Principles of Compiler Design

Chapter 6

Intermediate Code Generation

Intermediate Code Generation

- In a compiler, the front end translates a source program into an intermediate representation, and the back end generates the target code from this intermediate representation.
- The use of a machine **independent** intermediate code (IC) is:
 - retargeting to another machine is facilitated
 - the optimization can be done on the machine independent code
- Intermediate codes are machine *independent* codes, but they are close to machine instructions.
- The given program in a source language is converted to an equivalent program in an intermediate language by the intermediate code generator.

Intermediate Languages

- Intermediate languages can be many different languages, and the designer of the *compiler decides* this intermediate language.
 - syntax trees can be used as an intermediate language.
 - postfix notation can be used as an intermediate language.
 - three-address code (Quadraples) can be used as an intermediate language
 - we will use quadraples to discuss intermediate code generation
 - quadraples are close to machine instructions, but they are not actual machine instructions.
- some programming languages have well defined intermediate languages.
 - java java virtual machine
 - prolog warren abstract machine
 - In fact, there are byte-code emulators to execute instructions in these intermediate languages.

Three-Address Code (Quadraples)

A quadraple is:

where x, y and z are names, constants or compiler-generated temporaries; **op** is any operator.

■ But we may also use the following notation for quadraples (much better notation because it looks like a machine code instruction)

apply operator op to y and z, and store the result in x.

■ We use the term "three-address code" because each statement usually contains three addresses (two for operands, one for the result).

Three-Address Statements

```
Binary Operator: op y, z, result or result := y op z
```

where op is a binary arithmetic or logical operator. This binary operator is applied to y and z, and the result of the operation is stored in result.

```
Ex:
 add a,b,c
 gt a,b,c
 addr a,b,c
 addi a,b,c
```

```
Unary Operator: op y, result or result := op y
```

where op is a unary arithmetic or logical operator. This unary operator is applied to y, and the result of the operation is stored in result.

Unconditional Jumps: jmp , , L or goto L

We will jump to the three-address code with the label L, and the execution continues from that statement.

```
Ex: jmp ,,L1 //jump to L1 jmp ,,7 //jump to the statement 7
```

```
Conditional Jumps: jmprelop y,z,L or if y relop z goto L
```

We will jump to the **three-address code** with the label L if the result of y **relop** z is true, and the execution continues from that statement. If the result is false, the execution continues from the statement following this **conditional** jump statement.

```
Ex: jmpgt y,z,L1 //jump to L1 if y>z jmpgte y,z,L1 //jump to L1 if y>=z jmpe y,z,L1 //jump to L1 if y==z jmpne y,z,L1 //jump to L1 if y!=z
```

Our relational operator can also be a unary operator.

```
jmpnz y,,L1 // jump to L1 if y is not zero
jmpz y,,L1 // jump to L1 if y is zero
jmpt y,,L1 // jump to L1 if y is true
jmpf y,,L1 // jump to L1 if y is false
```

```
Procedure Parameters:
 param x,, or param x
 call p , n, or call p , n
Procedure Calls:
  where x is an actual parameter, we invoke the procedure p with n parameters.
  Ex:
 param x_1,
 param x_2,
  \rightarrow p(x<sub>1</sub>,...,x<sub>n</sub>)
 param x_n,
 call p,n,
  f (x+1, y) →
 add x, 1, t1
 param t1,,
 param y,,
 call f, 2,
```

Indexed Assignments:

```
move y[i], x or x := y[i]
move x, y[i] or y[i] := x
```

Address and Pointer Assignments:

```
moveaddr y,,x or x := &y movecont y,,x or x := *y
```

Syntax-Directed Translation into Three-Address Code

- Syntax directed translation can be used to generate the threeaddress code
- Generally, either the three-address code is generated as an attribute of the attributed parse tree or the *semantic actions* have side effects that write the three-address code statements in a file
- When the *three-address code* is generated, it is often necessary to use *temporary variables* and *temporary names*.

Contd...

