Compilatoare

Generarea codului obiect


Computer architecture


A computer architecture is a contract between the class of programs that are written for the architecture and the set of processor implementations of that architecture.

- Computer Architecture =
 Instruction Set Architecture + Machine Organization +
- ISA
- ... the attributes of a [computing] system as seen by the programmer, *i.e.* the conceptual structure and functional behavior, as distinct from the organization of the data flows and controls the logic design, and the physical implementation.
 - Amdahl, Blaaw, and Brooks, 1964
- "Portiunea din calculator vizibila unui programator"
- ISA vs. ABI


Arhitectura 'standard'

- Von Neumann:
 - Majoritatea procesoarelor din ziua de azi


- Harvard
 - Procesoare industriale microcontrollere (PIC), DSP (Hawk, Blackfin)
- Mixt memorii cache separate de instructiuni si date


Nu este singura arhitectura


- Arhitecturi vectoriale
- Masiv paralele; fine threading e.g. GPU


DirectX 10 – sursa: David Blythe Microsoft


General Purpose GPU


Sursa: NVidia


Tipuri de ISA

- Stack, acumulator, register
 - register-memory –x86,
 - register-register (load/store) –PPC
 - Memory-memory (VAX)
- Compilatoarele vor in general 'general purpose registers'
- Decizia influenteaza encodarea instructiunilor si numarul de instructiuni necesare pentru a face ceva


Adresarea memoriei

- Endianess
- Dimensiunea accesului; aliniament
- Moduri de adresare
 - Registru, immediate
 - Indirect, displacement, indexat (cu registru)
 - Autoincrement/decrement
 - Direct(absolut)
 - Memory indirect add r1,@(r3)
 - Scalat pt. array-uri. (poate fi implicit pt. toate modurile indexate)
 - Special (DSP) modulo, bitreverse (*)


Tipul si dimensiunea operanzilor

- Toate procesoarele suporta intregi, (8/16/32/64 biti)
- Floating-point (32/64/80 biti)
- BCD (pt. aplicatii financiare)
- Fixed-point (DSP- 16/32/40biti), saturare
- Vertex, pixel (pt. procesare de imagini)

Operatiile din setul de instructiuni


- Aritmetice / logice
 - Integer, Floating Point
 - Bit Manipulation
 - Grafice (operatii pe pixel/vertex)
 - Instructiuni vectoriale/SIMD
 - DSP (saturare, rounding, MAC, FFT, Viterbi)
 - Crypto (AES)
- Transfer (Load / Store)

Operatiile din setul de instructiuni


- Control
 - Salturi, apeluri de procedura
 - Bucle hardware
 - Instructiuni conditionate si predicare
- String (move, compare, search)
- Sincronizare (compare-exchange pt mutex)
- Sistem (OS call, VM management)
 - Nivele de acces
 - Cum virtualizezi? Paravirtualizare / binary translation / support hardware (VT-X)

Codificarea setului de instructiun CPL (encoding)

- Cerinte in conflict multe resurse, code size mic
- Restrictii de codificare
 - Restrictii de impachetare pe VLIW/EPIC
- Instructiuni cu dim. fixa sau variabila
- Mai multe moduri de operare
 - x86/x64, PPC/VLE, ARM/Thumb/Thumb2/ARM V8
- Hardware dedicat pt. decomprimare

La compilare: compromis intre dimensiune si performanta


Exemplu de codificare

ARM/Thumb16

```
LDR R0,[SP,#12] 1001 1 000 00001100 (Rt, imm8)
ADD R0,R0,1 00011 10 001 000 000 (imm, Rn, Rd)
STR R0,[SP,#12] 1001 0 000 00001100 (Rt, imm8)
CMP R0,#7 001 01 000 00000111 (Rt, imm8)
BNE PC+129 1101 0001 10000001 (cond, imm8)
```

