第九章中间代码优化

- 9.1 优化及其分类
- ■9.2 优化技术简介
- 9.3 局部优化

9.1 优化及其分类

- 优化:编译时为改进目标程序的质量而进行的各项工作,包括提高:
 - 空间效率
 - 时间效率
- 空间效率和时间效率有时是一对矛盾,有时不能兼顾。
- 优化的基本要求:
 - 必须是等价变换
 - 为优化的努力必须是值得的。

9.1 优化及其分类

■ 优化分类:

- 机器相关优化:寄存器优化,多处理器优化,特殊 指令优化,无用指令消除等。
- 机器无关优化:中间代码优化,源程序优化

■ 优化范围:

- ■局部优化:单个基本块范围内的优化:合并已知量, 消除公共子表达式,削减计算强度和删除无用代码。
- 循环优化:主要是基于循环的优化:循环不变式外提,归纳变量删除,计算强度削减。
- 全局优化:主要是在整个程序范围内进行的优化。

9.2 优化技术简介

- ■合并常量计算
- ■消除公共子表达式
- ■削減计算强度
- ■删除无用代码
- 循环不变表达式外提
- ■归纳变量删除

9.2.1 合并常量计算

- 例子: d = 2*3.14*r
 (1) (*, 2, 3.14, t1)
 (2) (*, t1, r, t2)
 (3) (=, t2, , d)
- 2*3.1415926的值在编译时刻就可以确定。 (1)(*, 6.28, r, t2)
 - (2) (=, t2, , d)

9.2.2 消除公共子表达式

- 公共子表达式:如果某个表达式E先前已经计算,且 从上次计算到现在,E中的变量的值没有改变。那么E 的这次出现称为公共子表达式。
- 利用先前的计算结果,可以避免对公共子表达式的重复计算。

- 显然,第2和4个四元式计算的是同一个值,所以第四个四元式可以修改称为(=,b,,d)。
- ■对于第1和3个四元式,虽然都是计算b+c,但是他们的值其实是不同的,所以不能完成处理。

例子

- x+y*t-a*(x+y*t)/(y*t)
- (1)(*, y, t, t1)
- (3)(*, y, t, t3)
- (5)(*, a, t4, t5)
- (7)(/, t5, t6, t7)
- 消除公共子表达式之后:
- (1)(*, y, t, t1)
- (3)(*, a, t2, t5)
- (5)(-, t2, t7, t8)

- (2)(+, x, t1, t2)
- (4)(+, x, t3, t4)
- (6)(*, y, t, t6)
- (8)(-, t2, t7, t8)

- (2)(+, x, t1, t2)
- (4)(/, t5, t1, t7)

9.2.3 削减计算强度

实现同样的运算可以有多种方式。用计算较快的运算代替较慢的运算。如:

9.2.4 删除无用代码

- 如果四元式(Op, X, Y, Z)之后, Z的值再 也没有被使用到,那么这个四元式是无用 的。
- 无用的四元式往往意味着程序的错误,一般不会出现在正确的程序里面。
- 多数无用四元式是由优化引起的。

9.2.5 循环不变式外提

- ■有些表达式位于循环之内,但是该表达 式的值不随着循环的重复执行而改变, 该表达式被称为循环的不变表达式。
- 如果按照前面讲的代码生成方案,每一次循环都将计算一次。
- 如果把这个表达式提取到循环外面,该 计算就只被执行一次。从而可以获得更 加好的效率。

循环不变式的例子

■ 计算半径为r的从10度到360度的扇形的面积: for(n=1; n<36; n++)

{S:=10/360*pi*r*r*n; printf("Area is %f", S); }

显然,表达式10/360*pi*r*r中的各个量在循环过程中不改变。可以修改程序如下:

C = 10/360 pi*r*r;

for(n=1; n<36; n++)

