

CSc 453 Intermediate Code Generation

Saumya Debray
The University of Arizona
Tucson

Overview

- Intermediate representations span the gap between the source and target languages:
 - closer to target language;
 - (more or less) machine independent;
 - allows many optimizations to be done in a machine-independent way.
- Implementable via syntax directed translation, so can be folded into the parsing process.

CSc 453: Intermediate Code Generation

Types of Intermediate Languages

- High Level Representations (e.g., syntax trees):
 - closer to the source language
 - easy to generate from an input program
 - code optimizations may not be straightforward.
- <u>Low Level Representations</u> (e.g., 3-address code, RTL):
 - closer to the target machine;
 - easier for optimizations, final code generation;

CSc 453: Intermediate Code Generation

3

Syntax Trees

A <u>syntax tree</u> shows the structure of a program by abstracting away irrelevant details from a parse tree.

- Each node represents a computation to be performed;
- The children of the node represents what that computation is performed on.

Syntax trees decouple parsing from subsequent processing.

CSc 453: Intermediate Code Generation

Syntax Trees: Example

Grammar:

$$E \rightarrow E + T \mid T$$
$$T \rightarrow T * F \mid F$$

$$\mathsf{F} \to (\,\mathsf{E}\,) \,\mid\, \mathsf{id}$$

Input: id + id * id

Parse tree:

Syntax tree:

CSc 453: Intermediate Code Generation

5

Syntax Trees: Structure

• Expressions:

- · leaves: identifiers or constants;
- internal nodes are labeled with operators;
- the children of a node are its operands.

• Statements:

- a node's label indicates what kind of statement it is;
- the children correspond to the components of the statement.

CSc 453: Intermediate Code Generation

Constructing Syntax Trees

<u>General Idea</u>: construct bottom-up using synthesized attributes.

```
E \rightarrow E + E \qquad \{ \$\$ = mkTree(PLUS, \$1, \$3); \}
S \rightarrow \text{if '(' E ')' S OptElse } \{ \$\$ = mkTree(IF, \$3, \$5, \$6); \}
OptElse \rightarrow \text{else S} \qquad \{ \$\$ = \$2; \}
| /* \text{epsilon */} \quad \{ \$\$ = \text{NULL}; \}
S \rightarrow \text{while '(' E ')' S} \qquad \{ \$\$ = mkTree(WHILE, \$3, \$5); \}
mkTree(NodeType, Child1, Child2, ...) \text{allocates space for the tree node and fills in its node}
```

type as well as its children.

CSc 453: Intermediate Code Generation

7

Three Address Code

- Low-level IR
- instructions are of the form 'x = y <u>op</u> z,' where x,
 y, z are variables, constants, or "temporaries".
- At most one operator allowed on RHS, so no 'built-up" expressions.

Instead, expressions are computed using temporaries (compiler-generated variables).

CSc 453: Intermediate Code Generation

Three Address Code: Example

• Source:

```
if (x + y*z > x*y + z)
 a = 0;
```

Three Address Code:

CSc 453: Intermediate Code Generation

9

An Intermediate Instruction Set

- Assignment:
 - x = y <u>op</u> z (<u>op</u> binary)
 - x = <u>op</u> y (<u>op</u> unary);
 - x = y
- Jumps:
 - if (x <u>op</u> y) goto L (L a label);
 - goto L
- <u>Pointer and indexed</u> <u>assignments</u>:
 - x = y[z]
 - y[z] = x
 - x = &y
 - x = *y
 - *y = x.

- Procedure call/return:
 - param x, k (x is the kth param)
 - retval x
 - call p
 - enter p
 - leave p
 - return
 - retrieve x
- Type Conversion:
 - x = cvt_A_to_B y (A, B base types)e.g.: cvt_int_to_float
- Miscellaneous
 - label L

CSc 453: Intermediate Code Generation

Three Address Code: Representation

- Each instruction represented as a structure called a *quadruple* (or "*quad*"):
 - contains info about the operation, up to 3 operands.
 - for operands: use a bit to indicate whether constant or ST pointer.