- The following functions are used:
 - newtemp each time this function is called, it gives distinct names that can be used for temporary variables
 - **newlabel** each time this function is called, it gives distinct names that can be used for label names
 - In addition, for convenience, we use the notation gen to create a three-address code from a number of strings.
 - **gen** will produce a three-address code after concatenating all the parameters
 - For example, if id1.lexeme = x, id2.lexeme = y and id3.lexeme = z: gen (id1.lexeme, ':=', id2.lexeme, '+', id3.lexeme) will produce the three-address code: x := y + z
- Note:-variables and attribute values are evaluated by gen before being concatenated with the other parameters

Ex: TAC for assignment Statement and Expression

```
\begin{array}{lll} S \rightarrow \mathbf{id} := E & S. code = E. code \mid \mid gen(`mov' E.place `,,' id.place) \\ E \rightarrow E_1 + E_2 & E.place = newtemp(); \\ E. code = E_1. code \mid \mid E_2. code \mid \mid gen(`add' E_1.place `,' E_2.place `,' E.place) \\ E \rightarrow E_1 * E_2 & E.place = newtemp(); \\ E. code = E_1. code \mid \mid E_2. code \mid \mid gen(`mult' E_1.place `,' E_2.place `,' E.place) \\ E \rightarrow - E_1 E.place = newtemp(); \\ E. code = E_1. code \mid \mid gen(`uminus' E_1.place `,,' E.place) \\ E \rightarrow (E_1) & E.place = E_1.place; \\ E. code = E_1. code \\ E \rightarrow \mathbf{id} & E.place = \mathbf{id}.place; \\ E. code = null \end{array}
```

- the attribute *place* will hold the value of the grammar symbol
- the attribute *code* will hold the sequence of three-address statements evaluating the grammar symbol
- The function newtemp returns a sequence of distinct names t1, t2, . . . in response to successive calls

Example: TAC for While Statement

```
S \rightarrow \text{while E do } S_1 \text{ S.begin} = \text{newlabel()};
 S.after = newlabel();
 S.code = gen(S.begin ":") || E.code ||
 gen('jmpf' E.place ',,' S.after) | | S<sub>1</sub>.code | |
 gen('jmp' ',,' S.begin) ||
 gen(S.after ':")
The above semantic action will create the three-address code of the following form:
 L1:
 E.code
 if E.place = 0 goto L2
 S1.code
 goto L1
 L2:
```

Declarations

- The declaration is used by the compiler as a source of type-information that it will store in the symbol table
- While processing the declaration, the *compiler reserves memory area* for the variables and stores the relative address of each variable in the symbol table
- The relative address consists of an address from the static data area
- We use in this section a number of variables, attributes and procedure that help the processing of the declaration
- The compiler maintains a global *offset* variable that indicates the first address not yet allocated.
- Initially, offset is assigned 0. Each time an address is allocated to a variable, the offset is incremented by the *width* of the data object denoted by the name
- The procedure *enter(name, type, address)* creates a symbol table entry for *name*, give it the type *type* and the relative address *address*
- The synthesized attributes name and width for non-terminal T are also used to indicate the type and number of memory units taken by objects of that type

Declarations

```
\begin{array}{lll} P \rightarrow M \; D & \text{We consider that an Integer and a pointer} \\ M \rightarrow & \{ \; \text{offset=0} \; \} \; & \text{occupy 4 bytes and a real number occupies 8} \\ D \rightarrow D \; ; \; D & \text{bytes of memory} \\ D \rightarrow \; \mathbf{id} : \; T \; \; \{ \; \text{enter}(\mathbf{id}.\mathsf{name},T.\mathsf{type},\mathsf{offset}); \; \text{offset=offset+T.width} \; \} \\ T \rightarrow \; \text{int} \; \{ \; T.\mathsf{type=int}; \; T.\mathsf{width=4} \; \} \\ T \rightarrow \; \text{real} \; \; \{ \; T.\mathsf{type=real}; \; T.\mathsf{width=8} \; \} \\ T \rightarrow \; \text{array[num] of } \; T_1 \; \; \{ \; T.\mathsf{type=array(num.val},T_1.\mathsf{type}); \\ T.\mathsf{width=num.val*T_1.width} \; \} \\ T \rightarrow \; \uparrow \; T_1 \; \; \{ \; T.\mathsf{type=pointer}(T_1.\mathsf{type}); \; T.\mathsf{width=4} \; \} \\ \end{array}
```

where enter crates a symbol table entry with given values.

Contd...

- Using the symbol table, it is possible to generate the threeaddress code statements corresponding to assignments
- In an earlier example, we have generated three-address code statements where variables are represented by their names.
- However, it is more common and practical for the implementation to represent the variables by their symbol table entries
- The function <code>lookup(lexeme)</code> checks if there is an entry for this occurrence of the name in the symbol table, and if so a pointer to the entry is returned; otherwise <code>nil</code> is returned.
- The *newtemp* function will generate temporary variables and reserve a memory area for the variables by modifying the offset and putting in the symbol table the reserved memories' addresses.

