

Intermediate Code Generation

Amey Karkare
Department of Computer Science and Engineering
IIT Kanpur

karkare@iitk.ac.in

Principles of Compiler Design

Intermediate Representation

Intermediate Code Generation

- Code generation is a mapping from source level abstractions to target machine abstractions
- Abstraction at the source level identifiers, operators, expressions, statements, conditionals, iteration, functions (user defined, system defined or libraries)
- Abstraction at the target level memory locations, registers, stack, opcodes, addressing modes, system libraries, interface to the operating systems

Intermediate Code Generation ...

- Front end translates a source program into an intermediate representation
- Back end generates target code from intermediate representation
- Benefits
 - Retargeting is possible
 - Machine independent code optimization is possible

Three address code

Assignment

- x = y op z
- x = op y
- x = y

Jump

- goto L
- if x relop y goto L

Indexed assignment

- x = y[i]
- -x[i] = y

Function

- param x
- call p,n
- return y

Pointer

- -x=&y
- x = *y
- *x = y

Syntax directed translation of expression into 3-address code

- Two attributes
 - **E.place**, a name that will hold the value of E,
 - E.code, the sequence of three-address statements evaluating E.
- A function gen(...) to produce sequence of three address statements
 - The statements themselves are kept in some data structure, e.g. list
 - SDD operations described using pseudo code
 - gen(...) will be later replaced by a similar function emit(...), to be discussed later.

Syntax directed translation of expression into 3-address code

```
S \rightarrow id = E
 S.code := E.code ||
 gen(id.place:= E.place)
E \rightarrow E_1 + E_2
 E.place:= newtmp()
 E.code:= E_1.code || E_2.code ||
 gen(E.place := E_1.place + E_2.place)
E \rightarrow E_1 * E_2
 E.place:= newtmp()
 E.code := E_1.code || E_2.code ||
 gen(E.place := E_1.place * E_2.place) 7
```

Syntax directed translation of expression ...

```
E \rightarrow -E_1
 E.place := newtmp
 E.code := E_1.code ||
 gen(E.place := - 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 := ''
 # empty code
```

Syntax directed translation of expression ... (alternative way)

```
S → id = E
emit(id.place:= E.place)
```

emit is like gen, but instead of returning code, it generates code as a side effect in a list of three address instructions.

```
E \rightarrow E_1 + E_2
E.place:= newtmp
emit(E.place := E_1.place + E_2.place)
```

```
E \rightarrow E_1 * E_2
E.place:= newtmp
emit(E.place := E_1.place * E_2.place)
```


Syntax directed translation of expression ... (alternative way)


```
E \rightarrow -E_1
 E.place := newtmp
 emit(E.place := - E₁.place)
E \rightarrow (E_1)
 E.place := E₁.place
E \rightarrow id
 E.place := id.place
```

Example

For a = b * -c + b * -c
The following code is
generated

$$t_1 = -c$$
 $t_2 = b * t_1$
 $t_3 = -c$
 $t_4 = b * t_3$
 $t_5 = t_2 + t_4$
 $a = t_5$

Names in the Symbol table

```
S \rightarrow id := E
 {p = lookup(id.place);
 if p <> nil then emit(p := E.place)
 else error}
E \rightarrow id
 {p = lookup(id.place);
 if p <> nil then E.place = p
 else error}
```

Flow of Control

```
S \rightarrow \text{ while E do } S_1
Desired Translation is
S. begin:
 E.code
 if E.place = 0 goto S.after
 S₁.code
 goto S.begin
S.after:
```

```
S.begin := newlabel
S.after := newlabel
S.code := gen(S.begin:) ||
 E.code ||
 gen(if E.place = 0 goto S.after) | |
 S<sub>1</sub>.code | |
 gen(goto S.begin) | |
 gen(S.after:)
```

Flow of Control ...

```
S \rightarrow \text{if E then } S_1 \text{ else } S_2
  E.code
  if E.place = 0 goto S.else
  S₁.code
  goto S.after
S.else:
  S<sub>2</sub>.code
S.after:
```

```
S.else := newlabel
S.after := newlabel
S.code = E.code | |
 gen(if E.place = 0 goto S.else) | |
 S₁.code ||
 gen(goto S.after) ||
 gen(S.else:) | |
 S_2.code ||
 gen(S.after:)
```

