

Outline

- Variants of Syntax Trees
- Three-address code
- Types and declarations
- Translation of expressions
- Type checking
- Control flow
- Backpatching

Introduction

- Intermediate code is the interface between front end and back end in a compiler
- Ideally the details of source language are confined to the front end and the details of target machines to the back end (a m*n model)
- In this chapter we study intermediate representations, static type checking and intermediate code generation

Variants of syntax trees

- It is sometimes beneficial to crate a DAG instead of tree for Expressions.
- This way we can easily show the common subexpressions and then use that knowledge during code generation
- Example: a+a*(b-c)+(b-c)*d

SDD for creating DAG's

Production

- 1) E -> E1+T
- 2) $E \rightarrow E1-T$
- 3) E -> T
- 4) $T \rightarrow (E)$
- 5) T -> id
- 6) T -> num

Example:

- 1) p1=Leaf(id, entry-a)
- 2) P2=Leaf(id, entry-a)=p1
- 3) p3=Leaf(id, entry-b)
- 4) p4=Leaf(id, entry-c)
- 5) p5=Node('-',p3,p4)
- 6) p6=Node('*',p1,p5)
- 7) p7=Node('+',p1,p6) By Varun Arora

Semantic Rules

E.node= new Node('+', E1.node, T.node)

E.node= new Node('-', E1.node, T.node)

E.node = T.node

T.node = E.node

T.node = new Leaf(id, id.entry)

T.node = new Leaf(num, num.val)

- 8) p8=Leaf(id,entry-b)=p3
- 9) p9=Leaf(id,entry-c)=p4
- 10) p10=Node('-',p3,p4)=p5
- 11) p11=Leaf(id,entry-d)
- 12) p12=Node('*',p5,p11)
- 13) p13=Node('+',p7,p12)

Value-number method for constructing DAG's

- Algorithm
 - Search the array for a node M with label op, left child I and right child r
 - If there is such a node, return the value number M
 - If not create in the array a new node N with label op, left child l, and right child r and return its value
- We may use a hash table

Three address code

- In a three address code there is at most one operator at the right side of an instruction
- Example:

$$t1 = b - c$$

 $t2 = a * t1$
 $t3 = a + t2$
 $t4 = t1 * d$
 $t5 = t3 + t4$

Forms of three address instructions

- x = y op z
- x = op y
- x = y
- goto L
- if x goto L and ifFalse x goto L
- if x relop y goto L
- Procedure calls using:
 - param x
 - call p,n
 - y = call p,n
- x = y[i] and x[i] = y
- x = &y and x = *y and *x = y

Example

• do i = i+1; while (a[i] < v);

L:
$$t1 = i + 1$$

 $i = t1$
 $t2 = i * 8$
 $t3 = a[t2]$
if $t3 < v$ goto L

Symbolic labels

100:
$$t1 = i + 1$$

101: $i = t1$
102: $t2 = i * 8$
103: $t3 = a[t2]$
104: if $t3 < v$ goto 100

Position numbers

Data structures for three address codes

- Quadruples
 - Has four fields: op, arg1, arg2 and result
- Triples
 - Temporaries are not used and instead references to instructions are made
- Indirect triples
 - In addition to triples we use a list of pointers to triples

Example

• b * minus c + b * minus c

Quadruples

op	argı	arg2	resul
minus	c		t1
*	b	t1	t2
minus	c		t3
*	b	t3	t4
+	t2	t4	t5
=	t5		a

Triples

	op	arg1	arg2
0	minus	С	
1	*	b	(0)
2	minus	c	
3	*	b	(2)
4	+	(1)	(3)
5	=	a	(4)

Three address code

$$t1 = minus c$$

 $t2 = b * t1$
 $t3 = minus c$
 $t4 = b * t3$
 $t5 = t2 + t4$
 $a = t5$

Indirect Triples

	op		op	arg1	arg2
35	(0)	0	minus	С	
36	(1)	1	*	b	(0)
37	(0) (1) (2)	2	minus	С	
38	(3)	3	*	b	(2)
39	(4)	4	+	(1)	(3)
40	(5)	5	=	a	(4)

