Compiler 2016

What I learnt & What I implemented during the period of the compiler course

https://github.com/abcdabcd987/compiler2016

Overview

Compiler

- Modularization
- Low coupling
- Multiple passes
- · Back-end is much harder than front-end

Package Hierarchy

FrontEnd: CST/AST related transforms

BackEnd: IR and backend related transforms

MIPS: MIPS related transforms

AST: Data structures that hold AST

IR: Data structures that hold IR

Symbol: Data structures that hold symbol table

Parser: ANTLR4 Generated Lexer/Parser

ANTLR 4

A Powerful Tool

- I wrote 2 articles about it
 - https://abcdabcd987.com/notes-on-antlr4/
 - https://abcdabcd987.com/using-antlr4/
- Reference:
 - The Definitive ANTLR 4 Reference

Official Examples

- https://github.com/antlr/grammars-v4
- See how to write grammars
- Copy & Paste common parts (lexer fragments...)
- These two helped me a lot:
 - https://github.com/antlr/grammars-v4/blob/master/c/C.g4
 - https://github.com/antlr/grammars-v4/blob/master/java/Java.g4

Deal with Expression


```
expression
 expression op=('++' | '--')
 // Precedence 1
 # PostfixIncDec
 expression '(' parameterList? ')'
 # FunctionCall
 expression '[' expression ']'
 # Subscript
 expression '.' Identifier
 # MemberAccess
 <assoc=right> op=('++'|'--') expression
 # UnaryExpr
 // Precedence 2
 <assoc=right> op=('+' | '-') expression
<assoc=right> op=('!' | '~') expression
 # UnaryExpr
 # UnaryExpr
 <assoc=right> 'new' creator
 # New
 expression op=('*' | '/' | '%') expression
 // Precedence 3
 # BinaryExpr
 expression op=('+' | '-') expression
 # BinaryExpr
 // Precedence 4
 expression op=('<<'|'>>') expression
 # BinaryExpr
 // Precedence 5
 expression op=('<' | '>') expression
 # BinaryExpr
 // Precedence 6
 expression op=('<='|'>=') expression
 # BinaryExpr
 expression op=('=='|'!=') expression
 # BinaryExpr
 // Precedence 7
 expression op='&' expression
 # BinaryExpr
 // Precedence 8
 expression op='^' expression
 # BinaryExpr
 // Precedence 9
 expression op='|' expression
 # BinaryExpr
 // Precedence 10
 expression op='&&' expression
 # BinaryExpr
 // Precedence 11
 expression op='||' expression
 # BinaryExpr
 // Precedence 12
 <assoc=right> expression op='=' expression
 # BinaryExpr
 // Precedence 14
 # Identifier
 Identifier
 # Literal
 constant
 '(' expression ')'
 # SubExpression
//---- Reference: http://en.cppreference.com/w/cpp/language/operator precedence
```

Deal with Expression

```
@Override
public void exitBinaryExpr(MillParser.BinaryExprContext ctx) {
 BinaryExpr.BinaryOp op;
 switch (ctx.op.getType()) {
 case MillParser.Star:
 op = BinaryExpr.BinaryOp.MUL;
 break:
 case MillParser.Div:
 op = BinaryExpr.BinaryOp.DIV;
 break:
 op = BinaryExpr.BinaryOp.MOD;
 case MillParser.Mod:
 break;
 case MillParser.Plus:
 op = BinaryExpr.BinaryOp.ADD;
 break;
 case MillParser.And:
 op = BinaryExpr.BinaryOp.BITWISE AND;
 break;
 case MillParser.Caret:
 op = BinaryExpr.BinaryOp.XOR;
 break:
 case MillParser.Or:
 op = BinaryExpr.BinaryOp.BITWISE OR;
 break:
 case MillParser.AndAnd: op = BinaryExpr.BinaryOp.LOGICAL AND;
 break:
 case MillParser.OrOr:
 op = BinaryExpr.BinaryOp.LOGICAL_OR;
 break;
 case MillParser.Assign: op = BinaryExpr.BinaryOp.ASSIGN;
 break;
 default: throw new RuntimeException("Unknown binary operator.");
 map.put(ctx, new BinaryExpr(
 op,
 (Expr)map.get(ctx.expression(0)),
 (Expr)map.get(ctx.expression(1)),
 new SourcePosition(ctx.op),
 new SourcePosition(ctx.expression(0)),
 new SourcePosition(ctx.expression(1))
 ));
}
```

