

Intermediate Code Generation

Compiler

- The objective of a compiler is to analyze a source program and produce target code
- Front end analyzes the source program and generates an intermediate code
- Back end takes the Intermediate code as input and generates the target code

Language Vs. Target machine

Intermediate Language

- IL is the language of an abstract machine
- Ease in retargeting to a different machine
- Optimization of the code at intermediate level

Intermediate Representation

- The intermediate representation is a machine- and language-independent version of the original source code.
- Advantages
 - increased abstraction,
 - Cleaner separation between the front and back ends,
 - adds possibilities for retargeting/ cross-compilation.
 - support advanced compiler optimizations and most optimization is done on this form of the code.

Intermediate Languages of GCC

- GENERIC Very high level. Generated by most front ends
- GIMPLE A simplified GENERIC in Static Single Assignment (SSA) form
- RTL Register Transfer Language. A low level representation used in the back ends

Sample C program and generated IR

```
#include<stdio.h>
main()
 int a,d;
 int b,c;
 a=3;
 b=4;
 d=1;
 c=a+b+d;
 printf("c=\%d\n",c);
```

gcc -fdump-tree-gimple-raw test1.c File test1.c.t03.gimple is created

```
@45
 function_decl name: @49 type: @48 srcp: stdio.h:327
 body: undefined link: addr_expr type: @50 op 0: @51
 link: extern
@46
@47
 tree_list valu: @36
@48
 function_type size: @6 algn: 8 retn: @7
 prms: @52
@49
 identifier_node strg: printf lngt: 6
@50
 pointer_type size: @13 algn: 32 ptd: @53
 array_ref type: @53 op 0: @54 op 1: @55
@51
 op 2: @55 op 3: @56
@52
 tree_list valu: @57
@53
 integer type name: @58 size: @6 algn: 8
 prec: 8 sign: signed min: @59
 max: @60
@54
 string cst type: @61 strq: c=%d
 Ingt: 6
@55 integer_cst type: @62 low: 0
@56 integer_cst type: @62 low: 1
@57 pointer_type qual: r unql: @63 size: @13
 algn: 32 ptd: @64
```

Partial only

\$gcc -S test1.c

```
file "test1.c"
 .section
 .rodata
.LCo:
 .string "c=\%d\n"
 .text
.globl main
 .type main, @function
main:
 leal 4(%esp), %ecx
 andl $-16, %esp
 pushl -4(%ecx)
 pushl %ebp
 movl %esp, %ebp
 pushl %ecx
 subl $36, %esp
 movl $3, -20(%ebp)
 movl $4, -12(%ebp)
 movl $1, -16(%ebp)
```

```
movl -12(%ebp), %eax
 addl
 -20(%ebp), %eax
 addl -16(%ebp), %eax
 movl %eax, -8(%ebp)
 movl -8(%ebp), %eax
 movl %eax, 4(%esp)
 movl $.LC0, (%esp)
 call
 printf
 addl $36, %esp
 popl %ecx
 popl %ebp
 -4(%ecx), %esp
 leal
 ret
 .size main, .-main
 .ident "GCC: (GNU) 4.1.2 20061115
(prerelease) (Debian 4.1.1-21)"
 .section
 .note.GNU-
stack,"",@progbits
```

```
int main()
{
 int a = 10;
 int b = 5;
 int c;
 c = a+b;
 return(c);
}
```

C2suif (Suif IR generator module.)