E.g.:

if $(x \ge y)$ goto L

CSc 453: Intermediate Code Generation

1

Code Generation: Approach

- function prototypes, global declarations:
 - save information in the global symbol table.
- function definitions:
 - function name, return type, argument type and number saved in global table (if not already there);
 - process formals, local declarations into local symbol table;
 - process body:
 - construct syntax tree;
 - traverse syntax tree and generate code for the function;
 - deallocate syntax tree and local symbol table.

CSc 453: Intermediate Code Generation

Code Generation: Approach

Recursively traverse syntax tree:

- Node type determines action at each node;
- Code for each node is a (doubly linked) list of three-address instructions;
- Generate code for each node after processing its children

```
codeGen_stmt(synTree_node S)
 codeGen_expr(synTree_node E)
 switch (S.nodetype) {
 switch (E.nodetype) {
 case FOR: ...; break;
 case '+':
 ...; break;
 case '*' :
 case WHILE: ....; break;
 ...; break;
 ...; break;
 case IF:
 case '-':
 ...; break;
 case '=' :
 ...; break;
 case '/' :
 ....; break;
}
 recursively process the children,
 then generate code for this node
 and glue it all together.
```

CSc 453: Intermediate Code Generation

13

Intermediate Code Generation

Auxiliary Routines:

- struct symtab_entry *newtemp(typename t)
 creates a symbol table entry for new temporary variable each time it is called, and returns a pointer to this ST entry.
- struct instr *newlabel()
 returns a new label instruction each time it is called.
- struct instr *newinstr(arg₁, arg₂, ...)
 creates a new instruction, fills it in with the arguments supplied, and returns a pointer to the result.

CSc 453: Intermediate Code Generation

Intermediate Code Generation...

```
struct symtab_entry *newtemp( t )
{
 struct symtab_entry *ntmp = malloc( ... ); /* check: ntmp == NULL? */
 ntmp->name = ...create a new name that doesn't conflict...
 ntmp->type = t;
 ntmp->scope = LOCAL;
 return ntmp;
}
struct instr *newinstr(opType, src1, src2, dest)
{
 struct instr *ninstr = malloc( ... ); /* check: ninstr == NULL? */
 ninstr->op = opType;
 ninstr->src1 = src1; ninstr->src2 = src2; ninstr->dest = dest;
 return ninstr;
}
```

Intermediate Code for a Function

Code generated for a function *f*:

- begin with 'enter f', where f is a pointer to the function's symbol table entry:
 - this allocates the function's activation record;
 - activation record size obtained from *f* 's symbol table information;
- this is followed by code for the function body;
 - generated using codeGen_stmt(...) [to be discussed soon]
- each return in the body (incl. any implicit return at the end of the function body) are translated to the code

```
leave f /* clean up: f a pointer to the function's symbol table entry */ return /* + associated return value, if any */
```

CSc 453: Intermediate Code Generation

Simple Expressions

Syntax tree node for expressions augmented with the following fields:

- type: the type of the expression (or "error");
- code: a list of intermediate code instructions for evaluating the expression.
- place: the location where the value of the expression will be kept at runtime:

CSc 453: Intermediate Code Generation

17

Simple Expressions

Syntax tree node for expressions augmented with the following fields:

- type: the type of the expression (or "error");
- code: a list of intermediate code instructions for evaluating the expression.
- place: the location where the value of the expression will be kept at runtime:
 - When generating intermediate code, this just refers to a symbol table entry for a variable or temporary that will hold that value;
 - The variable/temporary is mapped to an actual memory location when going from intermediate to final code.

CSc 453: Intermediate Code Generation

Simple Expressions 1

Syntax tree node E	Action during intermediate code generation
E (intcon)	<pre>codeGen_expr(E) { /* E.nodetype == INTCON; */ E.place = newtemp(E.type); E.code = 'E.place = intcon.val'; }</pre>
E id	<pre>codeGen_expr(E) { /* E.nodetype == ID; */ /* E.place is just the location of id (nothing more to do) */ E.code = NULL; }</pre>