Type Expressions

Example: int[2][3]

array(2,array(3,integer))

- A basic type is a type expression
- A type name is a type expression
- A type expression can be formed by applying the array type constructor to a number and a type expression.
- A record is a data structure with named field
- A type expression can be formed by using the type constructor → for function types
- If s and t are type expressions, then their Cartesian product s*t is a type expression
- Type expressions may contain variables whose values are type expressions

 By Varun Arora

Type Equivalence

- They are the same basic type.
- They are formed by applying the same constructor to structurally equivalent types.
- One is a type name that denotes the other.

Declarations

Storage Layout for Local Names

Computing types and their widths

```
\begin{array}{ll} T & \rightarrow & B \\ C & \\ \hline B & \rightarrow & \mathbf{int} \\ B & \rightarrow & \mathbf{float} \\ \hline C & \\ C & \\ \hline C & \\ C & \\
```

Storage Layout for Local Names

Syntax-directed translation of array types

Sequences of Declarations

```
\begin{array}{lll} & P & \rightarrow & \{ \textit{ offset} = 0; \} \\ & D & D \\ & D & \rightarrow T \; \mathbf{id} \; ; & \{ \textit{ top.put}(\mathbf{id.lexeme}, \; T.type, \; \textit{offset}); \\ & & \textit{offset} \; = \; \textit{offset} + T.width; \} \\ & D & \rightarrow \; \epsilon \end{array}
```

• Actions at the end:

Fields in Records and Classes

```
float x;

record { float x; float y; } p;

record { int tag; float x; float y; } q;

T \rightarrow \text{record}'\{' \quad \{Env.push(top); top = \text{new } Env(); \\ Stack.push(offset); offset = 0; \}

D'\}' \quad \{T.type = record(top); T.width = offset; \\ top = Env.pop(); offset = Stack.pop(); \}
```

Translation of Expressions and Statements

- We discussed how to find the types and offset of variables
- We have therefore necessary preparations to discuss about translation to intermediate code
- We also discuss the type checking

Three-address code for expressions

PRODUCTION	SEMANTIC RULES
$S \rightarrow id = E$;	$S.code = E.code \mid \mid$ gen(top.get(id.lexeme) '=' E.addr)
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid\mid E_2.code \mid\mid$ $gen(E.addr'='E_1.addr'+'E_2.addr)$
$-E_1$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid \mid$ $gen(E.addr'=' '\mathbf{minus'} \ E_1.addr)$
\mid (E_1)	$E.addr = E_1.addr$ $E.code = E_1.code$
id	$E.addr = top.get(\mathbf{id}.lexeme)$ $var_{en}oqde = ''$

Incremental Translation

```
S \rightarrow id = E; { gen(top.get(id.lexeme)'='E.addr); }
E \rightarrow E_1 + E_2 \quad \{ E.addr = \mathbf{new} \ Temp(); \}
 qen(E.addr'='E_1.addr'+'E_2.addr); \}
 -E_1
 \{E.addr = \mathbf{new} \ Temp();
 gen(E.addr'=''\mathbf{minus}' E_1.addr);  }
 \{E_1\} \{E.addr = E_1.addr;\}
 \{E.addr = top.get(id.lexeme); \}
 id
```

Addressing Array Elements

• Layouts for a two-dimensional array:

Semantic actions for array reference


```
S \rightarrow id = E; { gen(top.get(id.lexeme) '=' E.addr); }
 L = E; { gen(L.addr.base'['L.addr']''='E.addr); }
E \rightarrow E_1 + E_2 \quad \{ E.addr = \mathbf{new} \ Temp() \}
 gen(E.addr'='E_1.addr'+'E_2.addr);
 id
 \{E.addr = top.get(id.lexeme);\}
 L
 \{E.addr = \mathbf{new} \ Temp();
 gen(E.addr'='L.array.base'['L.addr']'); \}
L \rightarrow id [E] \{L.array = top.get(id.lexeme);
 L.type = L.array.type.elem;
 L.addr = \mathbf{new} \ Temp();
 gen(L.addr'='E.addr'*'L.type.width); \}
 L_1 [E] \{L.array = L_1.array;
 L.type = L_1.type.elem;
 t = \mathbf{new} \ Temp();
 L.addr = new Temp();
 gen(t'='E.addr'*'L.type.width); \}
 Var_{L}^{\text{an}} Addr' = L_{1}.addr' + t);
```

Translation of Array References

Nonterminal *L* has three synthesized attributes:

- L.addr
- L.array
- L.type

Conversions between primitive types in Java

Introducing type conversions into expression evaluation

```
E \rightarrow E_1 + E_2 \quad \{ \begin{array}{ll} \textit{E.type} = \textit{max}(E_1.\textit{type}, E_2.\textit{type}); \\ a_1 = \textit{widen}(E_1.\textit{addr}, E_1.\textit{type}, E.\textit{type}); \\ a_2 = \textit{widen}(E_2.\textit{addr}, E_2.\textit{type}, E.\textit{type}); \\ E.\textit{addr} = \mathbf{new} \ \textit{Temp}(); \\ gen(E.\textit{addr}'=' \ a_1 \ '+' \ a_2); \, \} \end{array}
```

Abstract syntax tree for the function definition

fun length(x) = if null(x) then 0 else length(tl(x)+1)

This is a polymorphic function in ML language

Inferring a type for the function length

LINE	Expression	:	TYPE	UNIFY
1)	length	:	$\beta \rightarrow \gamma$	
2)	x	:	β	
3)	if	:	$boolean \times \alpha_i \times \alpha_i \rightarrow \alpha_i$	
4)	null	:	$list(\alpha_n) \rightarrow boolean$	
5)	null(x)	:	boolean	$list(\alpha_n) = \beta$
6)	0	:	integer	$\alpha_i = integer$
7)			integer imes integer o integer	
8)	tl	:	$list(\alpha_t) \rightarrow list(\alpha_t)$	
9)	tl(x)	:	$list(\alpha_t)$	$list(\alpha_t) = list(\alpha_n)$
10)	length(tl(x))	:	γ	$\gamma = integer$
11)	1	:	integer	
12)	length(tl(x)) + 1	:	integer	
13)	if ()	:	integer	

Algorithm for Unification

$$((\alpha_1 \to \alpha_2) \times list(\alpha_3)) \to list(\alpha_2)$$
$$((\alpha_3 \to \alpha_4) \times list(\alpha_3)) \to \alpha_5$$

Unification algorithm

```
boolean unify (Node m, Node n) {
  s = find(m); t = find(n);
  if (s = t) return true;
  else if ( nodes s and t represent the same basic type ) return true;
  else if (s is an op-node with children sı and s2 and
 t is an op-node with children t1 and t2) {
 union(s,t);
 return unify(s1, t1) and unify(s2, t2);
  else if s or t represents a variable {
 union(s, t);
 return true;
  else return false;
```

Control Flow

boolean expressions are often used to:

- Alter the flow of control.
- Compute logical values.

Short-Circuit Code

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

```
if x < 100 goto L_2 if False x > 200 goto L_1 if False x != y goto L_1 L_2 \colon x = 0 L_1 \colon
```