Stanford University Intermediate Format

```
PROC @t5:"main"
  Proc BasicSymbolTable: t9:
 Explicit Super Scope: @t8:symtab
 var sym:t10: "a" with t:@t6:g.(@t3:i.32) addrTaken:0
 var sym:t11: "b" with t:@t6:q.(@t3:i.32) addrTaken:0
 var sym:t12: "c" with t:@t6:q.(@t3:i.32) addrTaken:0
  Body:
 ASSIGN <dst> = <src>
 ["line": 1 "test.c"]
 <dst>:@t10:(@t6:q.(@t3:i.32)) "a"
 <src>: (@t3:i.32) 10
 ASSIGN <dst> = <src>
 ["line": 1 "test.c"]
 <dst>:@t11:(@t6:q.(@t3:i.32)) "b"
 <src>: (@t3:i.32) 5
 ASSIGN < dst > = < src >
 ["line": 6 "test.c"]
 <dst>:@t12:(@t6:q.(@t3:i.32)) "c"
 <src>: (@t3:i.32) <e1> add <e2>
 <e1>:(@t3:i.32) @t10:(@t6:q.(@t3:i.32)) "a"
 <e2>: (@t3:i.32) @t11:(@t6:q.(@t3:i.32)) "b"
 RET < retval>
 ["line": 7 "test.c"]
 <retval>:(@t3:i.32) @t12:(@t6:q.(@t3:i.32)) "c"
  PROC END
 @t5:"main"
```

```
Procedure declaration: main
PROC @t5:"main"
  Proc BasicSymbolTable: t9:
 Explicit Super Scope: @t8:symtab
 Variable declaration (a,b,c)
 var sym:t10: "a" with t:@t6:g.(@t3:i.32)
addrTaken:0
 var sym:t11: "b" with t:@t6:q.(@t3:i.32)
addrTaken:0
 Procedure body.
 var sym:t12: "c" with t:@t6:q.(@t3:i.32)
addrTaken:0
  Body:
 Assign a = 10
 ASSIGN <dst> = <src>
 ["line": 1 "test.c"]
 <dst>:@t10:(@t6:q.(@t3:i.32)) "a
 <src>: (@t3:i.32) 10
 Assign b = 5
 ASSIGN <dst> = <src>
 ["line": 1 "test.c"]
 <dst>:@t11:(@t6:q.(@t3:i.32)) "b
 <src>: (@t3:i.32) 5
 ASSIGN <dst> = <src>
 ["line": 6 "test.c"]
 Assign c = a + b
 <dst>:@t12:(@t6:q.(@t3:i.32)) "c"
 <src>: (@t3:i.32) <e1> add <e2>
 <e1>:(@t3:i.32) @t10:(@t6:q.(@t3:i.32)) "a"
 Return value ( c )
 <e2>: (@t3:i.32) @t11:(@t6:q.(@t3:i.32)) "b"
 RET < retval>
 ["line": 7 "test.c"]
 Procedure End: main
 <retval>:(@t3:i.32) @t12:(@t6:q.(@t3:i.32)) "c"
 @t5:"main"
PROCEND
 Vandana, CSIS
 11
```

SUIF- a compiler infrastructure

- Fortran and C front ends -> SUIF
- SUIF -> Fortran and C
- Data dependence analysis
- A basic parallelizer
- A loop-level locality optimizer
- A visual SUIF code browser

What is an Intermediate code instruction?

- Any representation of the small units of HLL instruction, which can easily be translated into target code
- Example: Consider a HLL instruction

$$x=a+b*c;$$

 Considering the limitation of the target machine to execute one operation at a time, this must be broken down to instructions

Example target machine

t=b*c; x=a+t;

Intermediate code

- Available instructions
 - Load /store
 - Add
 - Mul etc.
- Addressing modes
 - Name x refers to the location holding value of x
 - a(R) to fetch the contents(a+contents(R))
 - •

Load R0,b Load R1,c Mul R2,R1,R0 Store t,R2 Load R0,t Load R1,a Add R2,R0,R1 Store R2, x

Target code

Can be optimized

- In terms of cost of instructions
- In terms of less no of registers used

High level IR, Mid level IR and Low level IR

Original float a[10][20]; x= a[i][j+2];

High IR

t1 = a[i, j+2]

Mid IR

Low IR

```
r1 = [fp - 4]

r2 = [r1 + 2]

r3 = [fp - 8]

r4 = r3 * 20

r5 = r4 + r2

r6 = 4 * r5

r7 = fp - 216


f1 = [r7 + r6]
```

Abstract syntax tree for

t=b*c; x=a+t;

x=a+b*c;

Intermediate code

Does this AST give any information?

- 1. We need to associate semantic rules with each node
- 2. We need to associate appropriate attributes with each node
- 3. We need to traverse the AST for the purpose of generating information using the defined semantic rules

Abstract syntax tree for x=a+b*c;

t=b*c; x=a+t;

Intermediate code

Example: Intermediate code generation using AST

Intermediate code

lexeme	token	type	width	offset
X	TK_ID	Int	4	0
a	TK_ID	Int	4	4
b	TK_ID	Int	4	8
c	TK_ID	Int	4	12

All names are just the pointers to the corresponding symbol table

Three address code

- It is linearized representation of an AST
- At most one operator on the right side of an instruction is permissible
- Temporary names can be generated to store temporary results
- At most three addresses (any combination of the following) are permitted
 - Names of variables (representing memory locations)
 - A constant
 - Names of temporaries (may be mapped to registers or to memory)

