GCC RTL & MACHINE DESCRIPTION

Little review of basics W hat are the stages of a compiler?

Compilation Stage-1:Preprocessing

- Performed by a program called the preprocessor
- Modifies the source code (in RAM) according to preprocessor directives (preprocessor commands) embedded in the source code
- Strips comments and white space from the code
- The source code as stored on disk is not modified

Compilation Stage-2: Compilation

- Performed by a program called the compiler
- Translates the preprocessor-modified source code into object code
- Checks for syntax errors and warnings
- Saves the object code to a disk file, if instructed to do
- If any compiler errors are received, no object code file will be generated
- An object code file will be generated if only warnings, not errors, are received

Compilation Stage-3:Linking

- Combines the program object code with other object code to produce the executable file
- The other object code can come from the Run-Time Library, other libraries, or object files that you have created
- Saves the executable code to a disk file. On the Linux system, that file is called a out
- If any linker errors are received, no executable file will be generated

Compiler Phases

Phase	Output
Programmer (source code producer)	Source string
Scanner (performs lexical analysis)	Token string
Parser (performs syntax analysis based on the grammar of the programming language)	Parse tree or abstract syntax tree
Semantic analyzer (type checking etc)	Annotated parse tree or abstract syntax tree
Intermediate code generator	Three-address code, quads, or RTL
Optimizer	Three-address code, quads, or RTL
Code generator	Assembly code

You know about front end and some back end phases

Why Front End?

- Machine Independent
- Can be written in a high level language
- Re-use Oriented Programming
- Lessens Time Required to Generate New Compilers
- Makes developing new programming languages simpler

After Front End?

- All language compilers
 - Read source code
 - Output assembly code
- Language compilers have different front ends
 - Each front end parses input and produces an abstract syntax tree
- AST is converted to a common middle-end format
 - □ G EN ERIC or G IM PLE
 - Next these are converted to RTL (Register Transfer Language)

"Middle-End"

- GENERIC is an intermediate representation language used as a "middle-end" while compiling source code into executable binaries.
- A subset, called GIMPLE, is targeted by all the front-ends of GCC
- The middle stage of GCC does all the code analysis and optimization, working independently of both the compiled language and the target architecture, starting from the GENERIC representation and expanding it to Register Transfer Language.

Why "Middle-End"?

- In transforming the source code to GIMPLE, complex expressions are split into a three address code using temporary variables
- This is for simplifying the analysis and optimization of imperative programs
- In GCC, RTL is generated from the GIMPLE representation
- Important to know about RTL to get an idea of how assembly code is generated from RTL with the help of templates

RTL

- Register transfer language (RTL): A Scheme-like language based on virtual registers
- Sometimes, initial RTL is generated with hints about the target machine
- RTL is refined through many (58) passes. Details at http://gcc.gnu.org/onlinedocs/gccint/RTL-passes.html
- Final passes use target machine registers and instructions
- From there, conversion to machine-specific assembly language is very easy

An Example

GCC's RTL is usually written in a form which looks like a Lisp S-expression. For example:


```
(set (reg:SI 140)
(plus:SI (reg:SI 138)
(reg:SI 139)))
```

- It says "add the contents of register 138 to the contents of register 139 and store the result in register 140".
- The SI specifies the access mode for each registers. Here it is "SImode", i.e. "access the register as 32-bit integer"

Example of an RTL Node

Generating Code for If-Then-Else

Generating Code for Loops

- Uses a struct nesting; need not know format, take structure given and pass back.
- expand_start_loop
 - Make a new loop.
- expand_start_loop_continue_elsewhere
 - Similar but provide continuation point
- expand_end_loop
 - Mark the end of the loop
- expand_{continue,exit}_loop
 - Exit or continue specified loop
- Flags are used in an RTL Expressions

Examples of Optimizations

- Many types of optimizations during RTL generation
- Merging of comparisons

```
a >= 10 && a <= 100 becomes

(unsigned) a - 10 <= 90

• if (cond) x = A; else x = B;
```

- if (cond) x = A; else x = B; into x = B; if (cond) x = A;
- xor (not X) (not Y) to
 (xor X Y)
- Extensive theory and research

Machine Descriptions

- Generation of ASM from RTL
- Depends only on target machine
- A machine description has two parts
 - a file of instruction patterns (.md file)
 - a C header file of macro definitions (around 500)
- Linked to file md in build directory.
- Written in RTL, represented in LISP-like format.
- Read by various programs to generate .h and .c files that become part of GCC.

Templates

- Bulk of MD file
- Specified with define insn
 - For simple and direct instructions
 - template given is inserted into the insn list
- Some specified with define_expand. One of the following may happen based on the condition logic
 - The condition logic may manually create new insns for the insn list and invoke DONE.
 - For certain named patterns, it may invoke FAIL to tell the compiler to use an alternate way of performing that task.
 - If it invokes neither DONE nor FAIL, the template given in the pattern is inserted, as if the it were a define_insn

define_insn

```
(define insn "addsi3 internal"
[(set (match operand:SI 0 "register operand"
"=d,d")(plus:SI (match operand:SI 1 "reg or 0 operand"
"dJ,dJ") (match operand:SI 2 "arith operand" "d,Q")))]
"!TARGET MIPS16"
₩@
 addu\t%0,%z1,%2
 addiu\t%0,%z1,%2"
[(set attr "type" "arith")
(set attr "mode" "SI")]
```

Syntax

The basic structure of a define_insn in MD is:

```
(define_insn

KEY (also called NAME - Optional)

RTL TEMPLATE

C CONDITION

ASM

OPTIONAL ATTRIBUTES SPECIFICATION
```

condition -string (C expression) that is the final test to decide whether an insn body matches this pattern

Correspondence between the generic define_insn and the concrete MIPS example.