Flow-of-Control Statements

Syntax-directed definition

PRODUCTION	SEMANTIC RULES
$P \rightarrow S$	S.next = newlabel() $P.code = S.code \mid\mid label(S.next)$
$S \rightarrow \mathbf{assign}$	S.code = assign.code
$S \rightarrow \mathbf{if} (B) S_1$	B.true = newlabel() $B.false = S_1.next = S.next$ $S.code = B.code \mid\mid label(B.true) \mid\mid S_1.code$
$S \rightarrow \mathbf{if} (B) S_1 \mathbf{else} S_2$	$B.true = newlabel()$ $B.false = newlabel()$ $S_1.next = S_2.next = S.next$ $S.code = B.code$ $ label(B.true) S_1.code$ $ gen('goto' S.next)$ $ label(B.false) S_2.code$
$S \rightarrow $ while $(B) S_1$	$begin = newlabel()$ $B.true = newlabel()$ $B.false = S.next$ $S_1.next = begin$ $S.code = label(begin) B.code$ $ label(B.true) S_1.code$ $ gen('goto' begin)$
$S \; o \; S_1 \; S_2$ By Varun Aro	$S_1.next = newlabel()$ $S_2.next = S.next$ $S_3.code = S_1.code \mid\mid label(S_1.next) \mid\mid S_2.code$

Generating three-address code for booleans

PRODUCTION	SEMANTIC RULES
$B \rightarrow B_1 \mid \mid B_2$	$B_1.true = B.true$
00000 00000 00000 00000	$B_1.false = newlabel()$
70000 70000 70000 70000 70000	$B_2.true = B.true$
7/2/2/2 7/2/2/2 7/2/2/2 7/2/2/2	$B_2.false = B.false$
74444 74444 74444 74444	$B.code = B_1.code \mid\mid label(B_1.false) \mid\mid B_2.code$
$B \rightarrow B_1 \&\& B_2$	$B_1.true = newlabel()$
1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	$B_1.false = B.false$
1/4/4/4 1/4/4/4 1/4/4/4 1/4/4/4	$B_2.true = B.true$
	$B_2.false = B.false$
7000 7000 7000 7000 7000 7000	$B.code = B_1.code \mid \mid label(B_1.true) \mid \mid B_2.code$
$B \rightarrow ! B_1$	$B_1.true = B.false$
	$B_1.false = B.true$
1000	$B.code = B_1.code$

$B \rightarrow E_1 \operatorname{rel} E_2$	$B.code = E_1.code \mid\mid E_2.code$
70000 70000 70000 70000	$ gen('if' E_1.addr rel.op E_2.addr 'goto' B.true) gen('goto' B.false) $
	Il gene Boto D.Jane)
$B \rightarrow { m true}$	B.code = gen('goto' B.true)
D. J. Dy Vomes A.	
$B \rightarrow \mathbf{fals}^{e} varun A$	CoB.code = gen('goto' B.false)

translation of a simple if-statement

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

```
if x < 100 goto L<sub>2</sub>
 goto L<sub>3</sub>
L<sub>3</sub>: if x > 200 goto L<sub>4</sub>
 goto L<sub>1</sub>
L<sub>4</sub>: if x != y goto L<sub>2</sub>
 goto L<sub>1</sub>
L<sub>2</sub>: x = 0
L<sub>1</sub>:
```

Backpatching

- Previous codes for Boolean expressions insert symbolic labels for jumps
- It therefore needs a separate pass to set them to appropriate addresses
- We can use a technique named backpatching to avoid this
- We assume we save instructions into an array and labels will be indices in the array
- For nonterminal B we use two attributes B.truelist and B.falselist together with following functions:
 - makelist(i): create a new list containing only I, an index into the array of instructions
 - Merge(p1,p2): concatenates the lists pointed by p1 and p2 and returns a
 pointer to the concatenated list
 - Backpatch(p,i): inserts i as the target label for each of the instruction on the list pointed to by p

