

Intermediate Representation Design

Department of Computer Science and Engineering
IIT Kanpur
karkare@iitk.ac.in

- More of a wizardry rather than science
- Compiler commonly use 2-3 IRs
- HIR (high level IR) preserves loop structure and array bounds
- MIR (medium level IR) reflects range of features in a set of source languages
 - language independent
 - good for code generation for one or more architectures
 - appropriate for most optimizations
- LIR (low level IR) low level similar to the machines

Principles of Compiler Design Intermediate Representation Compiler Lexical Syntax Analysis Semantic Analysis Analysis Frogram Token Syntax Ivee Program Token Syntax Ivee Program Representation Front End Rack End Rack End

- Compiler writers have tried to define Universal IRs and have failed. (UNCOL in 1958)
- There is no standard Intermediate Representation. IR is a step in expressing a source program so that machine understands it
- As the translation takes place, IR is repeatedly analyzed and transformed
- Compiler users want analysis and translation to be fast and correct
- Compiler writers want optimizations to be simple to write, easy to understand and easy to extend
- IR should be simple and light weight while allowing easy expression of optimizations and transformations.

Issues in IR Design

- source language and target language
- porting cost or reuse of existing design
- whether appropriate for optimizations
- U-code IR used on PA-RISC and Mips.
 Suitable for expression evaluation on stacks but less suited for load-store architectures
- both compilers translate U-code to another form
 - HP translates to very low level representation
 - Mips translates to MIR and translates back to U-code for code generator

5

Issues in new IR Design

- how much machine dependent
- expressiveness: how many languages are covered
- appropriateness for code optimization
- appropriateness for code generation
- Use more than one IR (like in PA-RISC)

Issues in new IR Design ...

- Use more than one IR for more than one optimization
- represent subscripts by list of subscripts: suitable for dependence analysis
- make addresses explicit in linearized form:
 - suitable for constant folding, strength reduction, loop invariant code motion, other basic optimizations

float a[10][20]; use a[i][j+2] HIR MIR LIR t1←a[i,j+2] t1← j+2 r1← [fp-4] t2← i*20 r2← r1+2 t3← t1+t2 r3← [fp-8] t4← 4*t3 r4← r3*20 t5← addr a r5← r4+r2 t6← t4+t5 r6← 4*r5 t7**←***t6 r7←fp-216 f1← [r7+r6]

High level IR

```
int f(int a, int b) {
 int c;
 c = a + 2;
 print(b, c);
}
```

- Abstract syntax tree
 - keeps enough information to reconstruct source form
 - keeps information about symbol table

9

Medium level IR

- reflects range of features in a set of source languages
- language independent
- good for code generation for a number of architectures
- appropriate for most of the optimizations
- normally three address code
- Low level IR
 - corresponds one to one to target machine instructions
 - architecture dependent
- Multi-level IR
 - has features of MIR and LIR
 - may also have some features of HIR

1

Abstract Syntax Tree/DAG

- Condensed form of a parse tree
- useful for representing language constructs
- Depicts the natural hierarchical structure of the source program
 - Each internal node represents an operator
 - Children of the nodes represent operands
 - Leaf nodes represent operands
- DAG is more compact than abstract syntax tree because common sub expressions are eliminated

Postfix notation

- Linearized representation of a syntax tree
- List of nodes of the tree
- Nodes appear immediately after its children
- The postfix notation for an expression E is defined as follows:
 - If E is a variable or constant then the postfix notation is E itself
 - If E is an expression of the form E₁ op E₂ where op is a binary operator then the postfix notation for E is
 - E₁' E₂' op where E₁' and E₂' are the postfix notations for E₁ and E₂ respectively
 - If E is an expression of the form (E₁) then the postfix notation for E₁ is also the postfix notation for E

14

Postfix notation ...

- No parenthesis are needed in postfix notation because
 - the position and parity of the operators permit only one decoding of a postfix expression
- Postfix notation for

$$a = b * -c + b * - c$$

is

15

Three address code

- A linearized representation of a syntax tree where explicit names correspond to the interior nodes of the graph
- Sequence of statements of the general form

$$X := Y \text{ op } Z$$

- X, Y or Z are names, constants or compiler generated temporaries
- op stands for any operator such as a fixed- or floating-point arithmetic operator, or a logical operator
- Extensions to handle arrays, function call

Three address code ...

