Lecture #31: Code Generation

[This lecture adopted in part from notes by R. Bodik]

Last modified: Tue Apr 10 18:47:46 2018

Intermediate Languages and Machine Languages

- From trees such as output from project #2, could produce machine language directly.
- However, it is often convenient to first generate some kind of intermediate language (IL): a "high-level machine language" for a "virtual machine."

Advantages:

- Separates problem of extracting the operational meaning (the dynamic semantics) of a program from the problem of producing good machine code from it, because it...
- Gives a clean target for code generation from the AST.
- By choosing IL judiciously, we can make the conversion of IL ightarrowmachine language easier than the direct conversion of AST \rightarrow machine language. Helpful when we want to target several different architectures (e.g., gcc).
- Likewise, if we can use the same IL for multiple languages, we can re-use the IL \rightarrow machine language implementation (e.g., gcc, CIL from Microsoft's Common Language Infrastructure).

Stack Machines as Virtual Machines

- A simple evaluation model: instead of registers, a stack of values for intermediate results.
- Examples: The Java Virtual Machine, the Postscript interpreter.
- Each operation (1) pops its operands from the top of the stack, (2) computes the required operation on them, and (3) pushes the result on the stack.
- A program to compute 7 + 5:

```
push 7
 # Push constant 7 on stack
push 5
add
 # Pop two 5 and 7 from stack, add, and push result.
```

Advantages

- Uniform compilation scheme: Each operation takes operands from the same place and puts results in the same place.
- Fewer explict operands in instructions means smaller encoding of instructions and more compact programs.
- Meshes nicely with subroutine calling conventions that push arguments on stack.

Stack Machine with Accumulator

- The add instruction does 3 memory operations: Two reads and one write of the stack.
- The top of the stack is frequently accessed
- Idea: keep most recently computed value in a register (called the accumulator) since register accesses are faster.
- For an operation op(e_1, \ldots, e_n):
 - compute each of e_1, \ldots, e_{n-1} into acc and then push on the stack;
 - compute e_n into the accumulator;
 - perform op computation, with result in acc.
 - pop e_1, \ldots, e_{n-1} off stack.
- The add instruction is now

```
acc := acc + top_of_stack
pop one item off the stack
```

and uses just one memory operation (popping just means adding constant to stack-pointer register).

 After computing an expression the stack is as it was before computing the operands.

Example: Full computation of 7+5

```
acc := 7
push acc
acc := 5
acc := acc + top_of_stack
pop stack
```

A Point of Order

- Often more convenient to push operands in reverse order, so rightmost operand pushed first.
- This is a common convention for pushing function arguments, and is especially natural when stack grows toward lower addresses.
- Also nice for non-commutative operations on architectures such as the ia32.
- Example: compute x y. We show assembly code on the right

```
y, %eax
acc := y
 movl
 pushl %eax
push acc
 movl x, %eax
acc := x
 subl (%esp), %eax
acc := acc - top_of_stack
 addl $4, %esp
pop stack
```

Translating from AST to Stack Machine (I)

• First, it might be useful to have abstractions for our virtual machine and its operations:

```
/** A virtual machine. */
class VM {
public:
 /** Add INST to our instruction sequence. */
 void emitInst (Instruction inst);
 . . .
}
/** Represents machine instructions in a VM. */
class Instruction {
```

Translating from AST to Stack Machine (II)

- A simple recursive pattern usually serves for expressions.
- At the top level, our trees might have an expression-code method:

```
class AST {
public:
 /** Generate code for me, leaving my value on the stack. */
 virtual void cgen (VM* machine);
 /** An appropriate VM instruction to use when my operands are on
 * the stack. */
 virtual Instruction getInst ();
 . . .
```

Translating from AST to Stack Machine (III)

• Implementations of cgen then obey this general comment, and each assumes that its children will as well. E.g.,

```
class Binop_AST : public AST {
  void cgen (VM* machine) {
 child (1)->cgen (machine);
 child (0)->cgen (machine);
 machine->emitInst (getInst ());
```

- It is up to the implementation of VM to decide how the stack is represented: with all results in memory, or with the most recent in an accumulator.
- Code for cgen need not change (example of separation of concerns, btw).

Virtual Register Machines and Three-Address Code

- Another common kind of virtual machine has an infinite supply of registers, each capable of holding a scalar value or address, in addition to ordinary memory.
- A common IL in this case is some form of three-address code, so called because the typical "working" instruction has the form

target := operand₁ \oplus operand₂

where there are two source "addresses," one destination "address" and an operation (\oplus) .

 Often, we require that the operands in the full three-address form denote (virtual) registers or immediate (literal) values, similar to the usual RISC architecture.

Three-Address Code, continued

• A few other forms deal with memory and other kinds of operation:

```
memory_operand := register_or_immediate_operand
register_operand := register_or_immediate_operand
register_operand := memory_operand
goto label
if operand1 < operand2 then goto label
param operand ; Push parameter for call.
call operand, # of parameters ; Call, put return in
; specific dedicated register</pre>
```

• Here, \prec stands for some kind of comparison. Memory operands might be labels of static locations, or indexed operands such as (in *C*-like notation) *(r1+4) or *(r1+r2).