CSc 453: Intermediate Code Generation

19

Simple Expressions 2

CSc 453: Intermediate Code Generation

Accessing Array Elements 1

- Given:
 - an array A[lo...hi] that starts at address b;
 - suppose we want to access A[i].
- We can use indexed addressing in the intermediate code for this:
 - A[i] is the (i + lo)th array element starting from address b.
 - Code generated for A[i] is:

```
t1 = i + lo

t2 = A[t1] /* A being treated as a 0-based array at this level. */
```

CSc 453: Intermediate Code Generation

21

Accessing Array Elements 2

- In general, address computations can't be avoided, due to pointer and record types.
- Accessing A[i] for an array A[lo...hi] starting at address b, where each element is w bytes wide:

```
Address of A[i] is b + (i - lo) * w
= (b - lo * w) + i * w
= k_A + i * w.
```

 k_A depends only on A, and is known at compile time.

Code generated:

```
t1 = i * w

t2 = k_A + t1 /* address of A[i] */t3 = *t2
```

CSc 453: Intermediate Code Generation

Accessing Structure Fields

- Use the symbol table to store information about the order and type of each field within the structure.
 - Hence determine the distance from the start of a struct to each field.
 - For code generation, add the displacement to the base address of the structure to get the address of the field.
- Example: Given

```
struct s \{ \dots \} *p; ... x = p \rightarrow a; /* a is at displacement \delta_a within struct s */
```


The generated code has the form:

```
t1 = p + \delta_a /* address of p\rightarrowa */
x = *t1
```

CSc 453: Intermediate Code Generation

23

Assignments

Code structure:

evaluate LHS
evaluate RHS
copy value of RHS into LHS

codeGen_stmt(S):

CSc 453: Intermediate Code Generation

Logical Expressions 1

Syntax tree node:

Naïve but Simple Code (TRUE=1, FALSE=0):

<u>Disadvantage</u>: lots of unnecessary memory references.

CSc 453: Intermediate Code Generation

25

Logical Expressions 2

- <u>Observation</u>: Logical expressions are used mainly to direct flow of control.
- <u>Intuition</u>: "tell" the logical expression where to branch based on its truth value.
 - When generating code for B, use two inherited attributes, trueDst and falseDst. Each is (a pointer to) a label instruction.

```
E.g.: for a statement if ( B ) S_1 else S_2:

B.trueDst = start of S_1


B.falseDst = start of S_2
```

• The code generated for B jumps to the appropriate label.

CSc 453: Intermediate Code Generation

Logical Expressions 2: cont'd

Syntax tree:


```
<u>Example</u>: B \Rightarrow x+y > 2^*z.
Suppose trueDst = Lbl1, falseDst = Lbl2.
```

```
\begin{split} E_1 &\equiv x+y, \quad E_1.place = tmp_1, \quad E_1.code \equiv \langle \ 'tmp_1 = x+y' \ \rangle \\ E_2 &\equiv 2^*z, \quad E_2.place = tmp_2, \quad E_2.code \equiv \langle \ 'tmp_2 = 2 * z' \ \rangle \\ B.code &= \quad E_1.code \oplus \quad E_2.code \oplus \quad \text{if } (tmp_1 > tmp_2) \text{ goto Lbl1'} \oplus \text{ goto Lbl2} \\ &= \langle \ 'tmp_1 = x+y', \ 'tmp_2 = 2 * z', \ 'if (tmp_1 > tmp_2) \text{ goto Lbl1'}, \text{ goto Lbl2} \ \rangle \end{split}
```

CSc 453: Intermediate Code Generation

27

Short Circuit Evaluation


```
codeGen_bool (B, trueDst, falseDst):


/* recursive case 1: B.nodetype == '&&' */

L_1 = newlabel();

codeGen_bool(B_1, L_1, falseDst);

codeGen_bool(B_2, trueDst, falseDst);

B.code = B_1.code \oplus L_1 \oplus B_2.code;
```


```
codeGen_bool (B, trueDst, falseDst):

/* recursive case 2: B.nodetype == '||' */

L_1 = newlabel();

codeGen_bool(B_1, trueDst, L_1);


codeGen_bool(B_2, trueDst, falseDst);

B.code = B_1.code \oplus L_1 \oplus B_2.code;
```

CSc 453: Intermediate Code Generation

Conditionals

Syntax Tree:

• Code Structure:

```
\begin{array}{c} \text{code to evaluate B} \\ \textbf{L}_{\text{then}} \text{: code for S1} \\ \textbf{goto } \textbf{L}_{\text{after}} \\ \textbf{L}_{\text{else}} \text{: code for S2} \\ \textbf{L}_{\text{after}} \cdot \dots \end{array}
```

```
\label{eq:codeGen_stmt} \begin{aligned} &\operatorname{codeGen\_stmt}(S): \\ /^* & \operatorname{S.nodetype} == \operatorname{`IF'} \ ^* / \\ & L_{then} = newlabel(); \\ & L_{else} = newlabel(); \\ & L_{after} = newlabel(); \\ & \operatorname{codeGen\_bool}(B, L_{then}, L_{else}); \\ & \operatorname{codeGen\_stmt}(S_1); \\ & \operatorname{codeGen\_stmt}(S_2); \\ & \operatorname{S.code} = \operatorname{B.code} \\ & \oplus L_{then} \\ & \oplus S_1.\operatorname{code} \\ & \oplus newinstr(\operatorname{GOTO}, L_{after}) \\ & \oplus L_{else} \\ & \oplus S_2.\operatorname{code} \\ & \oplus L_{after}; \end{aligned}
```


CSc 453: Intermediate Code Generation

29

Loops 1

Code Structure:

codeGen_stmt(S):


```
\label{eq:constraints} \begin{split} /^* & \text{S.nodetype} == \text{`WHILE''} \text{'}/\\ & \text{$L_{top} = newlabel()$;} \\ & \text{$L_{body} = newlabel()$;} \\ & \text{$L_{after} = newlabel()$;} \\ & \text{codeGen\_bool(B, $L_{body}$, $L_{after}$)$;} \\ & \text{codeGen\_stmt}(S_1); \\ & \text{S.code} = L_{top} \\ & \oplus \text{B.code} \\ & \oplus L_{body} \\ & \oplus \text{S1.code} \\ & \oplus newinstr(\text{GOTO, $L_{top}$}) \\ & \oplus L_{after}; \end{split}
```

CSc 453: Intermediate Code Generation

Loops 2

Code Structure:

This code executes fewer branch ops.

```
 \begin{aligned} &\operatorname{codeGen\_stmt}(S): \\ /^* & \operatorname{S.nodetype} = \operatorname{`WHILE'} \, ^*/ \\ & \operatorname{L}_{top} = newlabel(); \\ & \operatorname{L}_{eval} = newlabel(); \\ & \operatorname{L}_{after} = newlabel(); \\ & \operatorname{codeGen\_bool}(B, \operatorname{L}_{top,} \operatorname{L}_{after}); \\ & \operatorname{codeGen\_stmt}(S_1); \\ & \operatorname{S.code} = \\ & & newinstr(\operatorname{GOTO}, \operatorname{L}_{eval}) \\ & \oplus \operatorname{S}_1.\operatorname{code} \\ & \oplus \operatorname{L}_{eval} \end{aligned}
```

⊕ B.code

 $\oplus L_{after}$;

CSc 453: Intermediate Code Generation

31

Multi-way Branches: switch statements

Goal:

generate code to (efficiently) choose amongst a fixed set of alternatives based on the value of an expression.

- Implementation Choices:
 - linear search
 - best for a small number of case labels (≈ 3 or 4)
 - cost increases with no. of case labels; later cases more expensive.
 - binary search
 - best for a moderate number of case labels ($\approx 4 8$)
 - cost increases with no. of case labels.
 - jump tables
 - best for large no. of case labels (≥ 8)
 - may take a large amount of space if the labels are not well-clustered.

CSc 453: Intermediate Code Generation

Background: Jump Tables

- A jump table is an array of code addresses:
 - Tb/[i] is the address of the code to execute if the expression evaluates
 to i
 - if the set of case labels have "holes", the correspond jump table entries point to the default case.
- Bounds checks:
 - Before indexing into a jump table, we must check that the expression value is within the proper bounds (if not, jump to the default case).
 - The check

lower_bound ≤ exp_value ≤ upper bound can be implemented using a single unsigned comparison.