Symbolic three address instructions (Intermediate

Language used in the text book)

```
//op is binary operator
X = Y \circ P Z
 //op is unary operator
x = op y
 //copy instruction
X = Y
 //unconditional jump to L
goto L
if x goto L
 //conditional jump
if x relop y goto L
 //conditional jump
 //parameters in function
param x
call p,n
 //function p with n parameters
 //y being the return value
return y
```

Symbolic three address instructions (Intermediate

Language used in the text book)

```
10. x=a[i]
```

11.
$$b[i] = y$$

12.
$$x = & y$$

13.
$$x=*y$$

14.
$$*x = y$$

```
//indexed copy
//indexed copy
//address and pointer
//assignments
```

Example:

Create intermediate code for the following C like code

$$x=a[i]+b[i];$$

```
t_1 = a[i]
```

t2 = b[i]

 $X = t_1 + t_2$

The code generation will require exact

offsets of the elements

Equivalent target code may be as follows

Load RO,i

Mul R1,i,4

Load R2,a(R1)

Load R3,b(R1)

Add R2,R2,R3

//contents(a+contents(R1))

Class assignment: Interpret the **symbol table**, **AST** and **call stack** for accessing the data from the memory locations

Syntax-Directed Translation for generating 3-address code.

- Attributes
 - E.addr: the name that will hold the value of E
 - E.code: holds the three address code statements that evaluate E
- Use functions
 - Newtemp()
 - gen()

Translation of Expressions

```
{ S.code = E.code||gen(id.addr'=' E.addr';') }
\mathbf{S} \rightarrow \mathbf{id} = \mathbf{E}
2) E \rightarrow E_1 + E_2 {E.addr= newtemp ()
 E.code = E_1.code \mid\mid E_2.code \mid\mid
 || gen(E.addr'='E_1.addr'+'E_2.addr) |
E \rightarrow E_1 * E_2
 {E.addr= newtemp ()
 E.code = E_1.code \mid\mid E_2.code \mid\mid
 || gen(E.addr'='E<sub>1</sub>.addr'*'E<sub>2</sub>.addr) }
4) E \rightarrow -E_1
 {E.addr= newtemp()
 E.code = E_1.code | |
 || gen(E.addr '=' 'uminus' E<sub>1</sub>.addr) }
E \rightarrow (E_1)
 \{E.addr = E.addr; E.code = E.code\}
6) E \rightarrow id
 \{E.addr = id.lexe me
 E.code = '' }
```

NOTE: E.addr represents the name of the value holder e.g. a,b,c,t1,t2 etc..

4/4/2011

Vandana, CSIS

Recall following Example: create Intermediate code generation using AST and SDT (previous slide)

Intermediate code

Class Assignment: Work out the SDT scheme Generate 3 address code

lexeme	token	type	width	offset
X	TK_ID	Int	4	0
a	TK_ID	Int	4	4
b	TK_ID	Int	4	8
С	TK_ID	Int	4	12

What are the attributes? Are they synthesized or inherited? What is the evaluation order?

Rule:1 Rule:2 X + Rule:3 Rule:6 * a Rule:6 Rule:6 b

Vandana, CSIS 25 4/4/2011

Implementations of 3-address statements

Quadruples

$$t_1:=-c$$
 $t_2:=b*t_1$
 $t_3:=-c$
 $t_4:=b*t_3$
 $t_5:=t_2+t_4$
 $a:=t_5$

	op	arg1	arg2	result
(0)	uminus	С		t_1
(1)	*	b	t_1	t_2
(2)	uminus	С		
(3)	*	b	t_3	t_4
(4)	+	t_2	t_4	t_5
(5)	:=	t_5		a

Translation of control flow statements

- Example statements
- $S \rightarrow if(B) S$
 - If ((x < y) || (x > 30)) z = x + y;
- $S \rightarrow if(B) S else S$
 - If ((x<y) || (x>30)) z=x+y; else z=x-y;

Boolean grammar

- 1. $B \rightarrow B \parallel B$
- 2. $B \rightarrow B \&\& B$
- 3. $B \rightarrow \sim B$
- 4. $B \rightarrow E \text{ relop } E$
- 5. $E \rightarrow id$
- 6. $E \rightarrow num$