- Only one operator on the right-hand side is allowed
- Source expression like x + y * z might be translated into

$$t_1 := y * z$$

 $t_2 := x + t_1$

where t_1 and t_2 are compiler generated temporary names

- Unraveling of complicated arithmetic expressions and of control flow makes 3-address code desirable for code generation and optimization
- The use of names for intermediate values allows 3-address code to be easily rearranged

17

Three address instructions

Assignment

x = y op z

- x = op y

- x = y

Jump

goto L

if x relop y goto L

Indexed assignment

- x = y[i]

-x[i] = y

Function

param x

- call p,n

- return y

Pointer

– x = &y

- x = *y

- *x = y

18

Other IRs

- SSA: Single Static Assignment
- RTL: Register transfer language
- · Stack machines: P-code
- CFG: Control Flow Graph
- Dominator Trees
- DJ-graph: dominator tree augmented with join edges
- PDG: Program Dependence Graph
- VDG: Value Dependence Graph
- GURRR: Global unified resource requirement representation. Combines PDG with resource requirements
- Java intermediate bytecodes
- The list goes on

19

Symbol Table

- Compiler uses symbol table to keep track of scope and binding information about names
- changes to table occur
 - if a new name is discovered
 - if new information about an existing name is discovered
- Symbol table must have mechanism to:
 - add new entries
 - find existing information efficiently

Symbol Table

- Two common mechanism:
 - linear lists
 - simple to implement, poor performance
 - hash tables
 - greater programming/space overhead, good performance
- Compiler should be able to grow symbol table dynamically
 - If size is fixed, it must be large enough for the largest program

21

Symbol Table Entries

- each entry corresponds to a declaration of a name
- format need not be uniform because information depends upon the usage of the name
- each entry is a record consisting of consecutive words
 - If uniform records are desired, some entries may be kept outside the symbol table (e.g., variable length strings)

23

Data Structures for Symbol Table

- List data structure
 - simplest to implement
 - use a single array to store names and information
 - search for a name is linear
 - entry and lookup are independent operations
 - cost of entry and search operations are very high, and lot of time goes into bookkeeping
- Hash table
 - The advantages are obvious

22

Symbol Table Entries

- information is entered into symbol table at various times
 - keywords are entered initially
 - identifier lexemes are entered by lexical analyzer
 - attribute values are filled in as information is available
- a name may denote several objects in the same block

int x;

struct x {float y, z; }

- lexical analyzer returns the name itself and not pointer to symbol table entry
- record in the symbol table is created when role of the name becomes clear
- in this case two symbol table entries will be created

- attributes of a name are entered in response to declarations
- labels are often identified by colon (:)
- syntax of procedure/function specifies that certain identifiers are formals
- there is a distinction between token id, lexeme and attributes of the names
 - it is difficult to work with lexemes
 - if there is modest upper bound on length then lexemes can be stored in symbol table
 - if limit is large store lexemes separately

25

Storage Allocation Information

- information about storage locations is kept in the symbol table
 - if target is assembly code then assembler can take care of storage for various names
- compiler needs to generate data definitions to be appended to assembly code
- if target is machine code then compiler does the allocation
- for names whose storage is allocated at runtime no storage allocation is done
 - compiler plans out activation records

26

Representing Scope Information

- entries are declarations of names
- when a lookup is done, entry for appropriate declaration must be returned
- scope rules determine which entry is appropriate
- maintain separate table for each scope
- symbol table for a procedure or scope is compile time equivalent an activation record
- information about non local is found by scanning symbol table for the enclosing procedures
- symbol table can be attached to abstract syntax of the procedure (integrated into intermediate representation)

 most closely nested scope rule can be implemented in data structures discussed

- give each procedure a unique number
- blocks must also be numbered
- procedure number is part of all local declarations
- name is represented as a pair of number and name
- names are entered in symbol table in the order they occur
- most closely nested rule can be created in terms of following operations:
 - lookup: find the most recently created entry
 - insert: make a new entry
 - delete: remove the most recently created entry

28

Symbol table structure

- Assign variables to storage classes that prescribe scope, visibility, and lifetime
 - scope rules prescribe the symbol table structure
 - scope: unit of static program structure with one or more variable declarations
 - scope may be nested
 - Pascal: procedures are scoping units
 - C: blocks, functions, files are scoping units
- Visibility, lifetimes, global variables
- Automatic or stack storage
- Static variables

