

Amey Karkare
Department of Computer Science and Engineering
IIT Kanpur
karkare@iitk.ac.in

1

3

Intermediate Representation Design

- More of a wizardry rather than science
- Compiler commonly use 2-3 IRs
- HIR (high level IR) preserves loop structure and array bounds
- MIR (medium level IR) reflects range of features in a set of source languages
 - language independent
 - good for code generation for one or more architectures
 - appropriate for most optimizations
- LIR (low level IR) low level similar to the machines

Principles of Compiler Design
Intermediate Representation

Compiler

Lexical Syntax Analysis Semantic Analysis Analysis Iteel Unambiguous Program
Front End (Language specific)

Back End

2

- Compiler writers have tried to define Universal IRs and have failed. (UNCOL in 1958)
- There is no standard Intermediate Representation. IR is a step in expressing a source program so that machine understands it
- As the translation takes place, IR is repeatedly analyzed and transformed
- Compiler users want analysis and translation to be fast and correct
- Compiler writers want optimizations to be simple to write, easy to understand and easy to extend

4

Issues in IR Design

- source language and target language
- porting cost or reuse of existing design
- whether appropriate for optimizations
- U-code IR used on PA-RISC and Mips. Suitable for expression evaluation on stacks but less suited for load-store architectures
- both compilers translate U-code to another form
 - HP translates to very low level representation
 - Mips translates to MIR and translates back to U-code for code generator

Issues in new IR Design ...

- Use more than one IR for more than one optimization
- represent subscripts by list of subscripts: suitable for dependence analysis
- make addresses explicit in linearized form:
 - suitable for constant folding, strength reduction, loop invariant code motion, other basic optimizations

Issues in new IR Design

- how much machine dependent
- expressiveness: how many languages are covered
- appropriateness for code optimization
- appropriateness for code generation
- Use more than one IR (like in PA-RISC)

Front •ucode-SLLIC Optimizer end Used by Spectrum HP3000 Low Level As these were Intermediate code stack machines

float a[20][10]; use a[i][i+2]

		•
HIR	MIR	LIR
t1←a[i,j+2]	t1 ← j+2	r1 ← [fp-4]
	t2 ← i*20	r2 ← r1+2
	t3← t1+t2	r3 ← [fp-8]
	t4 ← 4*t3	r4 ← r3*20
	t5← addr a	r5 ← r4+r2
	t6 ← t4+t5	r6 ← 4*r5
	t7 ← *t6	r7 ← fp-216
		f1 ← [r7+r6]

High level IR

```
int f(int a, int b) {
 int c;
 c = a + 2;
 print(b, c);
}
```


- Abstract syntax tree
 - keeps enough information to reconstruct source form
 - keeps information about symbol table

9

9

- Medium level IR
 - reflects range of features in a set of source languages
 - language independent
 - good for code generation for a number of architectures
 - appropriate for most of the optimizations
 - normally three address code
- Low level IR
 - corresponds one to one to target machine instructions
 - architecture dependent
- Multi-level IR
 - has features of MIR and LIR
 - may also have some features of HIR

11

10

Abstract Syntax Tree/DAG

- Condensed form of a parse tree
- useful for representing language constructs
- Depicts the natural hierarchical structure of the source program
 - Each internal node represents an operator
 - Children of the nodes represent operands
 - Leaf nodes represent operands
- DAG is more compact than abstract syntax tree because common sub expressions are eliminated

12

11

13

Three address code ...

- Only one operator on the right hand side is allowed
- Source expression like x + y * z might be translated into

 $t_2 := x + t_1$

where \boldsymbol{t}_1 and \boldsymbol{t}_2 are compiler generated temporary names

- Unraveling of complicated arithmetic expressions and of control flow makes 3-address code desirable for code generation and optimization
- The use of names for intermediate values allows 3-address code to be easily rearranged

17

Three address code

- A linearized representation of a syntax tree where explicit names correspond to the interior nodes of the graph
- Sequence of statements of the general form

$$X := Y \text{ op } Z$$

- X, Y or Z are names, constants or compiler generated temporaries
- op stands for any operator such as a fixed- or floating-point arithmetic operator, or a logical operator
- Extensions to handle arrays, function call

16

16

Three address instructions

Assignment

x = y op z

- x = op y

- x = y

· Jump

goto L

if x relop y goto L

Indexed assignment

- x = y[i]

