

CSD 3202-COMPILER DESIGN

MODULE III

PART-2

Outline

- Variants of Syntax Trees
- Three-Address Code
- Types and Declarations
- Translation of Expressions
- Type Checking

Introduction

- Intermediate code is the interface between front end and back end in a compiler
- Ideally the details of source language are confined to the front end and the details of target machines to the back end (a m*n model)
- In this chapter we study intermediate representations, static type checking and intermediate code generation

Variants of syntax trees

- It is sometimes beneficial to crate a DAG instead of tree for Expressions.
- This way we can easily show the common subexpressions and then use that knowledge during code generation
- Example: a+a*(b-c)+(b-c)*d

SDD for creating DAG's

Production

1)
$$E -> E1+T$$

- 2) $E \rightarrow E1-T$
- 3) E -> T
- 4) $T \rightarrow (E)$
- 5) T-> id
- 6) T -> num

Example:

- 1) p1=Leaf(id, entry-a)
- 2) P2=Leaf(id, entry-a)=p1
- 3) p3=Leaf(id, entry-b)
- 4)p4=Leaf(id, entry-c) 5)
- p5=Node('-',p3,p4) 6
- p6=Node('*',p1,p5) 7)
- p7=Node('+',p1,p6)

Semantic Rules

E.node= new Node('+', E1.node,T.node)

E.node= new Node('-', E1.node,T.node)

E.node = T.node

T.node = E.node

T.node = new Leaf(id, id.entry)

T.node = new Leaf(num, num.val)

- 8) p8=Leaf(id,entry-b)=p3
- 9) p9=Leaf(id,entry-c)=p4
- 10) p10=Node('-',p3,p4)=p5
- 11) p11=Leaf(id,entry-d)
- 12) p12=Node('*',p5,p11)
- 13) p13=Node('+',p7,p12)

Value-number method for constructing DAG's

1	0	To entry for i
1	2	
1	3	
	1 1	10 1 2 1 3

- Algorithm
 - Search the array for a node M with label op, left child l and right child r
 - If there is such a node, return the value number M
 - If not create in the array a new node N with label op, left child l, and right child r and return its value
- We may use a hash table

Three address code

- In a three address code there is at most one operator at the right side of an instruction
- Example:

$$t1 = b - c$$

 $t2 = a * t1$
 $t3 = a + t2$
 $t4 = t1 * d$
 $t5 = t3 + t4$

Forms of three address instructions

- x = y op z
- x = op y
- x = y
- goto L
- if x goto L and ifFalse x goto L
- if x relopy goto L
- Procedure calls using:
 - param x
 - call p,n
 - y = call p,n
- x = y[i] and x[i] = y
- x = &y and x = *y and *x = y

Example

• do i = i+1; while (a[i] < v);

L:
$$t1 = i + 1$$

 $i = t1$
 $t2 = i * 8$
 $t3 = a[t2]$
if $t3 < v$ goto L

Symbolic labels

100:
$$t1 = i + 1$$

101: $i = t1$

102:
$$t2 = i * 8$$

103:
$$t3 = a[t2]$$

Position numbers

Data structures for three address codes

- Quadruples
 - Has four fields: op, arg1, arg2 and result
- Triples
 - Temporaries are not used and instead references to instructions are made
- Indirect triples
 - In addition to triples we use a list of pointers to triples

Example

• b * minus c + b * minus c

Quadruples

op	arg1	arg2	resul	t
minus	c		t1	
*	b	t1	t2	
minus	c		t3	
*	b	t3	t4	
+	t2	t4	t5	

t5

Triples

	op	arg1	arg2
0	minus	c	
1	*	b	(0)
2	minus	c	
3	*	b	(2)
4	+	(1)	=(3)
5	=	a	(4)

Three address code

t1 = minus c

t2 = b * t1

t3 = minus c

t4 = b * t3

t5 = t2 + t4

a = t5

Indirect Triples

	op		op	arg1	arg2
35 36	(0)	0	minus	c	
36	(1)	1	*	b	(0)
37	(2)	2	minus	c	
38	(3)	3	*	b	(2)
39	(4)	4	+	(1)	(3)
40	(5)	5	=	a	(4)

Type Expressions

Example: int[2][3]

array(2,array(3,integer))

- A basic type is a type expression
- A type name is a type expression
- A type expression can be formed by applying the array type constructor to a number and a type expression.
- A record is a data structure with named field
- A type expression can be formed by using the type constructor I for function types
- If s and t are type expressions, then their Cartesian product s*t is a type expression
- Type expressions may contain variables whose values are type expressions

Type Equivalence

- They are the same basic type.
- They are formed by applying the same constructor to structurally equivalent types.
- One is a type name that denotes the other.

Declarations

Storage Layout for Local Names

Computing types and their widths

```
\begin{array}{ll} T \rightarrow B & \{ \ t = B.type; \ w = B.width; \ \} \\ B \rightarrow & \text{int} & \{ \ B.type = integer; \ B.width = 4; \ \} \\ B \rightarrow & \text{float} & \{ \ B.type = float; \ B.width = 8; \ \} \\ C \rightarrow & \epsilon & \{ \ C.type = t; \ C.width = w; \ \} \\ C \rightarrow & [ \ \text{num} \ ] \ C_1 & \{ \ array(\text{num.value}, \ C_1.type); \\ C.width = & \text{num.value} \times C_1.width; \ \} \end{array}
```


Storage Layout for Local Names

Syntax-directed translation of array types

Sequences of Declarations

• Actions at the end:

Fields in Records and Classes

Translation of Expressions and Statements

- We discussed how to find the types and offset of variables
- We have therefore necessary preparations to discuss about translation to intermediate code
- We also discuss the type checking

Three-address code for expressions

PRODUCTION	SEMANTIC RULES
$S \rightarrow id = E$;	S.code = E.code
	gen(top.get(id.lexeme) '=' E.addr)
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$
	$E.code = E_1.code \mid\mid E_2.code \mid\mid gen(E.addr'='E_1.addr'+'E_2.addr)$
- E ₁	$E.addr = \mathbf{new} \ Temp()$
	$E.code = E_1.code \mid $ $gen(E.addr '=' ' \mathbf{minus'} \ E_1.addr)$
\mid (E_1)	$E.addr = E_1.addr$
	$E.code = E_1.code$
\mid id	E.addr = top.get(id.lexeme)
	E.code = ''

Conversions between primitive types in Java

 $\begin{array}{c} float \\ \downarrow \\ long \\ \downarrow \\ int \\ \downarrow \\ short \end{array}$

double

(a) Widening conversions

(b) Narrowing conversions

Introducing type conversions into expression evaluation

```
E \rightarrow E_1 + E_2 { E.type = max(E_1.type, E_2.type); a_1 = widen(E_1.addr, E_1.type, E.type); a_2 = widen(E_2.addr, E_2.type, E.type); E.addr = \mathbf{new} \ Temp(); gen(E.addr'='a_1'+'a_2); }
```