Compiladores (IF688)

Leopoldo Teixeira

Imt@cin.ufpe.br | @leopoldomt

Síntese

Compiladores costumam ser organizados em uma série de passadas...

Ao derivar conhecimento sobre o código, precisa transmitir esta informação entre passadas

Portanto, o compilador precisa de uma representação dos fatos que deriva a partir de um programa

Representações intermediárias de código

Geração de Código Intermediário

O que representar? Como representar?

Geração de Código Intermediário

- Uma representação intermediária é uma linguagem abstrata que pode expressar operações de máquina sem se ater a muitos detalhes específicos de uma arquitetura
- Um compilador que visa portabilidade utiliza IR para modularizar as tarefas de tradução

Qual a principal vantagem de criar representações intermediárias?

Separação permite criar múltiplos compiladores

Representação intermediária (IR)

- Precisa ser expressiva o suficiente para registrar fatos úteis que o compilador precisa transmitir
 - informações da análise semântica, por ex.
- Pode ser 'aumentada' com estruturas auxiliares
 - tabelas de símbolos

Representações Intermediárias

- Existem vários tipos de representações intermediárias
- Representações de alto e baixo nível
- A escolha varia de acordo com o compilador
 - o compilador original de C++ gerava C

Taxonomia

- Graphical IRs
 - DAGs, parse trees...
- Linear IRs
 - ILOC, 3-address code, SSA...
- Hybrid IRs
 - combinar elementos gráficos e lineares

Eixos

- Organização Estrutural
 - árvores vs. linear
- Nível de abstração
 - near-source vs. low-level
- Nomeação
 - esquema de nomes utilizado

Exemplos

- Direct Acyclic Graphs for Expressions
- Three Address code
- Static Single Assignment
- Control-flow, call, points-to graphs
- Tree expressions

•

Parse Trees

$$42 + (57 + 22)$$

$$E \rightarrow n \mid (E) \mid E + E$$

Abstract Syntax Trees

$$25 + (57 + 22)$$

$$E \rightarrow n \mid (E) \mid E + E$$

DAG for Expressions

a+a*(b-c)+(b-c)*d

Representações Lineares

- Alternativas a representações gráficas
- Sequências de instruções que executam em ordem, impondo uma ordem clara e útil
- Se aproximam de código assembly para uma máquina abstrata
- Geralmente precisa codificar mecanismos de transferência de controle entre pontos do programa (jumps e conditional branches)

Tipos de IR Lineares

- One-address code: modela o comportamento de acumuladores e máquinas baseadas em pilha; código compacto.
- Two-address code: modela máquinas que tem operações destrutivas, se tornou menos popular com a redução de restrições de memória
- Three-address code: modela máquinas em que a maioria das operações recebem dois operandos e produzem resultado (popularidade de RISC)

Stack-Machine Code

- Assume a presença de uma pilha de operandos
- Operações pegam operandos da pilha e empilham os resultados de volta
- Código compacto, não produz necessidade de nomeação que resulta de three-address code
- Pilha faz com que resultados sejam transitórios, a não ser que sejam salvos na memória

push 2
push b
multiply
push a
subtract

Código de Três Endereços

- Frequentemente usado como código intermediário
- Abstrai um assembler, onde cada instrução básica referencia no máximo 3 endereços
- No máximo um operador no lado direito das instruções
- Formato: x := y op z
- Exemplo: $\mathbf{x} + \mathbf{y} * \mathbf{z}$ é reescrito como $t_1 := \mathbf{y} * \mathbf{z}$ $t_2 := \mathbf{x} + t_1$

Representação Linear


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

Conceitos Básicos

- Endereços e instruções
- Em termos OO, estes conceitos correspondem a classes e os vários tipos de endereços e instruções são subclasses

Endereços

- Nomes: variáveis do programa fonte
 - por conveniência utilizaremos o mesmo nome das variáveis;
 - na implementação um nome é associado com o ponteiro para a tabela de símbolos, onde informação é mantida

Endereços

Constantes

pode exigir conversão de tipos (int to float, por ex.)