Limitari

- Adresarea stivei
- Dimensiunea constantelor
- Distanta maxima a unui salt


Cod intermediar vs. cod obiect

- Reduce diferenta semantica cod sursa cod obiect
- Acelasi compilator pe mai multe procesoare
- Acelasi compilator pentru mai multe limbaje
- Unele optimizari se fac mai simplu pe limbaj intermediar


Tipuri de cod intermediar

- Arbori
 - Abstract Syntax Tree e un cod intermediar.
- "Limbaj pentru masina virtuala"
 - Stiva vs. registri virtuali
 - "Quadruples", "three-address code"- max. 3 operanzi/instructiune (Cel mai frecvent folosit)

```
id1:=id2 op id3
 { op este un operator binar aritmetic sau logic}
id1:= op id2
 { op este un operator unar aritmetic sau logic}
id1:=val
 { val este un scalar sau o constanta }
id1:= &id2
 { adresa unui obiect in memorie }
id1:= * id2
 { citire din memorie via pointer }
* id1 := id2
 { scriere din memorie via pointer }
 { id2 – adresa unui array, id2 – index in array }
id1:=id2[id3]
goto id
if id1 oprel id2 goto id3
 { oprel este un operator relational }
```


Nivelul codului intermediar

```
Original
 High IR
 Mid IR
 Low IR
float a[10][20]; t1 = a[i, j+2]
 t1 = j + 2
 r1 = [fp - 4]
a[i][j+2];
 t2 = i * 20
 r2 = [r1 + 2]
 t3 = t1 + t2
 r3 = [fp - 8]
 t4 = 4 * t3
 r4 = r3 * 20
 r5 = r4 + r2
 t5 = addr a
 r6 = 4 * r5
 t6 = t5 + t4
 r7 = fp - 216
 t7 = *t6
 f1 = [r7 + r6]
```

- HIR mentine structura limbajului
- MIR tinde sa fie independent de limbaj si masina
- LIR e dependent de masina


Mai mult de 3 operanzi

 Pentru apelul de subprograme se utilizează o secvenţă de instrucţiuni de forma:

```
param id.1
param id.2
...
param id.n
call id, n
```

 Expresiile cu mai mult de 3 operanzi se despart in expresii elementare


Example: GCC GENERIC

GCC front-end, AST-based IR

A2CAE

float a[10][20];

@2695	var_decl	name: @ 2702 chan: @2704 used: 1	type: @ 2703 size: @2705	•
@2702	identifier_node	strg: a	lngt: 1	
@2703	array_type	size: @ 2705 domn: @2712	algn: 32	elts: @ 2711
@2705	integer_cst	type: @11	low: 6400	
@2711	array_type	size: @2721 domn: @2722	algn: 32	elts: @ 82
@2721	integer_cst	type: @11	low: 640	
@82	real_type	name: @78 prec: 32	size: @5	algn: 32
@78	type_decl	name: @81 chan: @83	type: @82	srcp: < built-in >:0
@81	identifier_node	strg: float	lngt: 5	


Example: GCC GIMPLE

GCC High/Mid Level IR

```
float a[10][20];

float f(i,j) {
  return a[i][j+2];
}
```

```
f (i, j)
{
  float D.1181;
  int i.0;
  int D.1183;

  i.0 = i;
  D.1183 = j + 2;
  D.1181 = a[i.0][D.1183];
  return D.1181;
}
```