Abstract Syntax Tree

AST Hierarchy

- (nothing special)
- Build via ANTLR4 ParseTreeListener
- Access via IASTVisitor

Semantic Check

- Done in 3 passes (since need to look afterward)
- StructSymbolScanner
 - Scan class name
- StructFunctionDeclarator
 - Scan function signature
- SemanticChecker
 - Build symbol table
 - Semantic Check

Symbol Table

Symbol Table

- Some good designs to refer to
 - Terence Parr. Language Implementation Patterns: Create Your Own Domain-Specific and General Programming Languages.
 - Chapter 6
 - Chapter 7

Intermediate Representation

What's IR?

```
define i32 @arith(i32 %x, i32 %y, i32 %z) #0 {
entry:
 %add = add nsw i32 %y, %x
 %mul = mul nsw i32 %z, 48
 %and = and i32 %add, 65535
 %mul1 = mul nsw i32 %mul, %and
 ret i32 %mul1
}

class BinaryOperation { ... }
class Load { ... }

myprog.bc
01010010101010101010001001000010110...
Is this IR?
```

What's IR?

```
define i32 @arith(i32 %x, i32 %y, i32 %z) #0 {
entry:
 %add = add nsw i32 %y, %x
 %mul = mul nsw i32 %z, 48
 %and = and i32 %add, 65535
 %mul1 = mul nsw i32 %mul, %and
 ret i32 %mul1
}

Class BinaryOperation { ... }
class Load { ... }

myprog.bc
0101001010101010101010001001000010110...

Data Structures
in Memory

Binary Form
```

What's IR?

- Data structure in memory (i.e. Java classes)
 - Of course we need to focus on this
- Text form
 - For debugging...
 - Needed if IR flows through several different program (for example, run on a virtual machine)
- Binary form
- (Though "What is IR?" seems a stupid question, it bothered me a lot at first)

Where to Start?

- IR design is closely related to
 - Source language
 - Target machine
 - Transforms / Analysis
- Though low coupling, IR designing deserves carefully thinking
- I (not my compiler) was much influenced by LLVM

Type System

Should IR contain type information? To what extent?

LLVM

```
int: i1, i8, i32, i65536, ..., iN
pointer: <type> *
array: [3 x [4 x i32]]
structure: { float, i32 (i32) * }
getelementptr
...
```

Type System

LLVM: almost keep everything!

```
struct RT {
 char A;
 int B[10][20];
 char C;
};
struct ST {
 int X;
 double Y;
 struct RT Z;
};
int *foo(struct ST *s) {
 return &s[1].Z.B[5][13];
}
```

```
%struct.RT = type { i8, [10 x [20 x i32]], i8 }
%struct.ST = type { i32, double, %struct.RT }

define i32* @foo(%struct.ST* %s) {
  entry:
 %arrayidx = getelementptr inbounds %struct.ST,
%struct.ST* %s, i64 1, i32 2, i32 1, i64 5, i64 13
 ret i32* %arrayidx
}
```

Type System

- LLVM
 - almost keep everything
- However, EAC, the Dragon Book and the Tiger Book
 - They pretend that "Type System? WTF are you talking about?"
 - It seems that everything is of a general register's size.
- What's wrong here?

Multiple Level

- A compiler can use more than one IR, and of course, there
 are more than one level.
- HIR/MIR: Carry more information. May have type system similar to the source language. Higher level analysis & transforms can be performed on. (Alias analysis works better with type knowledge)
 - point1.x => (LoadField point1 "x")
- LIR: Closer to the target machine. Don't have much type information (General/FP Reg). Focus on code generation.
 - point1.x => (LoadMem (Mem baseAddr 4))

Multiple Level

- A compiler can use more than one IR, and of course, there are more than one level.
- LLVM: Low Level Virtual Machine
 - Actually, its level is not that low.
 - And it happens that LLVM use a single representation.
- The more information you own, the more possible you have to do analysis and transforms.