CSc 453: Intermediate Code Generation

33

Jump Tables: cont'd

• Given a **switch** with max. and min. case labels c_{max} and c_{min} , the jump table is accessed as follows:

<u>Instruction</u>	Cost (cycles)
$\mathbf{t_0} \leftarrow \text{value of expression}$	
$\mathbf{t}_0 = \mathbf{t}_0 - \boldsymbol{c}_{min}$	1
if $\neg (t_0 \leq_u c_{max} - c_{min})$ goto <i>DefaultCase</i>	4 to 6
t ₁ = JmpTbl_BaseAddr	1
$t_1 += 4 t_0$	1
jmp *t1	3 to 5
	Σ : 10 to 14
CSc 453: Intermediate Code Generation	34

Jump Tables: Space Costs

• A jump table with max. and min. case labels c_{max} and c_{min} needs $\approx c_{max} - c_{min}$ entries.

This can be wasteful if the entries aren't "dense enough", e.g.:

```
switch (x) {
 case 1: ...
 case 1000: ...
 case 1000000: ...
}
```

- Define the <u>density</u> of a set of case labels as density = no. of case labels / $(c_{max} c_{min})$
- Compilers will not generate a jump table if density below some threshold (typically, 0.5).

Switch Statements: Overall Algorithm

- if no. of case labels is small (≤ ~ 8), use linear or binary search.
 - use no. of case labels to decide between the two.
- if density ≥ threshold (~ 0.5):
 - generate a jump table;

else:

- divide the set of case labels into sub-ranges s.t. each sub-range has density ≥ threshold;
- generate code to use binary search to choose amongst the subranges;
- handle each sub-range recursively.

CSc 453: Intermediate Code Generation

Function Calls

Caller.

- evaluate actual parameters, place them where the callee expects them:
 - param x, k /* x is the kth actual parameter of the call */
- save appropriate machine state (e.g., return address) and transfer control to the callee:
 - call p

Callee:

- allocate space for activation record, save callee-saved registers as needed, update stack/frame pointers:
 - enter p

CSc 453: Intermediate Code Generation

37

Function Returns

• Callee:

- restore callee-saved registers; place return value (if any) where caller can find it; update stack/frame pointers:
 - retval x;
 - leave p
- transfer control back to caller:
 - return

Caller.

- save value returned by callee (if any) into x:
 - retrieve x

CSc 453: Intermediate Code Generation

Function Call/Return: Example

- Source: x = f(0, y+1) + 1;
- Intermediate Code: Caller.

```
t1 = y+1
param t1, 2
param 0, 1
call f
retrieve t2
x = t2+1
```

Intermediate Code: Callee:

```
enter f /* set up activation record */
... /* code for f's body */
retval t27 /* return the value of t27 */
leave f /* clean up activation record */
return
```

CSc 453: Intermediate Code Generation

39

Intermediate Code for Function Calls

• non-void return type:

Code Structure:

```
... evaluate actuals ... param \mathbf{x}_k ... R-to-L param \mathbf{x}_1 call f retrieve t0 /* t0 a temporary var */
```

```
codeGen_expr(E):
```

CSc 453: Intermediate Code Generation

Intermediate Code for Function Calls codeGen_stmt(S): void return type: /* S.nodetype = FUNCALL */ S call codeGen_expr_list(arguments); E.place = newtemp(f.returnType); S.code = ...code to evaluate the arguments... arguments f (sym. tbl. ptr) (list of expressions) \oplus param x_k ⊕ param x₁ Code Structure: \oplus call f, k ... evaluate actuals ... param x, R-to-L void return type \Rightarrow f has no return value param x₁ ⇒ no need to allocate space for one, or call fto retrieve any return value.

CSc 453: Intermediate Code Generation

Reusing Temporaries

Storage usage can be reduced considerably by reusing space for temporaries:

- For each type T, keep a "free list" of temporaries of type T;
- newtemp(T) first checks the appropriate free list to see if it can reuse any temps; allocates new storage if not.
- putting temps on the free list:
 - distinguish between user variables (not freed) and compilergenerated temps (freed);
 - free a temp after the point of its last use (i.e., when its value is no longer needed).

CSc 453: Intermediate Code Generation

42