$ 含 \mathbf{t}_1	t ₁ 在R0中
	SUB b, R0		
$\mathbf{t_2} = \mathbf{a} - \mathbf{c}$			
$\mathbf{t}_3 = \mathbf{t}_1 + \mathbf{t}_2$			
$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$			

语 句	生成的代码	寄存器描述	名字的地址描述
		寄存器空	
$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$	MOV a, R0 SUB b, R0	R0含t ₁	t ₁ 在R0中
$\mathbf{t_2} = \mathbf{a} - \mathbf{c}$	MOV a, R1 SUB c, R1	R0含t ₁ R1含t ₂	t ₁ 在R0中 t ₂ 在R1中
$\mathbf{t}_3 = \mathbf{t}_1 + \mathbf{t}_2$			
$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$			

语 句	生成的代码	寄存器描述	名字的地址描述
		寄存器空	
$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$	MOV a, R0 SUB b, R0	R0含t ₁	t ₁ 在R0中
$\mathbf{t_2} = \mathbf{a} - \mathbf{c}$	MOV a, R1 SUB c, R1	R0含t ₁ R1含t ₂	t ₁ 在R0中 t ₂ 在R1中
$\mathbf{t}_3 = \mathbf{t}_1 + \mathbf{t}_2$	ADD R1,R0	R0含t ₃ R1含t ₂	t ₃ 在R0中 t ₂ 在R1中
$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$			

语 句	生成的代码	寄存器描述	名字的地址描述
		寄存器空	
$\mathbf{t_1} = \mathbf{a} - \mathbf{b}$	MOV a, R0	R0含t ₁	t ₁ 在R0中
	SUB b, R0		
$\mathbf{t_2} = \mathbf{a} - \mathbf{c}$	MOV a, R1	R0含t ₁	t ₁ 在R0中
	SUB c, R1	R1含t ₂	t ₂ 在R1中
$t_3 = t_1 + t_2$	ADD R1,R0	R0含t ₃	t ₃ 在R0中
		R1含t ₂	t ₂ 在R1中
$\mathbf{d} = \mathbf{t}_3 + \mathbf{t}_2$	ADD R1,R0	R0含d	d在R0中
	MOV R0, d		d在R0和内存中

□前三条指令可以修改,使执行代价降低

修改前

MOV a, R0

SUB b, R0

MOV a, R1

SUB c, R1

修改后

MOV a, R0

MOV R0, R1

SUB b, R0

SUB c, R1

• • •

□为特殊语句产生代码

- ❖变址和指针语句
 - >变址与指针运算的三地址语句的处理和二元算符的处理相同

语句	i在寄存器Ri中		i在内存Mi中		i在栈中	
	代码	代价	代码	代价	代码	代价
a = b[i]	MOV b(Ri), R	2	MOV Mi, R MOV b(R), R	4	MOV Si(Rs), R MOV b(R), R	4
b[i] = a	MOV a, b(Ri)	3	MOV Mi, R MOV a, b(R)	5	MOV Si(Rs), R MOV a, b(R)	5

□为特殊语句产生代码

- ❖变址和指针语句
 - >变址与指针运算的三地址语句的处理和二元算符的处理相同
- ❖条件语句
 - ▶根据寄存器的值是否为下面六个条件之一进行分支: 负、零、正、非负、非零和非正
 - ▶用条件码来表示计算的结果或装入寄存器的值是负、 零还是正

1、根据寄存器的值是否为下面六个条件之一进 行分支: 负、零、正、非负、非零和非正

- 回例 if x < y goto z
 - ❖把x减y的值存入寄存器R
 - ❖如果R的值为负,则跳到z

2、用条件码的例子

□例: 若if x < y goto z

则: $\mathbf{x} = \mathbf{y} + \mathbf{w}$

的实现是:

if x < 0 goto z

CMP x, y

的实现是:

CJ < z

 \mathbf{MOV}

у,

ADD

w, R0

R0

| MOV

RO, x

CJ<

Z

《编译原理与技术》 代码生成

The hardest part of the software task is arriving at a complete and consistent specification, and much of the essence of building a program is in fact the debugging of the specification.

—— Fred Brooks (Turing Award 1999)