{S:=C*n; printf("Area is %f", S); }

修改后的程序中,C的值只需要被计算一次,而原来的程序需要计算36次。

四元式的循环不变式

■ 其中,四元式4,5,6,7是循环不变四元式。

循环不变四元式的相对性

- 对于多重嵌套的循环,循环不变四元式是相对于某个循环而言的。可能对于更加外层的循环,它就不是循环不变式。
- 例子:

```
for(i = 1; i<10; i++)

for(n=1; n<360/(5*i); n++)

\{S:=(5*i)/360*pi*r*r*n;...\}
```

表达式(5*i)/360*pi*r*r对于n的循环(内层循环)是不 变表达式,但是对于外层循环,它们不是循环不变表 达式。

9.2.6 归纳变量的删除

- 在循环中,如果变量i的值随着循环的每次重复都固定地增加或者减少某个常量,则称i为循环的归纳变量。
- 如果在一个循环中有多个归纳变量,归纳变量的个数往往可以减少,甚至减少到1个。减少归纳变量的优化称为归纳变量的删除。

归纳变量的删除(例子)

■ 例子:

```
p=0;
for(i = 1; i<= 20; i++)
p=p+A[i]*B[i];
```

- i作为计数器。每次重复, i的值增加1, 而A[i], B[i]对应的地址t1, t3增加4。
- 我们可以删除i,而使用t1或者t3进行循环结束 条件的测试。

p=0; for(i = 1; i<= 20; i++) p=p+A[i]*B[i];

- (1) p = 0
- (2) i = 1
- (3) a = addr(A) 4
- (4) b = addr(B) 4

- (5) t1 = 4 * i
- (6) t2 = a[t1]
- (7) t3 = 4 * i
- (8) t4 = b[t3]
- (9) t5 = t2 * t4
- (10)p = p + t5
- (11) i = i + 1
- (12)if i <= 20 goto (5)

- (1) p = 0
- (2) t1 = 4
- (3) a = addr(A) 4
- (4) b = addr(B) 4

- (5) t2 = a[t1]
- (6) t4 = b[t1]
- (7) t5 = t2 * t4
- (8) p = p + t5
- (9) t1 = t1 + 4
- (12)if t1 <= 80 goto (5)

9.3局部优化

- 局部优化: 基本块内的优化
- 基本块:是指程序中一顺序执行的语句序列, 其中只有一个入口语句和一个出口语句。

■ 入口语句:

- 1. 程序的第一个语句;或者,
- 2. 条件转移语句或无条件转移语句的转移目标语句;或者
- 3. 紧跟在条件转移语句后面的语句。

划分基本块的算法:

- 1. 求出四元式程序之中各个基本块的入口语句。
- 2. 对每一入口语句,构造其所属的基本块。 它是由该语句到下一入口语句(不包括下一 入口语句),或到一转移语句(包括该转移 语句),或到一停语句(包括该停语句)之 间的语句序列组成的。
- 3. 凡未被纳入某一基本块的语句,都是程序中控制流程无法到达的语句,因而也是不会被执行到的语句,我们可以把它们删除。

```
例:划分基本块
```

- (1) read (C)
- (2) A := 0
- (3) B:=1
- (4) L1: A:=A+B
- (5) if $B \ge C$ goto L2
- (6) B := B+1
- (7) goto L1
- (8) L2: write (A)
- (9) halt

划分成四个基本块B1,B2,B3,B4

基本块内实行的优化: 合并已知量 删除多余运算

删除无用赋值

- **(1)** read **(C)**
- $(2) \qquad A := 0$
- (3) B := 1
- (4) L1: A:=A+B
- (5) if $B \ge C$ goto L2
- (6) B := B+1
- (7) goto L1
- (8) L2: write (A)
- **(9)** halt

基本块优化的实现

- 基本块内部优化的实现主要工具为DAG(Directed Acyclic Graph)图。
- 用DAG图表示各个值的计算/依赖关系。
- 图中的标记或附加信息:
 - 叶子节点的标记为标识符(变量名)或常数作为唯一的标记。叶子节点是标识符时,用O表示它时初值。
 - 内部节点用运算符号作为标记,表示计算的值。每个节点的值都可以用关于变量初始值的表达式表示。
 - 各节点可能附加有一个或者多个标识符。同一个节点的标识符表示相同的值。

