CS614: Advanced Compilers

Intermediate Representations

Manas Thakur

CSE, IIT Bombay

Things we learnt in the last class

- > Review of the first 3 stages of a compiler
- > BNF notation of context-free grammars
- > AST generation and traversal
- > A few good 00 design principles
- > A bit of Java fun

Experimentation complements Theory

- > Calculator using Javacc, JTB and Visitor Pattern
- > Slack can give you PCs

Typical phases in a compiler

Roles of IRs

- ➤ Act as a glue between front-end and back-end
 - ➤ Or source and machine codes
- ➤ Lower abstraction from source level
 - ➤ To make life simple
- ➤ Maintain some high-level information
 - ➤ To keep life interesting
- ➤ Make the dream of m+n components for m languages and n platforms look like a possibility
 - > Scala to Java Bytecode, for example
- ➤ Enable machine-independent optimization
 - Next phase

Typical Kinds of IRs

> Structural

- ➤ Graph oriented
- ➤ Heavily used in IDEs, source-to-source translators
- ➤ Tend to be large
- ➤ Linear
 - > Pseudo-code for an abstract machine
 - ➤ Level of abstraction varies
 - ➤ Simple, compact data structures
- > Hybrid
 - ➤ Combination of graphs and linear code

Examples:

ASTs, DAGs

Examples:

3AC, Bytecode

Examples:

CFGs, Sea of nodes

Abstract Syntax Tree (AST)

➤ Parse tree with some intermediate nodes removed

- ➤ Advantages:
 - ➤ Easy to evaluate
 - ➤ Postfix form: x 2 y * -
 - ➤ Useful for interpretation
 - Source code can be reconstructed
 - ➤ Helpful in program understanding

Directed Acyclic Graph (DAG)

➤ AST with a unique node for each value

- ➤ Advantages:
 - ➤ Compact (reduces redundancy)
 - ➤ Won't have to evaluate the same expression twice

Three-Address Code (TAC or 3AC)

- ➤ At most
 - ➤ three addresses (names/constants) in the instruction
 - > one operator on the right hand side of assignment
- \triangleright General statement form: $x = y \circ p z$
- ➤ Longer expressions are simplified by introducing temporaries

$$z = x - 2 * y$$

becomes

$$t1 = 2 * y$$

 $t2 = x - t1$ or $z = x - t1$
 $z = t2$

- ➤ Advantages:
 - ➤ Easy to understand
 - ➤ Names for intermediate values

Convert to 3AC

```
r = a + a * (b - c) + (b - c) * d
```

```
t1 = b - c
t2 = t1 * d
t3 = b - c
t4 = a * t3
t5 = t4 + t2
r = a + t5
```

```
if (x < y) S1 else S2
```

```
t1 = x < y
if !t1 goto L1
S1
goto L2
L1: S2
L2:</pre>
```

while
$$(x < 10)$$
 S1

IR Generation for 00 Languages: Java Case Study

- ➤ Field Resolution
- ➤ Method Resolution
- ➤ Inheritance and its Effects

Fields are bound statically, methods dynamically!

Next Class

Case Study on Java Bytecode

makeameme.or