Type conversion within assignments

```
E \rightarrow E_1 + E_2
 E.place= newtmp;
 if E_1.type = integer and E_2.type = integer
 then emit(E.place := E_1.place int+ E_2.place);
 E.type = integer;
 similar code if both E<sub>1</sub>.type and E<sub>2</sub>.type are real
 else if E_1.type = int and E_2.type = real
 then
 u = newtmp;
 emit(u := int2real E<sub>1</sub>.place);
 emit(E.place := u real+ E<sub>2</sub>.place);
 E.type = real;
 similar code if E<sub>1</sub>.type is real and E<sub>2</sub>.type is integer
```

Example

```
int i, j;
x = y + i * j
generates code
t_1 = i int^* j
t_2 = int2real t_1
t_3 = y real + t_2
x = t_3
```

real x, y;

Boolean Expressions

- compute logical values
- change the flow of control
- boolean operators are: and or not

Numerical representation

a or b and not c

```
t_1 = not c

t_2 = b and t_1

t_3 = a or t_2
```

 relational expression a < b is equivalent to if a < b then 1 else 0

```
 if a < b goto 4.</li>
 t = 0
 goto 5
 t = 1
```

Syntax directed translation of boolean expressions

```
E \rightarrow E_1 \text{ or } E_2
 E.place := newtmp
 emit(E.place := E_1.place or E_2.place)
E \rightarrow E_1 and E_2
 E.place:= newtmp
 emit(E.place := E_1.place and E_2.place)
E \rightarrow not E_1
 E.place := newtmp
 emit(E.place := not E₁.place)
E \rightarrow (E_1)
 E.place = E_1.place
```

Syntax directed translation of boolean expressions

```
emit(if id1.place relop id2.place goto nextstat+3)
 emit(E.place = 0)
 emit(goto nextstat+2)
 emit(E.place = 1)
E \rightarrow true
 E.place := newtmp
 emit(E.place = 1)
E \rightarrow false
 E.place := newtmp
 emit(E.place = 0)
```

E.place := newtmp

 $E \rightarrow id1 \text{ relop id2}$

"nextstat" is a global variable; a pointer to the statement to be emitted. emit also updates the nextstat as a side-effect.

Example:

Code for a < b or c < d and e < f

100: if a < b goto 103

101: $t_1 = 0$

102: goto 104

 $103: t_1 = 1$

104: if c < d goto 107

105: $t_2 = 0$

106: goto 108

107: $t_2 = 1$

108: if e < f goto 111

109: $t_3 = 0$

110: goto 112

111: $t_3 = 1$

112: $t_4 = t_2$ and t_3

113: $t_5 = t_1 \text{ or } t_4$

Short Circuit Evaluation of boolean expressions

- Translate Boolean expressions without:
 - × Generating code for Boolean operators
 - × Evaluating the entire expression
 - × Redundant labels
- Flow of control statements

```
S \rightarrow \text{if E then } S_1
| \text{ if E then } S_1 \text{ else } S_2
| \text{ while E do } S_1
```

Each Boolean expression E has two attributes, true and false. These attributes hold the label of the target stmt to jump to.

Control flow translation of boolean expression

```
if E is of the form: a < b
then code is of the form: if a < b goto E.true
goto E.false
```


```
E \rightarrow id_1 \text{ relop } id_2

E.code = gen( if id_1.place relop id_2.place goto E.true)

|| gen(goto E.false)
```

 $E \rightarrow true$ E.code = gen(goto E.true)

