CSI2005

Principles of Compiler Design

MODULE - 7

Dr. Wl. Sureshkumar

Associate Professor School of Computer Science and Engineering (SCOPE) VIT Vellore

> wi.sureshkumar@vit.ac.in wi.sSJT413A34

6/11/2021

Input to the Code Generator

Introduction

Code

Optimizer

Symbol

table

Position of code generator

Intermediate

Code generator program

Intermediate

Front

end

6/11/2021

- ☐ We assume, front end has
 - Scanned, parsed and translate the source program into a reasonably detailed intermediate representations
 - Type checking, type conversion and obvious semantic errors have already been detected
 - Symbol table is able to provide run-time address of the data objects
 - Intermediate representations may be
 - Postfix notations
 - Three address representations
 - · Stack machine code
 - · Syntax tree
- DAG 6/11/2021

Issues in the Design of a Code Generator

- ☐ Details depend on
 - Target language
 - Operating System
- ☐ But following issues are inherent in all code generation problems
 - Memory management
 - Instruction Selection
 - Register allocation and
 - Evaluation order

6/11/2021

Target Programs ☐ The output of the code generator is the target program. ☐ Target program may be — Absolute machine language • It can be placed in a fixed location of memory and immediately executed — Re-locatable machine language • Subprograms to be compiled separately • A set of re-locatable object modules can be linked together and loaded for execution by a linker — Assembly language • Easier

Instruction Selection ☐ The nature of the instruction set of the target machine determines the difficulty of the instruction selection. ☐ Uniformity and completeness of the instruction set are important factors ☐ Instruction speeds is also important - Say, x = y + zMov y, R0 /*load y into register R0 */ Add z, R0 /* add z to R0 */ Mov R0, x /* Store R0 into x */ Statement by statement code generation often produces poor code 6/11/2021

Register Allocation

- ☐ Instructions involving register operands are usually shorter and faster than those involving operands in memory.
- ☐ Efficient utilization of register is particularly important in code generation.
- ☐ The use of register is subdivided into two sub problems
 - During register allocation, we select the set of variables that will reside in register at a point in the program.
 - During a subsequent register allocation phase, we pick the specific register that a variable will reside in.

6/11/2021

Basic Blocks and Flow Graphs

- □ A graph representation of three address statements, called flow graph.
- $\hfill \square$ Nodes in the flow graph represent computations
- ☐ Edges represent the flow of control

Basic Block:

A basic block is a sequence of consecutive statements in which flow of control enters at the beginning and leaves at the end without halt or possibly of the branching except at the end.

6/11/2021 11

Register Allocation-Example

t = a + b

t = t * c

t = t/d

The optimal machine code

Load R0, a

Add R0, b

Mul R0, c

Div R0,d

Store R0,t

6/11/2021 10

Basic Blocks and Flow Graphs (2)

This is a basic block

 $\begin{array}{c|c} t_2 = a*b \\ t_3 = 2*t_2 \end{array}$

 $t_4 = t_1 + t_3$

 $t_1 = a*a$

 $t_5 = b*b$ $t_6 = t_4 + t_5$

Three address statement x = y + z is said to define x and to use y and z.

A name in a basic block is said to be live at a given point if its value is used after that point in the program, perhaps in another basic block

6/11/2021

12

Basic Blocks and Flow Graphs (3) ☐ Partition into basic blocks - Method

- · We first determine the leader
 - The first statement is a leader
 - Any statement that is the target of a conditional or unconditional goto is a
 - Any statement that immediately follows a goto or unconditional goto statement is a leader
- · For each leader, its basic block consists of the leader and all the statements up to but not including the next leader or the end of the program.

6/11/2021 13

Structure Preserving Transformations

□ Dead – Code Elemination

Say, x is dead, that is never subsequently used, at the point where the statement x = y + z appears in a block.

We can safely remove x

☐ Renaming Temporary Variables

- say, t = b+c where t is a temporary var.
- If we change u = b+c, then change all instances of t to u.

☐ Interchange of Statements

- $t_1 = b + c$
- $t_2 = x + y$
- We can interchange iff neither x nor y is t₁ and neither b nor c is t₂

6/11/2021

Loops

- ☐ A loop is a collection of nodes in a flow graph such that
 - All nodes in the collection are strongly connected, that is from any node in the loop to any other, there is a path of length one or more, wholly within the loop, and
 - The collection of nodes has a unique entry, that is, a node in the loop such that, the only way to reach a node from a node out side the loop is to first go through the entry.

6/11/2021 19

Algebraic Transformations

> Replace expensive expressions by cheaper one

```
-X=X+0 eliminate
```

- X = X * 1 eliminate
- $-X = y^{**}2$ (why expensive? Answer: Normally implemented by function call)
 - by X = y * y

> Flow graph:

- We can add flow of control information to the set of basic blocks making up a program by constructing directed graph called flow graph.
- There is a directed edge from block B₁ to block B₂ if
 - There is conditional or unconditional jump from the last statement of B₁ to the first statement of B₂ or
 - B₂ is immediately follows B₁ in the order of the program, and B₁ does not end in an unconditional jump.

6/11/2021

Exercise

given the code fragment

```
x := a*a + 2*a*b + b*b;

y := a*a - 2*a*b + b*b;
```

draw the dependency graph before and after common subexpression elimination.

6/11/2021 20