Design: Explicit Variable?

```
class Quad {
 OpCode op;
 Variable src1;
 Variable src2;
 Variable dest;
}

class Quad {
 OpCode op;
 Quad src1;
 Quad src2;
}
```

- Explicit variable:
 - Simple, Straightforward
 - Data dependence information lost
- Implicit variable:
 - Quad itself stands for value
 - Data dependence is explicit
 - · Optimizing Compilers for Modern Architectures, Rand Allen and Ken

Design: Explicit Variable?

```
class Quad {
 OpCode op;
 Variable src1;
 Variable src2;
 Variable dest;
}

class Quad {
 OpCode op;
 Quad src1;
 Quad src2;
}
```

- I chose the implicit one.
- After I finished IRBuilder, I found it too heavy.
- In addition, I didn't think I would dig into data dependence based optimization.
- I rewrote using the explicit one.

Design: Handwritten vs List<T>

- List<T>
 - No need to write by yourself
 - Hard to insert / remove / iterate
 - Cannot modify while iterating
- Handwritten linked list
 - Should not be a problem for a former Oler / present CS student
- Transforms make modifications to IR so often! You'll regret it if you are lazy when building IR.

Design: Structure

- Tree (the Tiger Book)
- Linear (the Dragon Book)
- Control Flow Graph
 - Nodes are basic blocks
 - Linear inside each node (or DAG if explicit data dependence)

Design: Explicit CFG?

- Implicit CFG:
 - Build up linear IR, with class Label { String name; ... }
 - Jump target is a label
 - Scan IR and build CFG
- Explicit CFG:
 - Construct CFG while building IR
 - Jump target is class BasicBlock { Quad head; ... }
 - · Fall-through is not permitted
- I preferred the second one. It seemed clearer for me. (I can't understand what the Tiger Book says.) I'm also influenced by the LLVM Kaleidoscope.

Design: Explicit CFG?

```
Value *IfExprAST::codegen() {
 Value *CondV = Cond->codegen();
  if (!CondV)
 return nullptr;
 // Convert condition to a bool by comparing equal to 0.0.
 CondV = Builder.CreateFCmpONE(
 CondV, ConstantFP::get(TheContext, APFloat(0.0)), "ifcond");
 Function *TheFunction = Builder.GetInsertBlock()->getParent();
 // Create blocks for the then and else cases.
  // Insert the 'then' block at the end of the function.
  BasicBlock *ThenBB = BasicBlock::Create(TheContext, "then", TheFunction);
  BasicBlock *ElseBB = BasicBlock::Create(TheContext, "else");
  BasicBlock *MergeBB = BasicBlock::Create(TheContext, "ifcont");
 Builder.CreateCondBr(CondV, ThenBB, ElseBB);
 // Emit then value.
 Builder.SetInsertPoint(ThenBB);
 Value *ThenV = Then->codegen();
 LLVM Kaleidoscope
  if (!ThenV)
 return nullptr;
 // ...
```

Design: Explicit CFG?

```
@Override
public void visit(IfStmt node) {
 BasicBlock BBTrue = new BasicBlock(curFunction, "if_true");
 BasicBlock BBFalse = node.otherwise != null ? new BasicBlock(curFunction, "if_false") : null;
 BasicBlock BBMerge = new BasicBlock(curFunction, "if_merge");
 // branch instruction should be added by logical expression
 node.cond.ifTrue = BBTrue;
 node.cond.ifFalse = node.otherwise != null ? BBFalse : BBMerge;
 visit(node.cond);
 // generate then
 My Compiler
 curBB = BBTrue;
 I believe this is much more
 visit(node.then);
 if (!curBB.isEnded()) curBB.end(new Jump(curBB, BBMerge));
 easy to understand than the
 Tiger Book's solution
 // generate else
 if (node.otherwise != null) {
 curBB = BBFalse;
 visit(node.otherwise);
 if (BBFalse != null && !curBB.isEnded()) curBB.end(new Jump(curBB, BBMerge));
 // merge
 curBB = BBMerge;
```

Short-Circuit Evaluation

- I thought about it for quite a long time
 - Control vs. Value
 - Various Situation

```
if (!((a != 0 && b/a == 2) || !(b == 0 || c/b == 4) && x)))
for (; !((a != 0 && b/a == 2) || !(b == 0 || c/b == 4) && x)); )
t = !((a != 0 && b/a == 2) || !(b == 0 || c/b == 4) && x))
```

 I got inspired when I was riffling through the Dragon Book

Short-Circuit Evaluation

```
B -> B1 || B2
B1.ifTrue = B.ifTrue
B1.ifFalse = new BasicBlock("lhsFalse")
B2.ifTrue = B.ifTrue
B2.ifFalse = B.ifFalse
B -> !B1
B1.ifTrue = B.ifFalse
B1.ifFalse = B.ifTrue
S -> if (B) S1
Else S2
B.ifFalse = new BasicBlock("ifTrue")
B.ifFalse = new BasicBlock("ifFalse")
```

- Push down information!
- If implemented correctly, this should be efficient!
- I have never struggled with Testcase expr

Design: Memory Model?