 $E \rightarrow false$ E.code = gen(goto E.false)


```
S \rightarrow \text{if E then S}_1

E.true = newlabel


E.false = S.next

S_1.\text{next} = S.\text{next}


S.\text{code} = E.\text{code} \mid \mid

gen(E.\text{true}:) \mid \mid

S_1.\text{code}
```


```
S \rightarrow \text{if E then } S_1 \text{ else } S_2
 E.true = newlabel
 E.false = newlabel
 S_1.next = S.next
 S_2.next = S.next
 S.code = E.code ||
 gen(E.true:) ||
 S₁.code ||
 gen(goto S.next) ||
 gen(E.false:) ||
 S<sub>2</sub>.code
```


```
S \rightarrow \text{while E do } S_1
 S.begin = newlabel
 E.true = newlabel
 E.false = S.next
 S_1.next = S.begin
 S.code = gen(S.begin :) ||
 E.code ||
 gen(E.true:) ||
 S₁.code ||
 gen(goto S.begin)
```

Control flow translation of boolean expression

```
E \rightarrow E_1 \text{ or } E_2
 E₁.true := E.true
 E₁.false := newlabel
 E<sub>2</sub>.true := E.true
 E_2.false := E.false
 E.code := E_1.code || gen(E_1.false) || E_2.code
E \rightarrow E_1 and E_2
 E₁.true := newlabel
 E₁ false := E.false
 E<sub>2</sub>.true := E.true
 E<sub>2</sub> false := E.false
 E.code := E_1.code || gen(E_1.true) || E_2.code
```

Control flow translation of boolean expression ...

$$E \rightarrow not E_1$$

E₁.true := E.false

E₁.false := E.true

 $E.code := E_1.code$

$$E \rightarrow (E_1)$$

E₁.true := E.true

E₁.false := E.false

 $E.code := E_1.code$

Example

Code for a < b or c < d and e < f

```
if a < b goto Ltrue
goto L1
```

L1: if c < d goto L2 goto Lfalse

L2: if e < f goto Ltrue goto Lfalse

Ltrue:

Lfalse:

Example ...

Code for

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

```
L1:
 if a < b goto L2
 goto Lnext
L2: if c < d goto L3
 goto L4
L3:
 t_1 = Y + Z
 X = t_1
 goto L1
L4: t_1 = Y - Z
 X=t_1
 goto L1
```

Lnext:

Case Statement

switch expression

```
begin

case value: statement
case value: statement
....
case value: statement
default: statement
end
```

- evaluate the expression
- find which value in the list of cases is the same as the value of the expression.
 - Default value matches the expression if none of the values explicitly mentioned in the cases matches the expression
- execute the statement associated with the value found

Translation

```
code to evaluate F into t
 if t <> V1 goto L1
 code for S1
 goto next
L1
 if t <> V2 goto L2
 code for S2
 goto next
L2:
 if t <> Vn-l goto Ln-l
Ln-2
 code for Sn-l
 goto next
In-1:
 code for Sn
next:
```

```
code to evaluate E into t
 goto test
L1: code for S1
 goto next
L2: code for S2
 goto next
Ln: code for Sn
 goto next
test:
 if t = V1 goto L1
 if t = V2 goto L2
 if t = Vn-1 goto Ln-1
 goto Ln
next:
```

BackPatching

- A way to implement Boolean expressions and flow of control statements in one pass
- Code is generated into an array (as quadruples, an implementation of 3 AC)
- Labels are indices into this array
- makelist(i): create a newlist containing only i, return a pointer to the list.
- merge(p1, p2): merge lists pointed to by p1 and p2 and return a pointer to the concatenated list
- backpatch(p, i): insert i as the target label for the statements in the list pointed to by p

Boolean Expressions

```
E \rightarrow E_1 \text{ or } M E_2
 \mid E_1 \text{ and } M \mid E_2 \mid
 | not E₁
 | (E_1)
 | id₁ relop id₂
 true
 false
M \rightarrow \epsilon
```

- Insert a marker non terminal M into the grammar to pick up index of next quadruple.
- attributes truelist and falselist are used to generate jump code for boolean expressions
- incomplete jumps are placed on lists pointed to by E.truelist and E.falselist

Boolean expressions ...

