

Intermediate Representation

CMPT 379: Compilers

Instructor: Anoop Sarkar

anoopsarkar.github.io/compilers-class

Intermediate Representation

Provides an intermediate level of abstraction

- More details than source (programming language)
- Fewer details than target (assembly language)

- High level assembly
- Instructions that operate on named locations and labels
- Locations
 - Each location is some place to store 4 bytes
 - Pretend we can make infinitely many of them
 - Or global variable
 - Referred to by global name
- Labels (you generate as needed)
- 3-address code = at most three addresses in each instructions

- Address or locations:
 - Names/Labels
 - we allow source-program names in TAC (implemented as a pointer to the symbol table)
 - Constants
 - Temporaries

- Instructions:
 - assignments:
 - $x = y \ op \ z$ (op: binary arithmetic or logical operation)
 - x = op y (op: unary operation)
 - copy: x = y
 - unconditional jump:
 - goto L (L is a symbolic label of a statement)
 - conditional jumps:
 - if x goto L
 - IfFalse x goto L
 - if x relop y goto L (relop: relation operator: <,==,<=)

Instructions:

- Procedure calls: p(x1,x2,...,xn)
 - param x1
 - param x2
 - **–** ...
 - param xn
 - call p, n
- Return statement:
 - return y

You can use it: y = call p, n

Instructions:

- Indexed assignments (Arrays):
 - -x=y[i]
 - -x[i]=y
- Address assignments:
 - -x = &y (which sets x to the location of y)
- Pointers assignments:
 - -x = *y (y is a pointer, sets x to the value pointed by y)
 - *x = y

Control Flow

Consider the statement:

```
while (a[i] < v) \{ i = i+1; \}
```

```
L1:
 t1 = i
 t2 = t1 * 8
 t3 = a[t2]
 ifFalse t3 < v goto L2
 t4 = i
 t4 = t4 + 1
 i = t4
 goto L1
L2: ...
```

Labels can be implemented using position numbers

```
100: t1 = i

101: t2 = t1 * 8

102: t3 = a[ t2 ]

103: ifFalse t3 < v goto 108

104: t4 = i

105: t4 = t4 + 1

106: i = t4

107: goto 100

108:
```

```
gcd:
int gcd(int x, int y)
 Avoiding
 t0 = x - y redundant gotos
 if t2 goto L1
  int d;
 d = t0
 goto L0
  d = x - y;
 t1 = d
  if (d > 0)
 t2 = t1 > <del>∪</del>
 return gcd(d, y);
 ifFalse t2 goto L0
  else if (d < 0)
 param y
 return gcd(x, -d);
 param d
  else
 t3 = call gcd, 2
 return x;
 return t3
 L0:
 t4 = d
 t5 = t4 < 0
```

Short-circuiting Booleans

- More complex if statements:
 - if (a or b and not c) { ...
 }
- Typical sequence:

```
t1 = not c
t2 = b and t1
t3 = a or t2
```

- Short-circuit is possible in this case:
 - if (a and b and c) { ... }
- Short-circuit sequence:

```
t1 = a
if t1 goto L0 /* sckt */
goto L4
L0: t2 = b
if t2 goto L1
goto L4
L1: t3 = c
```

```
void main() {
  int i;
  for (i = 0; i < 10; i = i + 1)
 print(i);
}</pre>
```

More Control Flow: for loops

```
main:
 t0 = 0
 i = t0
LO:
 t1 = 10
 t2 = i < t1
 ifFalse t2 goto L1
 param i, 1
 call PrintInt, 1
 t3 = 1
 t4 = i + t3
 i = t4
 goto LO
L1:
 return
```

Translation of Expressions

symbol table

•
$$S \rightarrow id = E$$

•
$$E \rightarrow E + E$$

•
$$E \rightarrow -E$$

•
$$E \rightarrow (E)$$

•
$$E \rightarrow id$$

Backpatching in Control-Flow

- Implementing the translations can be done in one or two passes
- The difficulty with code generation in one pass is that we may not know the target label for jump statements
- Backpatching allows one pass code generation
 - Generate jump statements with the empty targets (temporarily unspecified)
 - Put each of these statements into a list
 - When the target is known, fill the proper labels in the jump statements (backpatching)

