

Principles of Compiler Design

Code Generation

Code generation and Instruction Selection

Requirements

- output code must be correct
- output code must be of high quality
- code generator should run efficiently

Design of code generator: Issues

- Input: Intermediate representation with symbol table
 - assume that input has been validated by the front end
- Target programs :
 - absolute machine language fast for small programs
 - relocatable machine code requires linker and loader
 - assembly code requires assembler, linker, and loader

More Issues...

- Instruction selection
 - Uniformity
 - Completeness
 - Instruction speed, power consumption
- Register allocation
 - Instructions with register operands are faster
 - store long life time and counters in registers
 - temporary locations
 - Even odd register pairs
- Evaluation order

Instruction Selection

straight forward code if efficiency is not an issue

a=b+c d=a+e	Mov b, R_0 Add c, R_0 Mov R_0 , a		
	Mov R_0 , a Mov A_0 , A_0 Add A_0 Mov A_0 , A_0	can be eliminated	
a=a+1	Mov a, R_0 Add #1, R_0 Mov R_0 , a	Inc a	

Example Target Machine

- Byte addressable with 4 bytes per word
- n registers R₀, R₁, ..., R_{n-l}
- Two address instructions of the form opcode source, destination
- Usual opcodes like move, add, sub etc.
- Addressing modes

FORM	ADDRESS
M	M
R	R
c(R)	c+content(R)
*R	content(R)
*c(R)	<pre>content(c+content(R))</pre>
#c	C
	M R c(R) *R *c(R)

Flow Graph

- Graph representation of three address code
- Useful for understanding code generation (and for optimization)
- Nodes represent computation
- Edges represent flow of control

Basic blocks

 (maximum) sequence of consecutive statements in which flow of control enters at the beginning and leaves at the end

Algorithm to identify basic blocks

- determine leader
 - first statement is a leader
 - any target of a goto statement is a leader
 - any statement that follows a goto statement is a leader
- for each leader its basic block consists of the leader and all statements up to next leader

Flow graphs

- add control flow information to basic blocks
- nodes are the basic blocks
- there is a directed edge from B₁ to B₂ if B₂ can follow B₁ in some execution sequence
 - there is a jump from the last statement of B₁
 to the first statement of B₂
 - B₂ follows B₁ in natural order of execution
- initial node: block with first statement as leader

Next use information

- for register and temporary allocation
- remove variables from registers if not used
- statement X = Y op Z
 defines X and uses Y and Z
- scan each basic blocks backwards
- assume all temporaries are dead on exit and all user variables are live on exit

Computing next use information

Suppose we are scanning

$$i: X := Y \text{ op } Z$$

in backward scan

- 1. attach to statement i, information in symbol table about X, Y, Z
- set X to "not live" and "no next use" in symbol table
- 3. set **Y** and **Z** to be "live" and next use as **i** in symbol table

Example

1:
$$t_1 = a * a$$

2: $t_2 = a * b$
3: $t_3 = 2 * t_2$
4: $t_4 = t_1 + t_3$
5: $t_5 = b * b$
6: $t_6 = t_4 + t_5$
7: $X = t_6$

STATEMENT

7: no temporary is live

6: t_6 :use(7), $t_4 t_5$ not live

5: t_5 :use(6)

4: t₄:use(6), t₁ t₃ not live

3: t_3 :use(4), t_2 not live

2: t₂:use(3)

1: t₁:use(4)

Example

Symbol Table

† 1	dead	ad Use in 4	
† 2	dead	Use in 3	
† ₃	dead	Use in 4	
† ₄	dead	Use in 6	
† ₅	dead	Use in 6	
† ₆	dead	Use in 7	

STATEMENT

1:
$$t_1 = a * a$$

2:
$$t_2 = a * b$$

$$3: t_3 = 2 * t_2$$

4:
$$t_4 = t_1 + t_3$$

5:
$$t_5 = b * b$$

6:
$$t_6 = t_4 + t_5$$

7:
$$X = t_6$$

$$\dagger_1 \mid \dagger_2$$

1:
$$t_1 = a * a$$

$$3: t_2 = 2 * t_2$$

4:
$$t_1 = t_1 + t_2$$

5:
$$t_2 = b * b$$

6:
$$t_1 = t_1 + t_2$$

7:
$$X = t_1$$

Code Generator

- consider each statement
- remember if operands are in registers
- Register descriptor
 - Keep track of what is currently in each register.
 - Initially all the registers are empty

Address descriptor

- Keep track of location where current value of the name can be found at runtime
- The location might be a register, stack, memory address or a set of those

Code Generation Algorithm

for each X = Y op Z do

- invoke a function getreg to determine location L where X must be stored. Usually L is a register.
- Consult address descriptor of Y to determine Y'. Prefer a register for Y'. If value of Y not already in L generate Mov Y', L

Code Generation Algorithm

Generate

op Z', L

Again prefer a register for Z. Update address descriptor of X to indicate X is in L.