- Consider $E \rightarrow E_1$ and $M E_2$
 - if E₁ is false then E is also false so statements in E₁.falselist become part of E.falselist
 - if E₁ is true then E₂ must be tested so target of E₁.truelist is beginning of E₂
 - -target is obtained by marker M
 - attribute M.quad records the number of the first statement of E₂.code


```
E \rightarrow E_1 \text{ or M } E_2
 backpatch(E<sub>1</sub>.falselist, M.quad)
 E.truelist = merge(E_1.truelist, E_2.truelist)
 E.falselist = E_2.falselist
E \rightarrow E_1 and M E_2
 backpatch(E<sub>1</sub>.truelist, M.quad)
 E.truelist = E_2.truelist
 E.falselist = merge(E_1.falselist, E_2.falselist)
E \rightarrow not E_1
 E.truelist = E_1 falselist
 E.falselist = E_1.truelist
E \rightarrow (E_1)
 E.truelist = E₁.truelist
 E.falselist = E_1.falselist
```

```
E \rightarrow id_1 \text{ relop } id_2
 E.truelist = makelist(nextquad)
 E.falselist = makelist(nextquad+ 1)
 emit(if id<sub>1</sub> relop id<sub>2</sub> goto --- )
 emit(goto ---)
E \rightarrow true
 E.truelist = makelist(nextquad)
 emit(goto ---)
E \rightarrow false
 E.falselist = makelist(nextquad)
 emit(goto ---)
M \rightarrow \epsilon
 M.quad = nextquad
```

Generate code for a < b or c < d and e < f

100: if a < b goto -

Initialize nextquad to 100

Flow of Control Statements

```
S \rightarrow \text{if E then } S_1
| \text{ if E then } S_1 \text{ else } S_2
| \text{ while E do } S_1
| \text{ begin L end}
| A
L \rightarrow L; S
| S
```

S: Statement

A : Assignment

L : Statement list

Scheme to implement translation

- E has attributes truelist and falselist
- L and S have a list of unfilled quadruples to be filled by backpatching
- S → while E do S₁
 requires labels S.begin and E.true
 - markers M₁ and M₂ record these labels
 S → while M₁ E do M₂ S₁
 - when while. .. is reduced to S
 backpatch S₁.nextlist to make target of all the statements to M₁.quad
 - E.truelist is backpatched to go to the beginning of S₁ (M₂.quad)

Scheme to implement translation ...

```
S \rightarrow \text{if E then M } S_1
 backpatch(E.truelist, M.quad)
 S.nextlist = merge(E.falselist,
 S<sub>1</sub>.nextlist)
S \rightarrow \text{if E then } M_1 S_1 N \text{ else } M_2 S_2
 backpatch(E.truelist, M₁.quad)
 backpatch(E.falselist, M<sub>2</sub>.quad)
 S.nextlist = merge(S₁.nextlist,
 N.nextlist,
 S<sub>2</sub>.nextlist)
```

Scheme to implement translation ...

 $S \rightarrow \text{while } M_1 \to \text{do } M_2 S_1$ backpatch(S_1 .nextlist, M_1 .quad) backpatch(E.truelist, M_2 .quad) S.nextlist = E.falselistemit(goto M_1 .quad)

Scheme to implement translation ...

$$S \rightarrow \{L\}$$
 S.nextlist = L.nextlist

$$S \rightarrow A$$
 S.nextlist = makelist()

$$L \rightarrow L_1$$
; M S backpatch(L_1 .nextlist, M.quad)

$$L \rightarrow S$$
 L.nextlist = S.nextlist

Procedure Calls

```
S \rightarrow call id (Elist)

Elist \rightarrow Elist, E

Elist \rightarrow E
```

- Calling sequence
 - allocate space for activation record
 - evaluate arguments
 - establish environment pointers
 - save status and return address
 - jump to the beginning of the procedure

Procedure Calls ...

Example

- parameters are passed by reference
- storage is statically allocated
- use param statement as place holder for the arguments
- called procedure is passed a pointer to the first parameter
- pointers to any argument can be obtained by using proper offsets

Procedue Calls

- Generate three address code needed to evaluate arguments which are expressions
- Generate a list of param three address statements
- Store arguments in a list
 S → call id (Elist)
 for each item p on queue do emit(param p)
 emit(call id.place)
 Elist → Elist , E
 append E.place to the end of queue
 Elist → E
 initialize queue to contain E.place

Procedure Calls

• Practice Exercise:

How to generate intermediate code for parameters passed by value?