

Languages and Compilers (SProg og Oversættere)

Code Generation

Code Generation

- a. Describe the purpose of the code generator
- b. Discuss Intermediate representations
- c. Describe issues in code generation
- d. Code templates and implementations
- e. Back patching
- f. Implementation of functions/procedures/methods
- g. Register Allocation and Code Scheduling
- h. Optimizations

The "Phases" of a Compiler

The "Phases" of a Compiler

Intermediate Representations

- Abstract Syntax Tree
 - Convenient for semantic analysis phases
 - We can generate code directly from the AST, but...
 - What about multiple target architectures?
- Intermediate Representation
 - "Neutral" architecture
 - Easy to translate to native code
 - Can abstracts away complicated runtime issues
 - Stack Frame Management
 - Memory Management
 - Register Allocation

Figure 10.3: A middle-end and its ILs simplify construction of a compiler suite that must support multiple source languages and multiple target architectures.

Issues in Code Generation

Code Selection:

Deciding which sequence of target machine instructions will be used to implement each phrase in the source language.

Storage Allocation

Deciding the storage address for each variable in the source program. (static allocation, stack allocation etc.)

• Register Allocation (for register-based machines)

How to use registers efficiently to store intermediate results.

Code Scheduling

The order in which the generated instructions are executed

Code Emmision

- Generating the actual instructions is usually called emission
 - a CodeGenVisitor emits instructions
- Example:
 - MethodBodyVisitor.visit(Plus)
 - visit(E1)
 - visit(E2)
 - emit("iadd\n")

```
/* Visitor code for Marker ⑦

procedure VISIT(Computing n)


VISITCHILDREN(n)

loc ← ALLOCLOCAL()

n.SETRESULTLOCAL(loc)


call EMITOPERATION(n)


end
```


Code Templates

```
visit [if E then C1 else C2] =
 visit [E]
 JUMPIFFALSE fl
 visit [C1]
 JUMP el
fl: visit [C2]
el:
```


Code Templates

While Command:


```
/★ Visitor code for Marker ③

procedure VISIT( While Testing n)

doneLabel ← GENLABEL()

loopLabel ← GENLABEL()

call EMITLABELDEF(loopLabel)

n.GETPREDICATE().ACCEPT(this)

predicate Result ← n.GETPREDICATE().GETRESULTLOCAL()

call EMITBRANCHIFFALSE(predicate Result, done Label)

n.GETLOOPBODY().ACCEPT(this)


call EMITBRANCH(loopLabel)


call EMITLABELDEF(done Label)

end
```

Alternative While Command code template:

```
visit [while E do C] =
 JUMP h
1: visit [C]
h: visit[E]
 JUMPIFTRUE 1
```


Backpatching Example

```
public Object WhileCommand (
 WhileCommand com, Object arg) {
  short j = nextInstrAddr;
  emit (Instruction JUMPop, 0,
 Instruction.CBr, 0) dummy address
  short g = nextInstrAddr;
  com.C.visit(this, arg);
  short h = nextInstrAddr;
 backpatch
  code[j].d = h;
  com.E.visit(this, arg);
  emit (Instruction.JUMPIFop, 1,
 Instruction.CBr, q);
 execute [while E do C] =
  return null;
 JUMP h
 g: execute [C]
 h: evaluate[E]
```

JUMPIF(1) q

Code Template: Global Procedure

```
elaborate [proc I () ~ C] =
 JUMP g
 e: execute [C]
 RETURN(0) 0
 g:
execute[I ()] =
 CALL(SB) e
```

```
subi $sp,$sp,frameSz # Push frame on stack
 # Save return address in frame
 $ra,0($sp)
SW
 $fp,4($sp)
 # Save old frame pointer in frame
SW
 $fp,$sp
 # Set $fp to access new frame
move
# Save callee-save registers (if any) here
# Body of method is here
# Restore callee-save registers (if any) here
1w
 $ra,0($fp)
 # Reload return address register
lw $fp,4($fp)
 # Reload old frame pointer
addi $sp,$sp,frameSz
 # Pop frame from stack
jr
 $ra
 # Jump to return address
```

Figure 13.6: MIPS prologue and epilogue code

Register Allocation

- A compiler generating code for a register machine needs to pay attention to register allocation as this is a limited ressource
- In routine protocol
 - Allocate arg1 in R1, arg2 in R2 .. Result in R0
 - But what if there are more args than regs?
- In evaluation of expressions
 - On MIPS all calculations take place in regs
 - Reduce traffic between memory and regs

Code scheduling

- Modern computers are pipelined
 - Instructions are processed in stages
 - Instructions take different time to execute
 - If result from previous instruction is needed but not yet ready then we have a stalled pipeline
 - Delayed load
 - Load from memory takes 2, 10 or 100 cycles
 - Also FP instructions takes time

Reg allocation and Code Scheluling

- Reg allocations algorithms try to minimize the number of regs used
- May conflict with pipeline architecture
 - Using more regs than strictly necessary may avoid pipeline stalls
- Solution
 - Integrated register allocator and code scheduler

Figure 13.31: AST-Level Peephole Optimization

Figure 13.32: IR-Level Peephole Optimizations

Figure 13.33: Bytecode-Level Peephole Optimizations

```
beq $reg, $0, L1
 bneq $reg, $0, L2
 b L2
 b L1
 L1:
 L1:
L1:
 L1:
 (a)
 (b)
 b L1
 b L2
L1: b L2
 move $reg, $reg
 L1: b L2
 (nothing)
 (d)
 (c)
sw $reg,loc
 sw $reg,loc
lw $reg,loc
 (e)
```

Figure 13.34: Code-Level Peephole Optimizations