Backpatching

```
 If (a < b) then i = i+1; else j = i+1;</li>

 99: t0 = a < b
 100: if t0 goto 102
 101: goto ???
 falselist
 102: t1 = 1
 103: t2 = i + t1
 backpatch({101}, 106)
 104: i = t2
 backpatch({105}, 109)
 105: goto ???
 nextlist
 106: t1 = 1
 107: t2 = i+t1
 108: j = t2
 109:
```

Backpatching

- We maintain a list of statements that need patching by future statements
- Three lists are maintained:
 - truelist: for targets when evaluation is true
 - falselist: for targets when evaluation is false
 - nextlist: the statement that ends the block
- These lists can be implemented as a synthesized attribute
 - Using marker non-terminals

• $S \rightarrow if '('B')' M block$

```
{backpatch(B.truelist, M.instr);
S.nextlist = merge(B.falselist, block.nextlist);}
```

• B \rightarrow E1 rel E2 next instruction number

```
{B.truelist = makelist(nextinstr);
B.falselist = makelist(nextinstr+1);
print('if' E1.addr rel.op E2.addr 'goto -');
print('goto -');
```

• $B \rightarrow true$

```
{B.truelist=makelist(nextinstr); print('goto -');}
```

• $B \rightarrow false$

```
{B.falselist=makelist(nextinstr); print('goto -');}
```

• $M \rightarrow \varepsilon$ {M.instr = nextinstr;}

```
If (a < b) \{i = i+1;\}
```

- 101:...
- 102: if a < b goto $\frac{104}{}$
- 103: goto –
- 104: t1 = 1
- 105: t2 = i+t1
- 106: i = t2
- 107:

• $S \rightarrow \text{while M1 '(' B ')' M2 block}$

```
{backpatch(block.nextlist, M1.instr);
backpatch(B.truelist, M2.instr);
S.nextlist = B.falselist; print('goto' M1.instr)}
```

• B \rightarrow E1 rel E2

```
{B.truelist = makelist(nextinstr);
B.falselist = makelist(nextinstr+1);
print('if' E1.addr rel.op E2.addr 'goto -');
print('goto -');
```

• $B \rightarrow true$

```
{B.truelist=makelist(nextinstr); print('goto -');}
```

• $B \rightarrow false$

{B.falselist=makelist(nextinstr); print('goto -');}

• $M \rightarrow \varepsilon$ {M.instr = nextinstr;}

```
while (i < n) \{i = i+1;\}
```

- 101:...
- 102: if i < n goto $\frac{104}{104}$
- 103: goto –
- 104: t1 = 1
- 105: t2 = i+t1
- 106: i = t2
- 107: goto 102
- 108:

$$M1.instr = 102$$

B.truelist={102}, B.falselist={103}

M2.instr = 104

backpatch({102}, 104)

 $S.nextlist=\{103\}$

• S \rightarrow while M1 '(' B ')' M2 block

```
{backpatch(block.nextlist, M1.instr);
 while (i < n){continue;}
  backpatch(B.truelist, M2.instr);
 • 101: ...
  S.nextlist = merge(B.falselist; block.breaklist); }
 • 102: if i < n goto \frac{104}{}
  print('goto' M1.instr)}
 • 103: goto –
• S1 \rightarrow break;
 • 104: goto 102
  {S1.breaklist=makelist(nextinstr);
 • 105: goto 102
  print('goto -');}
 106:
• S1 \rightarrow continue;
{S1.nextlist=makelist(nextinstr);print('goto -');}
 M1.instr = 102
• B \rightarrow E1 rel E2 \{...\}
 B.truelist={102}, B.falselist={103}
• block \rightarrow '{' S1 '}'
 M2.instr = 104
 S1.nextlist=block.nextlist={104}
  {block.breaklist=S.breaklist;
 backpatch({104}, 102)
 block.nextlist=S.nextlist;}
 backpatch({102}, 104)
• M \rightarrow \varepsilon {M.instr = nextinstr;}
```