- Memory-to-Memory
 - Reg Alloc: What should be keep in registers?
- Register-to-Register:
 - The target machine is MIPS, why not?
 - Unlimited virtual register
 - Easy to understand
 - Reg Alloc: What should be spilled to memory?

Design: Stack, Heap?

- Since unlimited virtual register, keep most of things in virtual register.
- For stack space, use class StackSlot { ... }, which will be replaced by \$sp offset in TargetIRTransformer.
- For heap space, use class HeapAllocate { int size; ... },
 which will be replaced by MIPS system call sbrk in
 RegisterInformationInjector.
- No explicit class FrameManager { ... } or something

Design: Function?

- Should the "function" and "function call" concept present in IR?
- I strongly support it
 - Simplify things
 - Function call doesn't split basic block
 - In optimization's language, "global" means inside a function, not the whole program.
 - (Influenced by LLVM)

Debugging

- I printed my IR in LLVM's format and run
 - Painful!
 - No direct memory arithmetic!
- I wrote my own interpreter
 - https://github.com/abcdabcd987/LLIRInterpreter
 - Life is much more easier!

LLIRInterpreter

```
func main {
%main.entry:
 n_1 = move 10
 $f0.1 = move 0
 f1.1 = move 1
 i.1 = move 1
 jump %for cond
%for cond:
 $f2.1 = phi %for step $f2.2
 %main.entry undef
 $f1.2 = phi %for_step $f1.3
 %main.entry $f1.1
 $i.2 = phi %for step $i.3
 %main.entry $i.1
 $f0.2 = phi %for_step $f0.3
 %main.entry $f0.1
 $t.1 = slt $i.2 $n.1
 br $t.1 %for loop %for after
%for loop:
 $t 2.1 = add $f0.2 $f1.2
 f2.2 = move $t_2.1
 $f0.3 = move $f1.2
 f1.3 = move f2.2
 jump %for step
%for step:
 $i.3 = add $i.2 1
 jump %for cond
%for after:
 ret $f2.2
```

Calculate Fibonacci[n]

Global Variable

Global Variable

- Global variables are escaped variable
- They must be kept in memory

Initialization

- Int / String:
 - store in .data segment
- Struct / Array:
 - store pointer in .data segment
 - do initialization before entering main

Read

- Don't load every time needed.
- Load all needed to virtual register at the entry of the function.

```
int n;
void foo() {
 for (int i = 0; i < n; ++i)
 for (int j = 0; j < n; ++j)
 // ... do some stuffs
}</pre>
```

```
%foo.entry:

$n = load word @n

// ...
```

Write

- Postpone until
 - function call
 - function exit

```
%foo.entry:
 $n = load word @n
 $n = add $n $n
 store word @n $n
 $t = add $n 1

 store word @n $n
 call bar

 $n = move $t
 store word @n $n
 $n = mul $n 2
 store word @n $n
 $t = add $n 1

 store word @n $n
 $t = add $n 1
```

Single Static Assignment Form

Why SSA?

- Single assignment: single def; clearer def-use chain;
- Simplify and strengthen analysis and transforms

Fig. 2.1 Def-use chains (dashed) for non-SSA form and its corresponding SSA form program.