Translating from AST into Three-Address Code

• This time, we'll have the cgen routine return where it has put its result:

```
class AST {
 /** Generate code to compute my value, returning the location
 of the result. */
 virtual Operand* cgen (VM* machine);
}
```

- Where an Operand denotes some abstract place holding a value.
- Once again, we rely on our children to obey this general comment:

```
class Binop_AST : public Callable {
 Operand* cgen (VM* machine) {
 Operand* left = child (0)->cgen (machine);
 Operand* right = child (1)->cgen (machine);
 Operand* result = machine->allocateRegister ();
 machine->emitInst (result, getInst (), left, right);
 return result;
}
```

emitInst now produces three-address instructions.

A Larger Example

Consider a small language with integers and integer operations:

```
P: D "; " P | D
D: "def" id(ARGS) "=" E;
ARGS: id "," ARGS | id
F.:
 int | id | "if" E1 "=" E2 "then" E3 "else" E4 "fi"
 E1 "+" E2 | E1 "-" E2 | id "(" E1,...,En ")"
```

- The first function definition f is the "main" routine
- Running the program on input i means computing f(i)
- Assume a project-2-like AST.
- Let's continue implementing cgen ('+' and '-' already done).

Simple Cases: Literals and Sequences

Conversion of D ";" P:

```
class StmtList_AST : public AST {
 Operand* cgen (VM* machine) {
 for (int i = 0; i < arity (); i += 1)
 child (i)->cgen (machine);
 }
  return Operand::NoneOperand;
}
class Int_Literal_AST : public Typed_Leaf {
  Operand* cgen (VM* machine) {
 return machine->immediateOperand (intTokenValue ());
 }
}
```

NoneOperand is an Operand that contains None.

Identifiers

```
class Id_AST : public AST {
 Operand* cgen (VM* machine) {
 Operand result = machine->allocateRegister ();
 machine->emitInst (MOVE, result, getDecl()->getMyLocation (machine));
 return result;
 }
}
```

 That is, we assume that the declaration object that holds information about this occurrence of the identifier contains its location.

Calls

```
class Call_AST : public AST {
 Operand* cgen (VM* machine) {
 AST* args = getArgList ();
 for (int i = args - arity() - 1; i > 0; i -= 1)
 machine->emitInst (PARAM, args.child (i)->cgen (machine));
 Operand* callable = child (0)->cgen (machine);
 machine->emitInst (CALL, callable, args->arity ());
 return Operand::ReturnOperand;
 }
}
```

• ReturnOperand is abstract location where functions return their value.

Control Expressions: if (Strategy)

- Control expressions generally involve jump and conditional jump instructions
- To translate

```
if E1 = E2 then E3 else E4 fi
```

we might aim to produce something that realizes the following pseudocode:

```
code to compute E1 into r1
  code to compute E2 into r2
  if r1 != r2 goto L1
  code to compute E3 into r3
  goto L2
T.1:
  code to compute E4 into r3
L2:
```

where the ri denote virtual-machine registers.

Control Expressions: if (Code Generation)

```
class IfExpr_AST : public AST {
  Operand* cgen (VM* machine) {
 Operand* left = child (0)->cgen (machine);
 Operand* right = child (1)->cgen (machine);
 Label* elseLabel = machine->newLabel ();
 Label* doneLabel = machine->newLabel ();
 machine->emitInst (IFNE, left, right, elseLabel);
 Operand* result = machine->allocateRegister ();
 machine->emitInst (MOVE, result, child (2)->cgen (machine));
 machine->emitInst (GOTO, doneLabel);
 machine->placeLabel (elseLabel);
 machine->emitInst (MOVE, result, child (3)->cgen (machine));
 machine->placeLabel (doneLabel);
 return result;
 }
}
```

- newLabel creates a new, undefined instruction label.
- placeLabel inserts a definition of the label in the code.

Code generation for 'def'

```
class DefNode : public AST {
  Operand* cgen (VM* machine) {
 machine->placeLabel (getName ());
 machine->emitFunctionPrologue ();
 Operand* result = getBody ()->cgen (machine);
 machine->emitInst (MOVE, Operand::ReturnOperand, result);
 machine->emitFunctionEpilogue ();
 return Operand::NoneOperand;
}
```

 Where function prologues and epilogues are standard code sequences for entering and leaving functions, setting frame pointers, etc.

A Sample Translation

Program for computing the Fibonacci numbers:

```
def fib(x) = if x = 1 then 0 else
 if x = 2 then 1 else
 fib(x - 1) + fib(x - 2)
```

Possible code generated:

f: function prologue

```
r1 := x
 L3: r5 := x
 if r1 != 1 then goto L1
 r6 := r5 - 1
 r2 := 0
 param r6
 call fib, 1
 goto L2
L1: r3 := x
 r7 := rret
 if r3 != 2 then goto L3
 r8 := x
 r4 := 1
 r9 := r8 - 2
 goto L4
 param r9
 call fib, 1
 r10 := r7 + rret
 r4 := r10
 L4: r2 := r4
 L2: rret := r2
 function epilogue
```