Example: GCC RTL

GCC Low Level IR

```
i.0 = i;
 D.1183 = j + 2;
(insn 5 4 6 3 a.c:4 (set (reg:SI 59 [ i.0 ])
 (mem/c/i:SI (reg/f:SI 53 virtual-incoming-args))))
(insn 6 5 7 3 a.c:4 (set (reg:SI 62)
 (mem/c/i:SI (plus:SI (reg/f:SI 53 virtual-incoming-args)
 (const_int 4 [0x4]))))
(insn 7 6 8 3 a.c:4 (parallel [
 (set (reg:SI 58 [ D.1183 ])
 (plus:SI (reg:SI 62) (const_int 2 [0x2])))
 (clobber (reg:CC 17 flags))
 ])
 (insn 5 2 6 a.c:4 (set (reg:SI 1 dx [orig:59 i.0 ]
 (mem/c/i:SI (plus:SI (reg/f:SI 6 bp)
 (const_int 8 [0x8])))) {*movsi_1})
 (insn 6 5 31 a.c:4 (set (reg:SI 0 ax [62])
 (mem/c/i:SI (plus:SI (reg/f:SI 6 bp)
 (const_int 12 [0xc])))) {*movsi_1})
 (insn 31 6 8 a.c:4 (set (reg:SI 2 cx [orig:58 D.1183 ])
 (plus:SI (reg:SI 0 ax [62])
```

(const_int 2 [0x2]))) {*lea_1})


Example: LLVM IR

High/Mid/Low Level IR

```
float a[10][20];


float f(i,j) {
  return a[i][j+2];
}
```

```
@a = common global [10 x [20 x float]]
 zeroinitializer, align 16
define float @f(i32 %i, i32 %j) nounwind {
 %1 = alloca i32, align 4
 %2 = alloca i32, align 4
  store i32 %i, i32* %1, align 4
  store i32 %j, i32* %2, align 4
 %3 = load i32* %2, align 4
 %4 = add nsw i32 %3, 2
 %5 = sext i32 %4 to i64
 \%6 = load i32* \%1, align 4
  %7 = sext i32 %6 to i64
 %8 = getelementptr inbounds
[10 x [20 x float]] * @a, i32 0, i64 %7
  %9 = getelementptr inbounds
[20 x float]* %8, i32 0, i64 %5
  %10 = load float* %9
  ret float %10
```


Evaluarea de expresii


- Expresiile cu mai mult de 3 operanzi se despart in expresii elementare
 - $d=b^2-4ac$
- Pe masinile load-store creeaza un nou temporar pentru fiecare rezultat intermediar
 - Se presupune deocamdata ca exista un numar infinit de registri
 - Se poate lucra cu un numar finit prin tehnici simple de alocare, dar e mai bine sa lasam un pas special de optimizare sa se ocupe de asta
 - Index: nr. instructiunii care a produs valoarea
- Generarea se face printr-o traversare a arborelui sintactic


Expresii pe masinile cu stiva

- Instructiuni cu 0 adrese:
 - push, pop, aritmetice;
 - operatiile binare scot doua valori de pe stiva, pun la loc una
- Pe masinile cu stiva:
 - Pt a evalua o variabila incarca valoarea
 - Pt a evalua o constanta push valoarea
 - Pt a evalua o expresie
 - Evalueaza stanga
 - Evalueaza dreapta
 - Aplica operatorul


Load b
Load b
Mult
Push 4
Load a
Mult
Load c
Mult
Sub
Store d


Tipuri simple


- Integer atentie la cross-compiling
- Caractere tipuri de codificari; Unicode
- Floating point
 - Reprezentare standard (IEEE 754)
 - Valori speciale: ±0, ±inf, NotANumber
 - Overflow, dar si underflow
 - Care este cel mai mic numar pozitiv reprezentabil?
 - Numere denormalizate
 - Rotunjire, trunchiere, si aritmetica pe intervale


Tipuri compuse

- A:array(L1..L1+M-1, L2..L2+N-1) of integer;
 - A[i,j] e de fapt tmp=(i-L1)*N+j-L2; A[tmp]
 - Se poate tine A-L1*N-L2 in symbol table, accesam direct in functie de i si j
 - Atribuirea devine de fapt o bucla dubla / memcpy


Aliniere, padding

- A:record (structuri)
 - se aloca memorie secvential pentru campurile structurii;
 - de obicei, se aliniaza;
 - nu ne putem baza pe 'layout'


