IR Design, Transformations, and Code Generation

CS448h Oct. 8, 2015

A refresher: Regex & NFA ADTs

```
I Or (re list)
 I Star (re)
 nfa = NFA (node list, start : node)
 I Maybe (re)
node = Node (edge list, accepts : bool, id : int)
edge = EpsEdge (pointsTo:int)
 l CharEdge (token: char, pointsTo: int)
```

re = Char (char)

I Seq (re list)

nodemap = map int → node

Let's design an IR!

let
$$x = 4$$

in $2*x+3$

```
expr = BinOp (op, expr, expr)
expr = Add (expr, expr)
 I Sub (expr, expr)
 I Val (float)
 l Mul (expr, expr)
 l Var (var)
 l Div (expr, expr)
 Let (var, expr, expr)
 | Val (float)
 op = Add | Sub | Mul | Div
 I Var (var)
 Let (var, expr, expr)
```

var = string

Lowering through IRs

AST: user code

High-level: user intent

Low-level: execution strategy

Instruction-level: machine operations

lowering

Patterns in lowering

Recursive traversals generate the next IR from current

In Lua:

method dispatch on different node types or pattern match on a type tag

```
binop:lower()
let:lower()
if e.kind == 'binop' then...
elsif e.kind == 'let' then...
```

The visitor pattern

```
class LoweringVisitor : IRVisitor {
  Expr* visit(ValNode *n) { ... }
  Expr* visit(BinopNode *n) {
 Expr *lhs = visit(n->lhs);
 Expr *rhs = visit(n->rhs);
 // ...do something with the op
 return result;
```

Let's generate some code!

A few lessons from experience building compiler transformations

A few lessons from experience building compiler transformations

Use immutable IR nodes *generate new trees*, instead of updating in place

A few lessons from experience building compiler transformations

Use immutable IR nodes *generate new trees*, instead of updating in place

Don't do too much in one pass more, simpler passes (and representation variants) are your friend!

A few lessons from experience (or, "eating your vegetables")

Track (file:line) origin for every node in your IRs

Make pretty-printers as early as possible

Our image processing language

```
in = loadppm(...)
blurH = (in:shift(-1,0))
 + in
 + in:shift(1,0)) / 3
blurV = (blurH: shift(0, -1))
 + blurH:shift(0,1)) / 3
```

How should we represent these programs?

A simple image processing language

op = Add | Sub | Mul | Div

A simple image processing language

op = Add | Sub | Mul | Div

How can we generate code for this?

An image processing loop IR


```
stmt = Loop (var, base : int, extent : int, body : stmt)
 I Store (buf, idx: expr, body: stmt)
 l Alloc (buf, size: int, stmt)
 l Block (stmt list)
expr = img -- from before
```


An image processing loop IR

An image processing loop IR

```
stmt = Loop (var, base : int, extent : int, body : stmt)
 I Store (buf, idx: expr, body: stmt)
 l Alloc (buf, size: int, stmt)
 I Block (stmt list)
expr = img -- from before kind = Serial
 | Vectorized (int)
```


Synchronous dataflow graph [Cf. Streamlt, Darkroom, . . .]

Foreshadowing...

Stencil Language

Halide
http://halide.io

Hand-written CUDA: 23 ms

[Chen et al. 2007]

Darkroom http://darkroom-lang.org