Temporários

- em compiladores que visam otimização, é útil gerar nomes distintos para variáveis temporárias;
- podem ser combinados ao alocar registradores

- Atribuições do tipo x = y op z, onde op é uma operação aritmética ou lógica e x, y, e z são endereços
- Atribuições do tipo x = op y, onde op é uma operação unária
- Cópia: x = y, onde x recebe valor de y

- Desvio incondicional do tipo goto L. A instrução marcada com L é a próxima a ser executada
- Desvios condicionais
 - if x goto L
 - ifFalse x goto L
 - if x relop y goto L

- Chamadas de procedimento
 - param x₁
 - param x₂
 - •
 - param x_n
 - call p,n
 - return y //opcional

- Instruções indexadas
 - x = y[i]
 - x[i] = y

- Atribuições de ponteiros
 - $\bullet x = &y$
 - \bullet x = *y
 - $\bullet \quad *x = y$

do i=i+1; while(a[i]<v);</pre>

```
L: t<sub>1</sub> = i+1

i = t<sub>1</sub>

t<sub>2</sub> = i*8

t<sub>3</sub> = a[t<sub>2</sub>]

if t<sub>3</sub><v goto L
```

```
100: t<sub>1</sub> = i+1

101: i = t<sub>1</sub>

102: t<sub>2</sub> = i*8

103: t<sub>3</sub> = a[t<sub>2</sub>]

104: if t<sub>3</sub><v goto 100
```

Labels simbólicos vs. posições numéricas

Operadores

- Escolha de operadores é uma questão importante ao definir uma representação intermediária
- O conjunto de operadores deve ser expressivo o suficiente para implementar operações da linguagem fonte
- Nível de abstração pode facilitar/dificultar geração de IR e otimização de código

Estruturas de Dados

- A representação das instruções de três endereços pode se dar por meio de objetos e/ ou registros com campos para os operadores e operandos
- Exemplos: quadruples, triples, indirect triples

Quadruples

$$a = b*-c+b*-c$$

t_1	=	minus c
t ₂	=	b * t ₁
t ₃	=	minus c
t ₄	=	b * t ₃
t ₅	=	$t_2 + t_4$
$a = t_5$		

ор	arg ₁	arg ₂	result
minus	С		t ₁
*	b	t ₁	t ₂
minus	С		t ₃
*	b	t ₃	t ₄
+	t ₂	t ₄	t ₅
=	t ₅		a
•••			

Quadruples

- Um "quad", contém quatro campos: op, arg₁, arg₂, e result
- Instruções com operadores unários não usam arg₂
- Operadores como param, não usam arg₂ ou result
- Desvios colocam label em result

Array of Pointers

$$a = b*-c+b*-c$$

instrução		
35	(0)	
36	(1)	
37	(2)	
38	(3)	
39	(4)	
40	(5)	
•••		

	ор	arg ₁	arg ₂
0	minus	С	
1	*	b	(0)
2	minus	С	
3	*	b	(2)
4	+	(1)	(3)
5		a	(4)
	•••		

Gerando código IR

Assuma uma regra da gramática: $E \rightarrow E_1 + E_2$

Eocaso de: $S \rightarrow id := E$?

Produção	Regra Semântica
$S \rightarrow id := E$	S.code := E.code gen(top.get(id.lexeme) '=' E.addr)
$E \longrightarrow E_1 + E_2$	E.addr := new Temp(); E.code := E ₁ .code E ₂ .code gen(E.addr '=' E ₁ .addr '+' E ₂ .addr)
$E \rightarrow -E_1$	E.addr := new Temp(); E.code := E ₁ .code gen(E.addr '= uminus' E ₁ .addr)
	E.addr := E ₁ .addr; E.code := E ₁ .code
$E \rightarrow id$	E.addr := top.get(id.lexeme); E.code := ''