– x[i] = y

Function

param x

call p,n

return y

Pointer

- x = &v

- x = *y

– *x = y

18

17

Other IRs

- SSA: Single Static Assignment
- RTL: Register transfer language
- Stack machines: P-code
- CFG: Control Flow Graph
- Dominator Trees
- DJ-graph: dominator tree augmented with join edges
- PDG: Program Dependence Graph
- VDG: Value Dependence Graph
- GURRR: Global unified resource requirement representation. Combines PDG with resource requirements
- Java intermediate bytecodes
- The list goes on

19

19

Symbol Table

- Two common mechanism:
 - linear lists
 - simple to implement, poor performance
 - hash tables
 - greater programming/space overhead, good performance
- Compiler should be able to grow symbol table dynamically
 - If size is fixed, it must be large enough for the largest program

21

Symbol Table

- Compiler uses symbol table to keep track of scope and binding information about names
- changes to table occur
 - if a new name is discovered
 - if new information about an existing name is discovered
- Symbol table must have mechanism to:
 - add new entries
 - find existing information efficiently

20

20

Data Structures for Symbol Table

- List data structure
 - simplest to implement
 - use a single array to store names and information
 - search for a name is linear
 - entry and lookup are independent operations
 - cost of entry and search operations are very high, and lot of time goes into bookkeeping
- Hash table
 - The advantages are obvious

22

Symbol Table Entries

- each entry corresponds to a declaration of a name
- format need not be uniform because information depends upon the usage of the name
- each entry is a record consisting of consecutive words
 - If uniform records are desired, some entries may be kept outside the symbol table (e.g., variable length strings)

23

23

- attributes of a name are entered in response to declarations
- labels are often identified by colon (:)
- syntax of procedure/function specifies that certain identifiers are formals
- there is a distinction between token id, lexeme and attributes of the names
 - it is difficult to work with lexemes
 - if there is modest upper bound on length then lexemes can be stored in symbol table
 - if limit is large store lexemes separately

25

Symbol Table Entries

- information is entered into symbol table at various times
 - keywords are entered initially
 - identifier lexemes are entered by lexical analyzer
 - attribute values are filled in as information is available
- a name may denote several objects in the same block int x:

struct x {float y, z; }

- lexical analyzer returns the name itself and not pointer to symbol table entry
- record in the symbol table is created when role of the name becomes clear
- in this case two symbol table entries will be created

24

24

Storage Allocation Information

- information about storage locations is kept in the symbol table
 - if target is assembly code then assembler can take care of storage for various names
- compiler needs to generate data definitions to be appended to assembly code
- if target is machine code then compiler does the allocation
- for names whose storage is allocated at runtime no storage allocation is done
 - compiler plans out activation records

26

Representing Scope Information

- entries are declarations of names
- when a lookup is done, entry for appropriate declaration must be returned
- scope rules determine which entry is appropriate
- maintain separate table for each scope
- symbol table for a procedure or scope is compile time equivalent an activation record
- information about non local is found by scanning symbol table for the enclosing procedures
- symbol table can be attached to abstract syntax of the procedure (integrated into intermediate representation)

27

27

Nesting structure of an example Pascal program e:a,b,c program e; procedure i; var a, b, c: integer; f:a,b,c var b, d: integer; begin procedure f; b:= a+c g:a,b var a, b, c: integer; end; begin begin h:c,d a := b+c end; end procedure j; procedure g; i:b,d var b, d: integer; var a, b: integer; begin b := a+d procedure h; end; var c, d: integer; :b,d begin begin c := a+d a := b+c end: end. 31

Symbol attributes and symbol table entries

- Symbols have associated attributes
- typical attributes are name, type, scope, size, addressing mode etc.
- a symbol table entry collects together attributes such that they can be easily set and retrieved
- example of typical names in symbol table

Name Type

name character string class enumeration size integer

type enumeration

30

30

Global Symbol table structure

- scope and visibility rules determine the structure of global symbol table
- for Algol class of languages scoping rules structure the symbol table as tree of local tables
 - global scope as root
 - tables for nested scope as children of the table for the scope they are nested in

32

Example program sort; procedure quicksort (m, n :integer); var a: array[0..10] of integer; var i :integer; function partition (y, z procedure readarray; :integer) :integer; var i :integer; var i, j, x, v :integer; procedure exchange(i, j i:= partition (m,n); :integer) quicksort (m,i-1); quicksort(i+1, n); begin{main} readarray; quicksort(1,9) 34