 $S.nextlist=\{103\}$

• S \rightarrow while M1 '(' B ')' M2 block

```
{backpatch(block.nextlist, M1.instr);
backpatch(B.truelist, M2.instr);
S.nextlist = merge(B.falselist; block.breaklist); }
print('goto' M1.instr)}
```

- S1 → break;
 {S1.breaklist=makelist(nextinstr);
 print('goto -');}
- S1 \rightarrow continue;

{S1.nextlist=makelist(nextinstr);print('goto -');}

- B → E1 rel E2 {...}
 block → '{' S1 '}'
 {block.breaklist=S.breaklist;
 block.nextlist=S.nextlist;}
- $M \rightarrow \varepsilon$ {M.instr = nextinstr;}

```
while (i < n){break;}
```

- 101:...
- 102: if i < n goto $\frac{104}{104}$
- 103: goto –
- 104: goto –
- 105: goto 102

```
M1.instr = 102
B.truelist={102}, B.falselist={103}
M2.instr = 104
S1.breaklist=block.breaklist={104}
backpatch({102}, 104)
S.nextlist={103,104}
```

```
 S → if '(' B ')' M block
{backpatch(B.truelist, M.instr);
backpatch(B.falselist, block.nextlist);
 S.nextlist = merge(B.falselist, block.nextlist);}
 B → B1 || M B2
```

{backpatch(B1.falselist, M.instr); B.truelist = merge(B1.truelist, B2.truelist); B.falselist = B2.falselist;}

• B \rightarrow E1 rel E2

```
{B.truelist = makelist(nextinstr);

B.falselist = makelist(nextinstr+1);

print('if' E1.addr rel.op

E2.addr 'goto -');

print('goto -');
```

• $M \rightarrow \varepsilon$ {M.instr = nextinstr;}

```
If (a < b || i < n) {i = i+1;}

• 101: ...

• 102: if a < b goto –

• 103: goto –104
```

• 104: if i < n goto –

• 105: goto –

B1.truelist={102} B1.falselist={103} M.instr = 104 B2.truelist={104} B2.falselist={105} backpatch({103}, 104) B.truelist={102,104}, B.falselist={105}

```
S → if '(' B ')' M block
{backpatch(B.truelist, M.instr);
backpatch(B.falselist, block.nextlist);
S.nextlist = merge(B.falselist, block.nextlist);}
B → B1 || M B2
{backpatch(B1.falselist, M.instr);
B.truelist = merge(B1.truelist, B2.truelist);
```

B → E1 rel E2
 {B.truelist = makelist(nextinstr);
 B.falselist = makelist(nextinstr+1);
 print('if' E1.addr rel.op
 E2.addr 'goto -');

B.falselist = B2.falselist;}

• $M \rightarrow \varepsilon$ {M.instr = nextinstr;}

print('goto -');

```
If (a < b || i < n) \{i = i+1;\}
 • 101: ...
 • 102: if a < b goto \frac{106}{100}
 • 103: goto 104
 • 104: if i < n goto \frac{106}{100}
 • 105: goto –
 • 106: t1 = 1
 • 107: t2 = i+t1
 • 108: i = t2
 • 109:
B.truelist={102,104}, B.falselist={105}
```

M.instr = 106

 $S.nextlist=\{105\}$

backpatch({102,104}, 106)

Array Elements

- Array elements are numbered 0, ..., n-1
- Let w be the width of each array element
- Let base be the address of the storage allocated for the array
- Then the ith element A[i] begins in location base+i*w
- The element A[i][j] with n elements in the 2nd dimension begins at: base+(i*n+j)*w

```
foo:
 t0 = 1
 t1 = 4
 t2 = t1 * t0
 t3 = arr + t2
 t4 = *(t3)
 t5 = 0
 t6 = 4
 t7 = t6 * t5
 t8 = arr + t7
 t9 = *(t8)
 t10 = 2
 t11 = t9 * t10
 t4 = t11
```

Wrong

Correct

```
int factorial(int n)
 if (n <=1) return 1;
 return n*factorial(n-1);
void main()
  print(factorial(6));
```

```
factorial:
 t0 = 1
 t1 = n |t| t3 = n \le 1
 t2 = n eq t
 t3 = t1 or t2
 ifFalse t3 goto L0
 t4 = 1
 return t4
L0:
 t5 = 1
 t6 = n - t5
 param t6
 t7 = call factorial, 1
 t8 = n * t7
 return t8
```

Stack frame for function $\langle f(a_1,...a_N) \rangle$

Param N

Param N - 1

...