四元式的分类

■ O型: (:=, B,, A)

■ 1型: (op, B, , A)(单目运算)

■ 2型: (op, B, C, A)(双目运算)

基本块DAG图构造算法

■ 输入: 一个基本块

输出:相应DAG图

- 算法说明:
 - 通过逐个扫描四元式来逐渐建立DAG图。
 - 函数node(A)的值或者是一个结点的编号n或者无定义。如果是前一种情况,代表存在一个结点n,A是其上的标记或附加标识符。

对基本块的每一四元式(op,B,C,A), 依次执行:

- 1、如果NODE (B) 无定义,则构造一标记为B的叶结点并定义 NODE (B) 为这个结点;
- 如果当前四元式是O型,则记NODE(B)的值为n,转4。
- 如果当前四元式是1型,则转2(1)。
- 如果当前四元式是2型,则:(I)如果NODE(C)无定义,则构造一标记为C的叶结点并定义NODE(C)为这个结点;(II)转
 2(2)

基本块DAG图构造算法(续)

- 2、(合并已知量)
 - (1)如果NODE(B)是标记为常数的叶结点,则转2(3),否则转3(1)。
 - (2)如果NODE(B)和NODE(C)都是标记为常数的叶结点,则转2(4),否则转3(2)。
 - (3) 执行OPB(即合并已知量),令得到的新常数为P。如果NODE(B)是处理当前四元式时新构造出来的结点,则删除它。如果NODE(P)无定义,则构造一用P做标记的叶结点n。置NODE(P)=n,转4。
 - (4) 执行B op C (即合并已知量),令得到的新常数为P。如果NODE(B)或NODE(C)是处理当前四元式时新构造出来的结点,则删除它。如果NODE(P)无定义,则构造一用P做标记的叶结点n。置NODE(P)=n,转4。

基本块DAG图构造算法(续)

- 3、 (找公共子表达式)
 - (1)检查DAG中是否已有一结点,其唯一后继为NODE(B), 且标记为OP(即找公共子表达式)。如果没有,则构造该 结点N,否则就把已有的结点作为它的结点并设该结点为N, 转4。
 - (2)检查中DAG中是否已有一结点,其左后继为NODE(B), 其右后继为NODE(C),且标记为OP(即找公共子表达式)。 如果没有,则构造该结点N,否则就把已有的结点作为它的 结点并设该结点为N,转4。
- 4. (删除无用赋值语句)

如果NODE(A)无定义,则把A附加在结点n上并令NODE(A)=n;否则先把A从NODE(A)结点上附加标识符集中删除(注意,如果NODE(A)是叶结点,则其标记A不删除),把A附加到新结点n上并令NODE(A)=n。转处理下一四元式。

例:构造下列四元式序列的DAG图

- (1) $T_0:=3.14$
- (2) $T_1:=2*T_0$
- $(3) T_2:=R+r$
- $(4) \qquad A:=T_1*T_2$
- $(5) \quad \mathbf{B} := \mathbf{A}$
- (6) $T_3:=2*T_0$
- $(7) T_{\Delta} := R + r$
- (8) $T_5:=T_3*T_4$
- $(9) T_6:=R-r$
- (10) $B:=T_5*T_6$

```
例:
```

(1)
$$T_0:=3.14$$
 node(T_0)=n1

(2)
$$T_1:=2*T_0$$

$$(3) T_2:=R+r$$

$$(4) \qquad A:=T_1*T_2$$

$$(5) \quad \mathbf{B} := \mathbf{A}$$

(6)
$$T_3:=2*T_0$$

$$(7) T_{\Delta} := R + r$$

(8)
$$T_5:=T_3*T_4$$
 (n1) T_0

(9)
$$T_6 := R - r$$
 3.14

(10)
$$B:=T_5*T_6$$
 (a)