KEY	"addsi3_internal"	
RTL TEMPLATE	[(set (match_operand:SI 0 "register_operand" "=d,d") (plus:SI (match_operand:SI 1 "reg_or_0_operand" "dJ,dJ") (match_operand:SI 2 "arith_operand" "d,Q")))]	
C CONDITION	"!TARGET_MIPS16"	
ASM	"@ addu\t%0,%z1,%2 addiu\t%0,%z1,%2"	
ATTRIBUTES	[(set_attr "type" "arith") (set_attr "mode" "SI")]	

Example

Consider a define_insn expression from mips.md file

```
(define_insn "add<mode>3"
  [(set (match_operand:ANYF 0 "register_operand" "=f")
(plus:ANYF (match_operand:ANYF 1 "register_operand" "f")
  (match_operand:ANYF 2 "register_operand" "f")))]
  ""
  "add.<fmt>\t%0,%1,%2"
  [(set_attr "type" "fadd")
 (set_attr "mode" "<UNITMODE>")])
```

Here the RTL template is

```
[(set (match_operand:ANYF 0 "register_operand" "=f")
(plus:ANYF (match_operand:ANYF 1 "register_operand" "f")
  (match_operand:ANYF 2 "register_operand" "f")))]
```

This can be represented in a tree form as

- (match operand:m n predicate constraint)
- operand number n of the insn
- predicate is a string that is the name of a function that accepts two arguments, an expression and a machine mode.
- constraint controls reloading and the choice of the best register class to use for a value
 - m memory operand is allowed
 - r register operand is allowed provided that it is in a general register
 - = write only
 - f floating operand

Another Example

- Sets the condition codes based on the value of a general operand.
- The name `tstsi' means "test a Slmode value" when it is necessary to test such a value, an insort to do so can be constructed using this pattern.
- Based on the kind of operand and the specific type of CPU for which code is being generated, Output is generated.

```
(define_insn "addsi3"
[(set (match_operand:SI 0 "general_operand" "=r,m")
(plus:SI (match_operand:SI 1 "general_operand" "0,0")
(match_operand:SI 2 "general_operand" "g,r")))]
""
"@
addr %2,%0
addm %2,%0")
```

W hat deos it do?

define_expand

- A define_expand can produce more than one RTL instruction
- □ Syntax
 - Optional name
 - RTL Template
 - A condition
 - Preparatory statements
- The condition logic may manually create new insns for the insn list, say via emit_insn(), and invoke DONE

Example

```
(define_expand "mul<mode>3"
  [(set (match_operand:GPR 0 "register_operand")
(mult:GPR (match_operand:GPR 1 "register_operand")
  (match_operand:GPR 2 "register_operand")))]
  if (TARGET_LOONGSON_2EF | TARGET_LOONGSON_3A)
 emit_insn (gen_mul<mode>3_mul3_loongson (operands[0],
 operands[1], operands[2]));
  else if (ISA_HAS_<D>MUL3)
 emit_insn (gen_mul<mode>3_mul3 (operands[0],
 operands[1], operands[2]));
  else if (TARGET_FIX_R4000)
 emit_insn (gen_mul<mode>3_r4000 (operands[0],
 operands[1], operands[2]));
  else
 emit_insn
 (gen_mul<mode>3_internal (operands[0],
 operands[1], operands[2]));
 DONE;
})
```

Jump Instructions

- The machine description should define a single pattern, usually a define_expand, which expands to all the required insns.
- Usually, this would be a comparison inso to set the condition code and a separate branch inso testing the condition code and branching or not according to its value. For many machines, however, separating compares and branches is limiting
- So define_expand is used in GCC
- Widely used in conditional and looping constructs

Loop Instructions

- Some machines have special jump instructions that can be utilized to make loops more efficient
- GCC has three special named patterns to support low overhead looping
 - decrement_and_branch_until_zero
 - doloop_begin
 - doloop_end

Last step

- Once the insn list is generated, various optimization passes convert, replace, and rearrange the insns in the insn list.
- For this, the define_split and define_peephole patterns get used.

```
(set (cc0) (reg:SI 100)

Branch on Zero

(set (pc) (if_then_else (eq (cc0) (const_int 0)) (label_ref 18) (pc)))

to

(set (pc) (if_then_else (eq (reg:SI 100) (const_int 0))

(label_ref 18) (pc)))
```

Finally we obtain the assembly code!!

Facts

This is just a tiny whisk of hair on tip of the iceberg. The GCC documentation is huge!!

Size of GCC

- Machine Descriptions: 421,741 lines
 - * .md: 155,244
 - *.h: 135,778
 - *.c: 126,872
 - Makefile insertions: 3,847
- Distributed front ends: 357,744 lines
- Base compiler: 328,297 lines

Facts

Distributed front ends: 357,744 lines

```
■ C: 23,315
```

■ C++: 97,642

Chill: 42,225

F77: 133,121

■ Ja va: 47,284

Objective-C: 7,973 + 6,880 (library)

□ Base compiler: 328,297

Optimizer: 70,853

Generation of compiler code: 14,216

Total size: 1,107,782 lines

References

```
 http://www.wikipedia.org/
 http://gcc.gnu.org/onlinedocs/gccint/
 http://www.gnat.com/~kenner/gcctut.ppt
 http://www.cse.iitb.ac.in/~uday/
```

Thank you!