- If L is a register, update its descriptor to indicate that it contains X and remove X from all other register descriptors.
- If current value of Y and/or Z have no next use and are dead on exit from block and are in registers, change register descriptor to indicate that they no longer contain Y and/or Z.

Function getreg

1. If Y is in register (that holds no other values) and Y is not live and has no next use after

$$X = Y \text{ op } Z$$

then return register of Y for L.

- 2. Failing (1) return an empty register
- 3. Failing (2) if X has a next use in the block or op requires register then get a register R, store its content into M (by Mov R, M) and use it.
- 4. else select memory location X as L

Example

Stmt	code	reg desc	addr desc
t ₁ =a-b	$mov a, R_0$		
	sub b,R ₀	R ₀ contains t ₁	$t_1 \text{ in } R_0$
t ₂ =a-c	mov a,R ₁	R ₀ contains t ₁	$\begin{bmatrix} t_1 & H & R_0 \\ t_1 & H & R_0 \end{bmatrix}$ $\begin{bmatrix} t_1 = a - b \\ t_2 = a - c \end{bmatrix}$
	sub c,R ₁	R ₁ contains t ₂	$t_2 \text{ in } R_1$ $t_3 = t_1 + t_2$ $d = t_3 + t_2$
$t_3 = t_1 + t_2$	add R_1, R_0	R ₀ contains t ₃	t_3 in R_0
		R ₁ contains t ₂	t ₂ in R ₁
$d=t_3+t_2$	add R_1, R_0	R ₀ contains d	d in R _o
	mov R ₀ ,d		d in R _o and
			memory

DAG representation of basic blocks

- useful data structures for implementing transformations on basic blocks
- gives a picture of how value computed by a statement is used in subsequent statements
- good way of determining common subexpressions
- A dag for a basic block has following labels on the nodes
 - leaves are labeled by unique identifiers, either variable names or constants
 - interior nodes are labeled by an operator symbol
 - nodes are also optionally given a sequence of identifiers for labels

DAG representation: example

1.
$$t_1 := 4 * i$$

2.
$$t_2 := a[t_1]$$

3.
$$t_3 := 4 * i$$

4.
$$t_4 := b[t_3]$$

5.
$$t_5 := t_2 * t_4$$

6.
$$t_6 := prod + t_5$$

7. prod :=
$$t_6$$

8.
$$t_7 := i + 1$$

9.
$$i := t_7$$

10. if
$$i \le 20$$
 goto (1)

Code Generation from DAG

```
S_1 = 4 * i
S_2 = addr(A)-4
S_3 = S_2[S_1]
S_4 = 4 * i
S_5 = addr(B)-4
S_6 = S_5[S_4]
S_7 = S_3 * S_6
S_8 = prod + S_7
prod = S_{x}
S_0 = I+1
I = S_{q}
If I <= 20 goto (1)
```

$$S_1 = 4 * i$$

 $S_2 = addr(A)-4$
 $S_3 = S_2[S_1]$
 $S_5 = addr(B)-4$
 $S_6 = S_5[S_4]$
 $S_7 = S_3 * S_6$
 $prod = prod + S_7$
 $I = I + 1$
If $I \le 20$ goto (1)

Rearranging order of the code

 Consider following basic block

$$t_1 = a + b$$

 $t_2 = c + d$
 $t_3 = e - t_2$
 $X = t_1 - t_3$

and its DAG

Rearranging order ...

Three adress code for the DAG (assuming only two registers are available)

MOV a, R_0

ADD b, R₀

MOV c, R₁

ADD d, R₁

MOV R_0 , t_1

MOV e, R_0

SUB R_1 , R_0

 $MOV t_1, R_1$

SUB R_0 , R_1

 $MOV R_1$, X

Register spilling

Register reloading

Rearranging the code as

$$t_2 = c + d$$

$$t_3 = e - t_2$$

$$t_1 = a + b$$

$$X = t_1 - t_3$$

gives

MOV c, R_0

ADD d, R_0

MOV e, R₁

SUB R₀, R₁

 $MOV a, R_0$

ADD b, R₀

SUB R_1 , R_0

MOV R₁, X 24

Code Generator Generator

- Code generation by tree rewriting
- target code is generated during a process in which input tree is reduced to a single node
- each rewriting rule is of the form replacement template { action}

where

- replacement is a single node
- template is a tree
- action is a code fragment

Instruction set for a hypothetical machine

Example

IR tree for A:=B+C+9

Generate

Move #a, R_1 R_0 \mathbf{R}_{1} matches move #d, R

Generate

Move #a, R_1 Add R_0 , R_1 Add R_0 @(b), R_2 Add R_0 @(c), R_3 Add #9, R_3 Add R_3 , R_2 Move R_2 , R_1 @

Example

Generate

Move #9, R_1 Add R_0 @(c), R_1 Add R_0 @(b), R_1 Move R_1 , R_0 @(a)