Bit fields

```
struct { char c1:6; char c2:6; short i1:6; short i2:6;};
```

Generarea de cod pentru atribuire


- Genereaza adresa partii stangi
 - Variabila (tip scalar? poate fi tinuta in registru)
 - Membru (expresie cu ".")
 - Adresa structurii + offsetul in cadrul structurii.
 - Element (expresie cu "[]")
 - Adresa array + valoare index * dimensiune element.
- Genereaza valoarea partii drepte
- Atribuie (*addr)=val
 - Se presupune ca am transformat deja casturile implicite in casturi explicite


Generarea de cod pentru if

```
if cond then

t1 = cond

if not t1 goto else_label

{quadruples for then_statements}

goto endif_label

else_label:

{quadruples for else_statements}

end if;

t1 = cond

if not t1 goto else_label

{quadruples for then_statements}

goto endif_label:
```

- Genereaza etichete
- Genereaza instructiuni pentru nodurile fii
- Plaseaza etichete in cod
 - (poate avea nevoie de etichete si pt then -> cand?)
- Daca avem 'elif', e practic "else if"; eticheta de 'endif' poate fi mostenita de la parinte


Evaluarea booleana partiala

- Se trateaza expresiile booleene ca instructiuni de tip 'if then else'
 - If (B1 || B2) S1 else S2
 => if(B1) goto S1 else if (B2) S1 else S2;
 - If (B1 && B2) S1 else S2
 => if(B1) then if(B2) then S1 else goto S2 else S2;
 - Practic, se mostenesc etichetele de 'then' si 'else' de la if-ul "parinte"


Generarea de cod pt. while

```
while (cond) {
 start_loop:
 if (!cond) goto end_loop
 quadruples for s1
s1;
if (cond2) break;
 if (cond2) goto end_loop
 quadruples for s2
s2;
if (cond3) continue;
 if (cond3) goto start_loop
 quadruples for s3
s3;
};
 goto start_loop
 end_loop:
```

- Genereaza doua etichete: start_loop, end_loop
- Restul codului ca mai sus


Alte tipuri de bucle

- Bucle numerice
 - Semantica: bucla nu se executa daca intervalul variabilei e vid – deci testul se executa initial
 - E de fapt o bucla while:
 - For J in expr1..expr2
 - -> J=expr1; while(J<=expr2){...;J++;}
 - Trebuie avut grija la "continue" J++ se executa in acest caz!
- Bucle repeat...until
 - Sunt bucle 'while', dar se copiaza o data corpul buclei inaintea ei


Plasarea testului la sfarsit

```
K in expr1 .. Expr2 loop

t1 = expr1

t2 = expr2

K = t1 - 1

goto test_label

start_label:

quadruples for S1

end loop;

test_label:

K = K + 1

if K <= t2 goto start_label

end_label:
```

- Generarea de bucle hardware
 - Procesoare cu o instructiune de 'loop'
 - Se detecteaza secventa de mai sus in codul intermediar


Generarea de cod pentru switch

 Daca intervalul e mic si majoritatea cazurilor sunt definite, se poate creea tabela de salt ca vector de etichete

Altfel, se foloseste o serie de if-uri


Operatii complexe

- Ridicarea la putere cazurile simple pot fi tratate eficient
 - $x^2 = x^*x$; $x^4 = x^2 * x^2$ (strength reduction)
- Cazurile complicate apel de functii de biblioteca
- Tipurile care nu sunt suportate nativ tot prin functii de biblioteca
- Intrinsici operatii complexe la nivel inalt, simple la nivelul codului obiect
 - DSP (mac), bitscan, instr. vectoriale

Generatoare de generatoare de CPLO


- Setul de instructiuni asamblare poate fi reprezentat ca un set de reguli de rescriere a arborelui sintactic
 - Sablon, nod nou, cost, actiune
 - replacement <- template (cost) = {action}
- Codul asamblare e generat in procesul de reducere al arborelui la un singur nod
- Alg. care cauta acoperirea de cost minim generator de generator de cod.
- Setul de reguli ("gramatica") = schema de traducere a arborelui