Ex: TAC for assignment Statement and Expression

```
S \rightarrow id := E { p= lookup(id.name);
 if (p is not nil) then emit('mov' E.place ',,' p)
 else error("undefined-variable") }
E \rightarrow E_1 + E_2 { E.place = newtemp();
 emit('add' E<sub>1</sub>.place ', 'E<sub>2</sub>.place ', 'E.place) }
E \rightarrow E_1 * E_2 { E.place = newtemp();
 emit('mult' E<sub>1</sub>.place ', 'E<sub>2</sub>.place ', 'E.place) }
E \rightarrow -E_1  { E.place = newtemp();
 emit('uminus' E<sub>1</sub>.place ',,' E.place) }
E \rightarrow (E_1) { E.place = E_1.place; }
E \rightarrow id
 { p= lookup(id.name);
 if (p is not nil) then E.place = id.place
 else error("undefined-variable") }
```

Three Address Codes - Example

```
x:=1;

y:=x+10;

while (x<y) {

x:=x+1;

if (x%2==1) then y:=y+1;

else y:=y-2;


}
```

```
01: mov
 1,,x
02: add
 x, 10, t1
03: mov t1,,y
04: lt x, y, t2
05: jmpf t2,,17
06: add x, 1, t3
07: mov t3, x
08: mod x, 2, t4
09: eq t4,1,t5
10: jmpf t5,,14
11: add y,1,t6
12: mov t6,, y
13: jmp ,,16
14: sub y, 2, t7
15: mov t7,,y
16: jmp
 , , 4
17:
```

Addressing Arrays Elements

■ Elements of arrays can be accessed quickly if the elements are stored in a block of consecutive locations.

A one-dimensional array **A**:

base_A is the address of the first location of the array A, width is the width of each array element.

low is the index of the first array element

location of A[i]
$$\rightarrow$$
 base_A+(i-low)*width

For example for an array declared as A: array [5..10] of integer; if it is stored at the address 100, A[7] = 100 + (7-5) * 4

Arrays (cont.)

- So, the location of A[i] can be computed at the run-time by evaluating the formula i*width+c where c is (base_A-low*width) which is evaluated at compile-time.
- Intermediate code generator should produce the code to evaluate this formula i*width+c (one multiplication and one addition operation).

Translation Scheme for Arrays (cont.)

```
S \rightarrow L := E
 if L.offset = nil then /*L is a simple id */
 S.code := L.code | | E.code | | gen (L.place, ':=', E.place);
 else
 S.code := L.code | | E.code | | gen (L.place, '[', L.offset, '] := ', E.place)
E \rightarrow E1 + E2
 E.place := newtemp;
 E.code := E1.code | | E2.code | | gen (E.place, ':=', E1.place, '+', E2.place)
 E.place := newtemp;
E \rightarrow E1 * E2
 E.code := E1.code | | E2.code | | gen (E.place, ':=', E1.place, '*', E2.place)
 E.place := newtemp;
E \longrightarrow -E1
 E.code := E1.code | | gen (E.place, ':= uminus ', E1.place)
E \rightarrow (E1)
 E.place := newtemp;
 E.code := E1.code
```

Contd...

```
if L.offset = nil then /* L is simple */
E \rightarrow L
 begin
 E.place := L.place;
 E.code := L.code
 end
 else
 begin
 E.place := newtemp;
 E.code := L.code | | gen (E.place, ':=', L.place, '[', L.offset, ']')
 end
L \rightarrow id [E] L.place := newtemp;
 L.offset := newtemp;
 L.code := E.code | | gen (L.place, ':=', base (id.lexeme) – width (id.lexeme) *
 low(id.lexeme)) | | gen (L.offset, ':=', E.place, '*', width (id.lexeme));
L \rightarrow id
 p := lookup (id.lexeme);
 if p \le nil then L.place = p.lexeme else error;
 L.offset := nil; /* for simple identifier */
 E.code := '' /* empty code */
```

Translation Scheme for Arrays – Example1

- A one-dimensional double array A : 5..100
 - \rightarrow n₁=95 width=8 (double) low₁=5
- Intermediate codes corresponding to x := A[y]

```
mov c,,t1 // where c=base<sub>A</sub>-(5)*8
mult y,8,t2
mov t1[t2],,t3
mov t3,,x
```

End of ch6...

Thank You ?