Acesso a Arrays

- Podem ser acessados rapidamente se forem armazenados em posições consecutivas
- Se a largura de cada elemento (espaço necessário) for w, então o i-ésimo elemento do array A está na localização:
 base + i * w
- A fórmula pode ser generalizada para duas ou mais dimensões
- Elementos podem não ser numerados a partir de 0, mas numerados a partir de um dado valor *low*, neste caso a fórmula fica: *base* + (*i-low*) * w

Expressões Booleanas

- Podem ser avaliadas de duas formas:
 - codificar true e false como números, e avaliar as expressões da mesma forma que expressões matemáticas.
 - usar o fluxo de controle, i.e. representar um valor por uma posição atingida no programa.
 - Usada em if-then-else, while-do etc. Permite "curto-circuito" de expressões: se E₁ é avaliado como true, na expressão E₁ or E₂, não é necessário avaliar E₂.

Short-Circuit Code

```
if (x < 100 \mid | x > 200 && x !=y) x=0;
```

```
if x<100 goto L<sub>2</sub>
  ifFalse x>200 goto L<sub>1</sub>
  ifFalse x!=y goto L<sub>1</sub>
L<sub>2</sub>: x = 0
L<sub>1</sub>: ...
```

Fluxo de controle

 Associamos a cada expressão booleana desvios para labels caso a expressão seja avaliada para *true* ou *false*.

• E.true e E.false

Produção	Regra Semântica
$P \rightarrow S$	S.next = newlabel(); P.code := S.code label(S.next)
$S \rightarrow \mathbf{assign}$	S.code := assign.code
$S \rightarrow \mathbf{if}(B)$ then S_1	

$S \rightarrow if(B)$ then S_1

Produção	Regra Semântica
$P \rightarrow S$	S.next = newlabel(); P.code := S.code label(S.next)
$S \rightarrow \mathbf{assign}$	S.code := assign.code
$S \rightarrow \mathbf{if}(B)$ then S_1	B.true = newlabel(); B.false = S ₁ .next = S.next; S.code := B.code label(B.true) S ₁ .code

$S \rightarrow if(B)$ then S_1 else S_2

Produção	Regra Semântica
$P \rightarrow S$	S.next = newlabel(); P.code := S.code label(S.next)
$S \rightarrow \mathbf{assign}$	S.code := assign.code
$S \rightarrow \mathbf{if}(B)$ then S_1	B.true = newlabel(); B.false = S ₁ .next = S.next; S.code := B.code label(B.true) S ₁ .code
$S \rightarrow if(B)$ then S_1 else S_2	B.true = newlabel(); B.false = newlabel(); S ₁ .next = S ₂ .next = S.next; S.code := B.code label(B.true) S1.code gen('goto' S.next) label(B.false) S2.code

$S \rightarrow \text{while}(B) S_1$

Produção	Regra Semântica
$P \rightarrow S$	S.next = newlabel(); P.code := S.code label(S.next)
$S \rightarrow \mathbf{assign}$	S.code := assign.code
$S \rightarrow \mathbf{if}(B)$ then S_1	B.true = newlabel(); B.false = S ₁ .next = S.next; S.code := B.code label(B.true) S ₁ .code
$S \rightarrow \mathbf{if}(B)$ then S_1 else S_2	B.true = newlabel(); B.false = newlabel(); S ₁ .next = S ₂ .next = S.next; S.code := B.code label(B.true) S1.code gen('goto' S.next) label(B.false) S2.code
$S \rightarrow \mathbf{while}(B) S_1$	begin = newlabel(); B.true = newlabel(); B.false = S.next; S1.next = begin; S.code := label(begin) B.code label(B.true) S1.code gen('goto' begin)
$S \rightarrow S_1 S_2$	S ₁ .next = newlabel(); S ₂ .next = S.next; S.code := S ₁ .code label(S ₁ .next) S ₂ .code