(1)
$$T_0:=3.14$$
 $node(T_0)=n1$

(2)
$$T_1:=2*T_0$$
 node $(T_1)=n2$

$$(3) T2:=R+r$$

(4)
$$A:=T_1*T_2$$

$$(5) \quad \mathbf{B} := \mathbf{A}$$

(6)
$$T_3:=2*T_0$$

$$(7) T_{\Delta} := R + r$$

(8)
$$T_5 := T_3 * T_4$$

$$(9) T_6:=R-r$$

(10)
$$B:=T_5*T_6$$

6.28

(d)

R

3.14

例:
$$(1) \quad T_0 := 3.14 \quad node(T_0) = n1$$

$$(2) \quad T_1 := 2*T_0 \quad node(T_1) = n2$$

$$(3) \quad T_2 := R + r \quad node(R) = n3 \quad node(r) = n4 \quad node(T_2) = n5$$

$$(4) \quad A := T_1*T_2 \quad node(A) = n6$$

$$(5) \quad B := A \quad node(B) = n6$$

$$(6) \quad T_3 := 2*T_0 \qquad \qquad n6 \quad A, B$$

$$(7) \quad T_4 := R + r$$

$$(8) \quad T_5 := T_3*T_4$$

$$(9) \quad T_6 := R - r$$

$$(10) \quad B := T_5*T_6$$

$$n1 \quad T0 \quad n2 \quad T1 \quad n3 \quad n4$$

(e)


```
例:
(1)
 T_0:=3.14 \text{ node}(T_0)=n1
(2)
 T_1:=2*T_0 \quad node(T_1)=n2
(3)
 T_2:=R+r node(R)=n3 node(R)=n4 node(R)=n5
(4)
 A:=T_1*T_2 node(A)=n6
 B:=A \quad node(B)=n6
(5)
(6)
 T_3:=2*T_0 \text{ node}(T3)=n2
 A,B
 n6
(7) 	 T_{\Delta} := \mathbf{R} + \mathbf{r}
 *
(8) 	 T_5 := T_3 * T_4
 T_6:=R-r
(9)
 T2
 n5
(10) B:=T_5*T_6
 +
 T1,T3
 n3
 T0
 n2
 n4
 n1
 6.28
 3.14
 (f)
```

```
例:
(1)
 T_0:=3.14 \text{ node}(T_0)=n1
(2)
 T_1:=2*T_0 node(T_1)=n2
(3)
 T_2:=R+r node(R)=n3 node(R)=n4 node(R)=n5
(4)
 A:=T_1*T_2 node(A)=n6
(5)
 B:=A \quad node(B)=n6
(6)
 T_3:=2*T_0 \text{ node}(T_3)=n2
 A,B,T5
 n6
(7) T_4:=R+r \text{ node}(T_4)=n5
 \overline{*}
(8) T_5:=T_3*T_4 \text{ node}(T_5)=n6/2
(9)
 T_6:=R-r
 T2,T4
 n5
(10)
 B:=T_5*T_6
 +
 T1,T3
 T0
 n2
 n3
 n4
 n1
 3.14
 6.28
 (h)
```

- (1) $T_0:=3.14$
- (2) $T_1:=2*T_0$
- (3) T₂:=R+r
- $(4) \qquad A:=T_1*T_2$
- $(5) \quad \mathbf{B} := \mathbf{A}$
- (6) $T_3:=2*T_0$
- $(7) T_{4}:=R+r$
- (8) $T_5:=T_3*T_4$
- $(9) T_6:=R-r$
- (10) $B:=T_5*T_6$

第十章目标代码生成

- 10.1 概念
- 10.2 目标机器模型
- 10.3 一个简单的代码生成器

10.1 概念

- 代码生成是把语法分析后或优化后的中 间代码变换成目标代码。
- 目标代码一般有以下三种形式:
 - 能够立即执行的机器语言代码,所有地址已经定位;
 - 待装配的机器语言模块。执行时,由连接装配程序把它们和某些运行程序连接起来,转换成能执行的机器语言代码;
 - 汇编语言代码。尚须经过汇编程序汇编,转换成可执行的机器语言代码。