LLVM: alloca

```
int main() {
 int x = 10;
 int y = 20;
 int z;
 if (x < y) z = x;
 else z = y;
 return z;
}</pre>
```

```
define i32 @main() #0 {
 %1 = alloca i32, align 4
 %x = alloca i32, align 4
 %y = alloca i32, align 4
 %z = alloca i32, align 4
 store i32 0, i32* %1
 store i32 10, i32* %x, align 4
 store i32 20, i32* %y, align 4
 %2 = load i32* %x, align 4
 %3 = load i32* %y, align 4
 %4 = icmp slt i32 %2, %3
 br i1 %4, label %5, label %7
 ; preds = %0
; <label>:5
 %6 = load i32* %x, align 4
 store i32 %6, i32* %z, align 4
 br label %9
; <label>:7
 ; preds = %0
 %8 = load i32* %y, align 4
 store i32 %8, i32* %z, align 4
 br label %9
; <label>:9 ; preds = %7, %5
 %10 = load i32* %z, align 4
 ret i32 %10
```

LLVM: alloca

- alloca: get space from stack, return pointer
- store: initial value
- load: load to virtual reg
- This is not actually in SSA form.

```
define i32 @main() #0 {
 %1 = alloca i32, align 4
 %x = alloca i32, align 4
 %y = alloca i32, align 4
 %z = alloca i32, align 4
 store i32 0, i32* %1
 store i32 10, i32* %x, align 4
 store i32 20, i32* %y, align 4
 %2 = load i32* %x, align 4
 %3 = load i32* %y, align 4
 %4 = icmp slt i32 %2, %3
 br i1 %4, label %5, label %7
 ; preds = %0
; <label>:5
 %6 = load i32* %x, align 4
 store i32 %6, i32* %z, align 4
 br label %9
; <label>:7
 ; preds = %0
 %8 = load i32* %y, align 4
 store i32 %8, i32* %z, align 4
 br label %9
 ; preds = %7, %5
; <label>:9
 %10 = load i32* %z, align 4
 ret i32 %10
```

LLVM: mem2reg Pass

- LLVM goes into SSA after mem2reg pass
 - alloca/load/store are replaced

```
define i32 @main() #0 {
  %1 = icmp slt i32 10, 20
  br i1 %1, label %2, label %3

; <label>:2  ; preds = %0
  br label %4

; <label>:3  ; preds = %0
  br label %4

; <label>:4  ; preds = %3, %2
  %z.0 = phi i32 [ 10, %2 ], [ 20, %3 ]
  ret i32 %z.0
}
```

```
define i32 @main() #0 {
 %1 = alloca i32, align 4
 %x = alloca i32, align 4
 %y = alloca i32, align 4
 %z = alloca i32, align 4
 store i32 0, i32* %1
 store i32 10, i32* %x, align 4
 store i32 20, i32* %y, align 4
 %2 = load i32* %x, align 4
 %3 = load i32* %y, align 4
 %4 = icmp slt i32 %2, %3
 br i1 %4, label %5, label %7
; <label>:5
 ; preds = %0
 %6 = load i32* %x, align 4
 store i32 %6, i32* %z, align 4
 br label %9
; <label>:7 ; preds = %0
 %8 = load i32* %y, align 4
 store i32 %8, i32* %z, align 4
 br label %9
; <label>:9 ; preds = %7, %5
 %10 = load i32* %z, align 4
 ret i32 %10
```

LLVM: mem2reg Pass

- alloca/load/store pattern: good for front-end author.
 - They don't need to generate SSA IR
 - Variable usage wraps by load/store is quite easy to generate.
- See source code:
 - http://llvm.org/docs/doxygen/html/Mem2Reg_8cpp_source.html
 - http://llvm.org/docs/doxygen/html/PromoteMemoryToRegister_8cpp_source.html
- Play with LLVM:
 - clang -emit-llvm -S tmp.c
 - opt -mem2reg -S tmp.ll

LLVM: mem2reg Pass

- I followed LLVM's alloca/load/store pattern at first
- Few documents & references
- I gave it up and made virtual register writeable
- Then I went on the common road

Dominance Tree/Frontier

- Thomas Lengauer and Robert Endre Tarjan. A fast algorithm for finding dominators in a flowgraph
 - $O(m\alpha(m,n))$
- EAC gives pseudocode. But I don't see how to get IDom from Dom set??
- My savior: K.D. Cooper, T. J. Harvey and K.Kennedy. A simple, fast dominance algorithm
 - O(n^2) but usually not that bad
 - Run faster than Lengauer-Tarjan's algorithm (the authors claimed)
 - Give pseudocode to calculate IDom set directly
- Iteration ends faster if run in reverse-post-order.