Backpatching for Boolean Expressions

 $B \to B_1 \mid M B_2 \mid B_1 \&\& M B_2 \mid B_1 \mid (B_1) \mid E_1 \text{ rel } E_2 \mid \text{true} \mid \text{false}$ $M \to \epsilon$


```
1) B \rightarrow B_1 \mid M \mid B_2 \quad \{ backpatch(B_1.falselist, M.instr); \}
 B.truelist = merge(B_1.truelist, B_2.truelist);
 B.falselist = B_2.falselist; }
 2)
 B \rightarrow B_1 \&\& M B_2
 \{ backpatch(B_1.truelist, M.instr); \}
 B.truelist = B_2.truelist;
 B.falselist = merge(B_1.falselist, B_2.falselist); }
 3) B \rightarrow ! B_1
 \{B.truelist = B_1.falselist;
 B.falselist = B_1.truelist; }
 4) B \rightarrow (B_1)
 \{B.truelist = B_1.truelist;
 B.falselist = B_1.falselist; }
 5) B \rightarrow E_1 \text{ rel } E_2
 \{ B.truelist = makelist(nextinstr); \}
 B.falselist = makelist(nextinstr + 1);
 emit('if' E<sub>1</sub>.addr rel.op E<sub>2</sub>.addr 'goto _');
 emit('goto _'); }
 6)
 B \to \mathbf{true}
 \{ B.truelist = makelist(nextinstr); \}
 emit('goto _'); }
 7)
 B \to \mathbf{false}
 \{ B.falselist = makelist(nextinstr); \}
 emit('goto _'); }
 By Varun Arora M.instr = nextinstr, }
```

8)

 $M \rightarrow \epsilon$

Backpatching for Boolean Expressions

• Annotated parse tree for $x < 100 \mid \mid x > 200 \&\& x ! = y$

Flow-of-Control Statements

 $S \rightarrow$ while M_1 (B) M_2 S_1

```
1) S \to \mathbf{if}(B) M S_1 \{ backpatch(B.truelist, M.instr); \}
 S.nextlist = merge(B.falselist, S_1.nextlist); 

 S → if (B) M<sub>1</sub> S<sub>1</sub> N else M<sub>2</sub> S<sub>2</sub>

 { backpatch(B.truelist, M<sub>1</sub>.instr);
 backpatch(B.falselist, M_2.instr);
 temp = merge(S_1.nextlist, N.nextlist);
 S.nextlist = merge(temp, S_2.nextlist);
 3) S \rightarrow while M_1 (B) M_2 S_1
 { backpatch(S_1.nextlist, M_1.instr);
 backpatch(B.truelist, M_2.instr);
 S.nextlist = B.falselist;
 emit('goto' M_1.instr);  }
 4) S \rightarrow \{L\}
 \{ S.nextlist = L.nextlist; \}
 5) S \to A;
 \{ S.nextlist = null; \}
 6) M \rightarrow \epsilon
 \{ M.instr = nextinstr; \}
 7) N \rightarrow \epsilon
 \{ N.nextlist = makelist(nextinstr); \}
 emit('goto _'); }
 8) L \rightarrow L_1 M S
 { backpatch(L_1.nextlist, M.instr);
 L.nextlist = S.nextlist; }
By Varun Ag ra L \rightarrow S
 \{L.nextlist = S.nextlist;\}
```

Translation of a switch-statement

```
code to evaluate E into t
 code to evaluate E into t
 goto test
 if t != V_1 goto L_1
 code for S_1
 L_1:
 code for S_1
 goto next
 goto next
 code for S_2
 L_2:
switch (E)
 if t != V_2 goto L_2
 L_1:
 goto next
 case V_1 : S_1
 code for S_2
 case V_2: S_2
 goto next
 code for S_{n-1}
 L_{n-1}:
 L_2:
 goto next
 case V_{n-1}: S_{n-1}
 code for S_n
 if t != V_{n-1} goto L_{n-1}
 L_{n-2}:
 default: S_n
 code for S_{n-1}
 goto next
 goto next
 if t = V_1 goto L_1
 test:
 code for S_n
 L_{n-1}:
 if t = V_2 goto L_2
 next:
 if t = V_{n-1} goto L_{n-1}
 goto Ln
 next:
```

By Varun Arora

Readings

• Chapter 6 of the book