Exemplu: reguli


Regula	Instructiune	Cost
reg r1 → const c	mov r1, c	2
reg r1 → read (a)	mov r1, a	2
λ → write a := (reg r1)	mov a, r1	2+r1
$\lambda \rightarrow \text{write (reg r1) := (reg r2)}$	mov [r1], r2	1+r1+r2
reg r1 → read (reg r2)	mov r1, [r2]	1+r2
reg r1 → read ((const c) + (reg r2))	mov r1,c[r2]	2+r2
reg r1 → (reg r1) + (read ((const c) + (reg r2)))	add r1,c[r2]	2+r1+r2
reg r1 → (reg r1) + (reg r2)	add r1, r2	1+r1+r2
reg r1 → (const 1) + (reg r1)	inc r1	1+r1

Reguli, rescriere arbore


101	quii/ reserrere u		TK CTUIL
	Rewrite rule	Cost	Instruction
(1)	$reg_i \leftarrow const_c$	2	MOV #c, Ri
(2)	$reg_i \leftarrow mem_a$	2	MOV a, Ri
(3)	$\lambda \leftarrow :=$ $mem_a reg_i$	$2 + cost.reg_i$	MOV Ri, a
(4)	$\lambda \leftarrow :=$ ind global _b reg _i	$2+{\sf cost.reg}_i$	MOV <i>b</i> , ∗ R <i>i</i>
(5)	$reg_i \leftarrow ind$ $\begin{vmatrix} & & & & \\ & & & \\ & & + & \\ & & & \\ $	$2+{\sf cost.reg}_j$	MOV $c(Rj)$, R i
(6)	$reg_i \leftarrow + $ $reg_i ind$ $+ $ $to const_c reg_i$	$2 + cost.reg_i + cost.reg_j$	ADD $c(Rj)$, Ri
(7)	$reg_i \leftarrow + $ $reg_i \qquad reg_j$	$1 + cost.reg_i + cost.reg_j$	ADD Rj, Ri
(8)	$reg_i \leftarrow + $ $reg_i const_1$	$1 + \text{cost.reg}_i$	INC Ri
	/ \		


Exemplu arbore

$$a[i] = b + 1$$

a, i -> pe stiva (fp + offset)

• b -> in .data


Cum se face generarea de cod

- Intr-un prim pas, se acopera arborele cu sabloane, a.i. sa se obtina un cost minim
- In al doilea pas, se executa codul asociat cu sabloanele – care va produce programul in limbaj de asamblare.
- Descrierea e similara cu gramaticile pt. parsare – dar algoritmul e fundamental diferit!


Generare de cod

Arbore	Regula	Instructiuni	Cost
const off_a	reg r1 → const off_a	mov r1, off_a	2
const off_a fp	reg r1 → (reg r1) + (reg fp)	mov r1, off_a add r1, fp	3
read +	reg r3 → read (reg r2)	mov r2, off_i add r2, fp mov r3, [r2]	4
const off_i fp	reg r2 → read ((const off_i) + (reg fp))	mov r2, off_i[fp]	2


Generare de cod

Arbore	Regula	Instructiuni	Cost
+	reg r1 → (reg r1) + (read ((const off_i) + (reg fp)))	mov r1, off_a add r1, fp add r1, off_i[fp]	5
const off_a fp + const off_i fp	reg r1 → (reg r1) + (reg r2)	mov r1, off_a add r1, fp mov r2, off_i[fp] add r1,r2	6
+	reg r3 → (reg r3) + (reg r4)	mov r3, 1 mov r4, b add r3, r4	5
const 1 read b	reg r3 → (const 1) + (reg r4)	mov r4,b inc r4	3


Generare de cod


Algoritmul de generare de cod

- Acoperirea optima e formata din acoperirea optima a fiilor + costul aplicarii unui sablon
- Principiul optimalitatii programare dinamica
- Cautati iburg, Iburg