SSA Construction

- · EAC gives good explanation and also pseudocode.
- Algorithm 9.9
- Algorithm 9.12

SSA Destruction

- The SSA Book gives good explanation and also pseudocode.
 - phi => parallel copy
- Algorithm 3.5: Critical Edge Splitting Algorithm for making nonconventional SSA form conventional.
- Algorithm 22.6: Parallel copy sequentialization algorithm.
- Also see: Benoit Boissinot, Alain Darte, Fabrice Rastello, Benoît Dupont de Dinechin, Christophe Guillon. Revisiting Outof-SSA Translation for Correctness, Code Quality, and Efficiency.

Some SSA Optimizations

- Strong ones:
 - GVN & GCM
 - Sparse Conditional Constant Propagation
 - •
- However, I only did trivial ones:
 - Naive Dead Code Elimination
 - Simple Constant Propagation
- To learn from big projects:
 - LLVM Scalar Transforms
 - QTDeclarative Compiler
 - Android Dalvik SSA Transforms

Graph Coloring Reg Alloc

- Interference graph of live-ranges in SSA is chordal graph
 - Perfect graph coloring in O(|V|+|E|)
 - What about destruction phase?
 - Naive trick: keep a register not allocated to break parallel copy cycle
 - Other...

Linear Scan Reg Alloc

- M. Poletto and V. Sarkar. Linear scan register allocation.
 - Simple, straightforward, fast, not so satisfactory result
 - Based on life interval
- C.Wimmer and H. Mössenböck. Optimized interval splitting in a linear scan register allocator.
 - Add holes to interval, much better result (~75% graph coloring)
 - No concrete tutorial for interval building and resolving phase
- C.Wimmer and M. Franz. Linear Scan Register Allocation on SSA Form.
 - Pseudocode for interval building on SSA and SSA resolving
 - The order of basic block still have huge influence on result

Linear Scan Reg Alloc

- I was following these papers at first (regalloc_on_ssa branch)
- Then, I found that block order matters.
 - Basic Block Reschedule
 - Loop Detection
 - •
- So, I gave up again. Back to graph coloring in non-SSA
- BTW, QTDeclarative implemented these papers
 - https://github.com/qtproject/qtdeclarative/blob/dev/src/qml/compiler/qv4ssa.cpp

Optimization (Analysis & Transforms)

SSA

- · Without strong optimization, the result is quite disappointing.
- Negative result sometimes shows up.
- · -7% ~ +16%

	bulgarian	heapsort	horse	horse2	horse3	magic
Limit	1500000	20000000	25000000	15000000	25000000	2000000
Original	793272	8710389	13373269	9470959	15216222	1549065
Original %	52.88%	43.55%	53.49%	63.14%	60.86%	77.45%
SSA	818151	8541923	12217366	7203394	14099845	1549394
+DCE	775052	8756811	11726688	7114878	14586323	1531605
+SCP+DCE	737866	8237036	11897680	7122020	13973512	1473229
Optimized %	49.19%	41.19%	47.59%	47.48%	55.89%	73.66%

Function Inlining

- Highly Effective! up to ~ 40% improvement
- Can be extended to recursion unrolling.

	hashmap	horse	horse3
Limit	550000	25000000	25000000
Original	248263	11911209	14027651
Original %	45.14%	47.64%	56.11%
Optimized	171953	3914219	4642421
Optimized %	31.26%	15.66%	18.57%

Optimization (Code Generation)

Self Move

- move \$reg, \$reg
- cooperate with register allocation
- help to remove some moves caused by SSA destruction
- 1% ~ 2% overall improvement

Print / Println

- Reasonable and highly effective! up to ~50% improvement
 - print(str1 + str2) => print(str1); print(str2);
 - print(toString(ival)) => printInt(ival);
 - Rewrite recursively when building IR

	bulgarian	hanoi	hashmap	spill2
Limit	1500000	450000	550000	100000
Original	1403790	401672	630450	C24 1 d
Original %	93.59%	89.26%	114.63%	Can't Load
Optimized	798373	73196	306164	18966
Optimized %	53.22%	16.27%	55.67%	18.97%

Saving Register

- Don't save those caller-save registers who are not used by callee (and callee's callee)
- Need to calculate call graph
- ~10% improvement for program with frequent function calls

	hashmap	horse2	spill2	
Limit	550000	15000000	100000	
Original	295263	9470959	18181	
Original %	53.68%	63.14%	18.18%	
Optimized	240663	6711852	13065	
Optimized %	43.76%	44.75%	13.07%	

Code Generation

- I had many questions about register allocation.
- If I want to do allocation on SSA form, should I use a IR which is almost the same as the target? Remove "function" concept; Use "jal" instead of "call"; Calculate frame and stack address... If so,
 - "Global" will mean the whole program! SLOW!
 - A basic block will be spilt by "jal"
 - New phi nodes will be inserted
- What about system call, which force pass value to \$v0?