Param 1

Storage for Locals and Temporaries

Stack frame for function $f(a_1,...a_N)$

Param N Param N - 1 Param 1 Storage for Locals and Temporaries Param M Param 1

• Usually, stacks start at high memory addresses and grow to low memory addresses.

Stack frame for function $f(a_1,...a_N)$

Stack frame for function $g(a_1,...a_M)$

Param N

Param N - 1

...

Param 1

Storage for Locals and Temporaries

Param M

• • •

Param 1

Storage for Locals and Temporaries

- Compute offsets for all incoming arguments, local variables and temporaries
 - Incoming arguments Frame pointer are at offset @x, @x+4, @x+8,...
 - Locals+Temps are at @-y-4, @-y-8,

Param N
Param N - 1
...
Param 1
Storage for Locals and Temporaries

Computing Location Offsets

```
class A {
void f (int a /* @x+4 */,
 int b /* @x+8 */,
 Location offsets for
 int c /* @x+12 */) {
 temporaries are ignored
 int s // @-y-4
 if (c > 0) {
 on this slide
 int t ... // @-y-8
 } else {
 // @-y-12
 int u
 int t ... // @-y-16
 You could reuse @-y-8 here,
 but okay if you don't
```

op

• Quadruples:

a = t5

minus	С		t1
*	b	t1	t2
minus	С		t3
*	b	t3	t4
+	t2	t4	t5
=	t5		а

arg1

arg2

result

Triples

- 1. c
- 2. b*(1)
- 3. c
- 4. b*(3)
- 5. (2) + (4)
- 6. a = (5)

	op	arg1	arg2
(1)	minus	С	
(2)	*	b	(1)
(3)	minus	С	
(4)	*	b	(3)
(5)	+	(2)	(4)
(6)	=	а	(5)

We refer to results of an operation x op y by its position Code optimizer change the order of instructions

Instruction dise	ct Triple	esarg1 a	rg2
mon action list.	+	_	

35	(1)
36	(2)
37	(3)
38	(4)
39	(5)
40	(6)

1 c 1	minus	С	
2. b * (1)	*	b	(1)
3c 3	minus	С	
4. b * (3)	*	b	(3)
` 5	+	(2)	(4)
5.(2) + 44	·) =	а	(5)

6. a = (5)

can be re-ordered by the code optimizer

- Static Single Assignment (SSA)
- All assignments are to variables with distinct names instead of:

```
a = t1
b = a + t1
a = b + t1
```

the SSA form has:

```
a1 = t1

b1 = a1 + t1

a2 = b1 + t1
```

a variable is never reassigned

Correctness vs. Optimizations

- When writing backend, correctness is paramount
 - Efficiency and optimizations are secondary concerns at this point
- Don't try optimizations at this stage

Basic Blocks

- A basic block is a sequence of statements that enters at the start and ends with a branch at the end
- Functions transfer control from one place (the caller) to another (the called function)
- Other examples include any place where there are branch instructions
- Code generation should create code for basic blocks and branch them together

Summary

- TAC is one example of an intermediate representation (IR)
- An IR should be close enough to existing machine code instructions so that subsequent translation into assembly is trivial
- In an IR we ignore some complexities and differences in computer architectures, such as limited registers, multiple instructions, branch delays, load delays, etc.

Extra Slides

What TAC doesn't give you

- Check bounds (array indexing)
- Two or n-dimensional arrays
- Conditional branches other than if or ifFalse
- Field names in records/structures
 - Use base+offset load/store
- Object data and method access