10.1 概念

- 代码生成着重考虑的问题:
 - ■如何使生成的目标代码较短;
 - 如何充分利用计算机的寄存器,减少目标代码中访问存贮单元的次数。
 - 如何充分利用计算机的指令系统的特点。

10.1 概念

- 设计代码生成器肘要考虑的一般问题:
 - 代码生成器的输入
 - 代码生成器的输入包括源程序的中间表示,以及 符号表中的信息
 - 类型检查
 - ■目标程序
 - 绝对机器代码、可再定位机器语言、汇编语言
 - 指令选择
 - 寄存器分配
 - 计算顺序选择

10.2 目标机器模型

- 考虑一个抽象的计算机模型
 - 具有多个通用寄存器,他们既可以作为累加器,也可以作为变址器。
 - 运算必须在某个寄存器中进行。
 - 含有四种类型的指令形式

10.2 目标机器模型

类 型	指令形式	意义(设 op 是二目运算符)
直接地址型	op R _i , M	(R_i) op $(M) \Rightarrow R_i$
寄存器型	op R _i , R _j	$(R_i) \text{ op } (R_j) \Rightarrow R_i$
变址型	op R_i , $c(R_j)$	(R_i) op $((R_i)+c) \Rightarrow R_i$
间接型	op R _i , *M	(R_i) op $((M)) \Rightarrow R_i$
	op R _i , *R _j	(R_i) op $((R_j)) \Rightarrow R_i$
	op R_i , *c(R_j)	(R_i) op $(((R_j)+c)) \Rightarrow R_i$

- Op包括常见的一些运算符,如ADD(加)、SUB(减)、MUL(乘)、DIV(除)
- 如果OP是一目运行符,则"OP Ri, M"的意义为:
 OP (M) ⇒ Ri,其余类型可类推。

指令	意义
LD R _i , B	把 B 单元的内容取到寄存器 R_i ,即 (B) \Rightarrow R_i 。
ST R _i , B	把寄存器 R_i 的内容存到 B 单元,即 (Ri) \Rightarrow B 。
J X	无条件转向X单元。
CMP A, B	把A单元和B单元的值进行比较,根据比较情况
	把机器内部特征寄存器 CT 置成相应状态。 CT 占
	两个二进位。根据 A <b 1="" 2。<="" ct="" o="" th="" 为="" 分别置="" 或="">
J <x< th=""><th>如 CT=O 转 X 单元</th></x<>	如 CT=O 转 X 单元
J≤X	如 CT=0 或 CT=1 转 X 单元
J=X	如 CT=1 转 X 单元
J≠X	如 CT≠1 转 X 单元
J>X	如 CT=2 转 X 单元
J≥X	如 CT=2 或 CT=1 特 X 单元

10.3一个简单的代码生成器

- 不考虑代码的执行效率,目标代码生成是不难的,例如:
 - A := (B+C)*D+E
- ■翻译为四元式:
 - $T_1 := B + C$
 - $T_2:=T_1*D$
 - $T_3 := T_2 + E$
 - \bullet A:=T₃

■假设只有一个寄存器可供使用

■假设T₁, T₂, T₃在基本块之后不再引用:

 $\begin{array}{cccc} LD & R_0, & B \\ ADD & R_0, & C \\ MUL & R_0, & D \\ ADD & R_0, & E \\ ST & R_0, & A \\ \end{array}$

10.3一个简单的代码生成器

■一般做法:

依次把每条中间代码变换成目标代码,并在 一个基本块的范围内考虑如何充分利用寄存器:

- 在生成计算某变量值的目标代码时,尽可能 让该变量保留在寄存器中。
- 后续的目标代码尽可能引用变量在寄存器中的值,而不访问内存。
- 在离开基本块时,把存在寄存器中的现行的 值放到主存中。