- "Global" is definitely "function". Always do allocation within function or even smaller parts.
- Register allocation can be performed on SSA form or out of SSA form
- Android runtime (ART) optimizing compiler do allocation on SSA HIR

- Register allocator should know ABI convention and target machine constraint.
- HIR is okay. As long as it contains knowledge that allocator should know
 - general / float point register
 - def / kill
 - specified register
 - •
- However, since it is HIGH LEVEL IR, how can it contain so much information?

- After high level transforms and before register allocation, inject ABI & target register information
- After register allocation, transform IR to meet target constraint
- In short, modify IR and insert information!
 - pre-alloc
 - post-alloc

Code Generation

- No another representation for code generation phase
- Make some modification and attach some target related information to IR instead
- IR before code generation, all operands are:
 - VirtualRegister
 - IntImmediate

- RegisterInformationInjector:
- Force first 4 args to be in \$a0, ...
- Create StackSlot for each arg
- Replace immediate number (MIPS lhs cannot be an immediate)
 - ' %x = shl 1 %y becomes:
 - %imm = move 1
 - %x = shl %imm %y
- Replace system call (print, sbrk, ...)

RegisterAllocator:

- StupidAllocator
 - Don't allocate at all (used to ensure correctness)
- LocalBottomUpAllocator
- GraphColoringAllocator
- Rewrite VirtualRegister to either
 - PhysicalRegister for lucky ones
 - StackSlot for spilled ones

- TargetIRTransformer:
- Calculate stack frame
- Backup/Restore registers when function entry and exit
- Replace function call
- Replace StackSlot (\$sp + offset)
- Remove self move

- MIPSPrinter:
- Print IR in MIPS assembly format
- Nothing special

Graph Coloring Reg Alloc

- · G. J. Chaitin. Register Allocation & Spilling via Graph Coloring
- P. Briggs. Register Allocation via Graph Coloring
- Allow forced allocation (\$a0, ...)
- Allow preferred allocation (%x = move %y)
- Don't want to rebuild again after spilling?
 - Trick: Keep 2 registers not allocated to load StackSlot

Builtin Function

Builtin Function

- There are two levels of builtin functions, I suppose
 - Source Language Level (strcmp, ...)
 - Can be written in the source language.
 - Cross platform & Benefit from optimizer
 - Can also be written in the target assembly
 - Sometimes handwritten ones are more efficient
 - Target Machine Level (sbrk, print, syscall, ...)
 - Can only be written in the target assembly
- I have no good idea to handle builtin functions elegantly.

Unit Test

Unit Test

- Unit test is necessary for a project
- If your code quality is good, you'll be able to write tests easily and deeply
- If your project is protected by much tests, you'll be able to debug / refactor / write new code / etc. without fear
- I recommended classmates to do unit test in several forum posts

LLVM: "use" Data Structure

LLVM: Pass Manager

Thanks to

Books

- EAC: Engineering a Compiler, 2nd Edition
 - This is really an awesome one! You'll need it when writing every phase!
- Tiger: Modern Compiler Implementation in Java
- Dragon: Compilers: Principles, Techniques, and Tools
- LIP: Language Implementation Patterns: Create Your Own Domain-Specific and General Programming Languages
- ANTLR4: The Definitive ANTLR 4 Reference

People & Projects

- @RednaxelaFX
 - who wrote many answers and articles about compilers/VM on ZhiHu and his blog
 - and answered my questions patiently
- Upperclassmen: Yaoda Zhou, Junru Shao, Jian Weng
- LLVM
- QBE: http://c9x.me/compile/
 - a modern compiler backend of small size
 - maybe bad coding habit (no doc, too short variable name)
 - but worth looking at what it've done, its ideas and bibliography