Parse the following input Boolean expression

Statement grammar with control flow instructions

- 1. $B \rightarrow B \parallel B$
- 2. $B \rightarrow B \&\& B$
- 3. $B \rightarrow \sim B$
- 4. $B \rightarrow E \text{ relop } E$
- 5. $E \rightarrow id$
- 6. $E \rightarrow num$

$$S \rightarrow if(B) S$$

 $S \rightarrow if(B) S else S$

 $S \rightarrow \text{while}(B) S$

 $s \rightarrow SS$

 $S \rightarrow id = E$

4/4/2011

Vandana, CSIS

Think about the semantic rules that generate 3 address code for this HLL instruction

if
$$x < y \mid x > 30 z = x + y$$

```
if x < y goto L1
```

if
$$x > 30$$
 goto L1

goto L2

L1:
$$Z=X+y$$

L2:

if x<y | | x>30 z=x+y else z=x-y

```
if x < y goto L1
```

if x > 30 goto L1

goto L2

L1: Z=X+y

L2: Z=X-y

if
$$x < y \mid x > 30 z = x + y$$

if
$$\mathbf{x} < \mathbf{y}$$
 goto L1

if
$$x > 30$$
 goto L1

goto L2

L1:
$$Z=X+y$$

L2:

Analyse the rule $B \rightarrow B_1 \mid\mid B_2$

Associate a label say L1 when B₁ is true Or when B₂ is true

if
$$x < y \mid x > 30$$
 $z = x + y$

if $\mathbf{x} < \mathbf{y}$ goto L1

if x > 30 goto L1

goto L2

L1: Z=X+y

L2: Z=X-y

B is a non terminal

Associate attributes true and false such that B_1 .true = L1 or B_2 .true = L1 or B_2 .false = L2 B_1 .false = ????? think

4/4/2011

Vandana, CSIS

34

Generating three address code for $S \rightarrow if(B) S_1$

	S→ if (B) S	B.true=newlabel() B.false=S ₁ .next=S.next S.code=B.code label(B.true) S ₁ .code
	$B \rightarrow B_1 \mid\mid B_2$	B_1 .true = B.true B_1 .false = newlabel() B_2 .true = B.true B_2 .false= B.false B .code = B_1 .code label(B_1 .false) B_2 .code
	$B \rightarrow E_1 \text{ relop } E_2$	B.Code = E ₁ .code E ₂ .code gen('if' E ₁ .addr relop.lexeme E ₂ .addr 'goto' B.true) gen('goto' B.false)
	B → true	B.code = gen('goto' B.true)
<i>'</i>	B → false	B.code = gen('goto' B.false)

4/4/2011 Vandana, CSIS

רכ

Parse tree for if x<y || x>30 z=x+y

4/4/2011

Vandana, CSIS

Abstract Syntax tree for if $x < y \mid | x > 30 z = x + y$

4/4/2011

 $B.Code = E_1.code \mid \mid E_2.code \mid \mid$ gen('if' E_1 .addr relop.lexeme E_2 .addr 'goto' B.true) | | gen(`goto' B.false) Final code if x > 30 goto L1 if goto L3 Input x > 30E.code=' ' | | ' ' | | if x > 30 goto L1relc goto L3 id id E.addr=id.lexeme E.addr=num.lexeme id Vandana, CSIS CSIS E.code=' '

39


```
B.true=newlabel()
S \rightarrow if (B) S_1
 B.false=S<sub>1</sub>.next=S.next
 S.code=B.code | | label(B.true) | |
Already seen (inherited from
 S<sub>1</sub>.code
here)
B.true=L1
B.false=L3
 if x < y goto L1
 S
 goto L2
 Input
 if x > 30 goto L1
 L2: II X / 3
 if x <
  if (x < y | | x > 30) z = x + y
 goto L
 z = x + y
 if x >
 L2:
 Code after S1
 goto L
 relop
 геюр
 id
 id
 id
 id
 num
 id
 4/4/2011
 Vandana, CSIS
 41
```

Generated Intermediate code using semantic rule

Input if (x < y || x > 30) z = x + y

if x < y goto L1 goto L2

L2: if x > 30 goto L1

goto L3

L1: z = x + y

L3: Code after S1

Generated Intermediate code using semantic rule

Input if $(x < y \mid | x > 30) z = x + y + v$

Redundant copy instruction

if x < y goto L1 goto L2

L2: if x > 30 goto L1

goto L3

L1: t1 = x + y

t2 = t1 + v

z = t2

L3: Code after S1

Data structure for internal representation of the generated IR

- Quadruples
- Triples

Class assignment

 Design the semantic rules for generating the Intermediate code for a C like input

 How many passes of the AST are required to generate the intermediate code