29

Symbol attributes and symbol table entries

- Symbols have associated attributes
- typical attributes are name, type, scope, size, addressing mode etc.
- a symbol table entry collects together attributes such that they can be easily set and retrieved
- example of typical names in symbol table

Name Type
name character string
class enumeration
size integer
type enumeration

30

Nesting structure of an example Pascal program e:a,b,c program e; procedure i; var a, b, c: integer; f:a,b,c var b, d: integer; begin procedure f; b:= a+c g:a,b var a, b, c: integer; end; begin begin h:c,d a := b+c end; end procedure j; procedure g; i:b.d var b, d: integer; var a, b: integer; begin b := a+d procedure h; end; var c, d: integer; begin begin c := a+d a := b+c end: end.

Global Symbol table structure

- scope and visibility rules determine the structure of global symbol table
- for Algol class of languages scoping rules structure the symbol table as tree of local tables
 - global scope as root
 - tables for nested scope as children of the table for the scope they are nested in

Storage binding and symbolic registers

- Translates variable names into addresses
- This process must occur before or during code generation
- each variable is assigned an address or addressing method
- each variable is assigned an offset with respect to base which changes with every invocation
- variables fall in four classes: global, global static, stack, local (non-stack) static

- global/static: fixed relocatable address or offset with respect to base as global pointer
- stack variable: offset from stack/frame pointer
- allocate stack/global in registers
- registers are not indexable, therefore, arrays cannot be in registers
- assign symbolic registers to scalar variables
- used for graph coloring for global register allocation

37

a: global b: local c[09]: local gp: global pointer fp: frame pointer		
MIR	LIR	LIR
a ← a*2	$r1 \leftarrow [gp+8]$ $r2 \leftarrow r1*2$ $[gp+8] \leftarrow r2$	s0 ← s0*2
b ← a+c[1]	$r3 \leftarrow [gp+8]$ $r4 \leftarrow [fp-28]$ $r5 \leftarrow r3+r4$ $[fp-20] \leftarrow r5$	$s1 \leftarrow [fp-28]$ $s2 \leftarrow s0+s1$
	Names bound to locations	Names bound to symbolic registers

Local Variables in Frame

- assign to consecutive locations; allow enough space for each
 - may put word size object in half word boundaries
 - requires two half word loads
 - requires shift, or, and
- align on double word boundaries
 - wastes space
 - machine may allow small offsets

- sort variables by the alignment they need
- store largest variables first
 - automatically aligns all the variables
 - does not require padding
- store smallest variables first
 - requires more space (padding)
 - for large stack frame makes more variables accessible with small offsets

How to store large local data structures

- Requires large space in local frames and therefore large offsets
- If large object is put near the boundary other objects require large offset either from fp (if put near beginning) or sp (if put near end)
- Allocate another base register to access large objects
- Allocate space in the middle or elsewhere; store pointer to these locations from at a small offset from fp
- Requires extra loads

41

Symbol Table Creation

Declarations

For each name create symbol table entry with information like type and relative address

```
P \rightarrow \{offset=0\} D
D \rightarrow D; D
D \rightarrow id : T
 enter(id.name, T.type, offset);
 offset = offset + T.width
T \rightarrow integer
 T.type = integer; T.width = 4
T \rightarrow real
 T.type = real; T.width = 8
```

Declarations ...

```
T \rightarrow array [num] of T_1
 T.type = array(num.val, T<sub>1</sub>.type)
 T.width = num.val \times T_1.width
T \rightarrow \uparrow T_1
 T.type = pointer(T_1.type)
 T.width = 4
```

Keeping track of local information

- when a nested procedure is seen, processing of declaration in enclosing procedure is temporarily suspended
- assume following language

```
P \rightarrow D
D \rightarrow D; D | id : T | proc id; D; S
```

• a new symbol table is created when procedure declaration


```
D \rightarrow proc id ; D_1 ; S
 is seen
```

- entries for D₁ are created in the new symbol table
- the name represented by id is local to the enclosing procedure

47

Example

```
program sort;
 var a : array[1..n] of integer;
 x:integer;
 procedure readarray;
 var i : integer;
 procedure exchange(i,j:integers);
 procedure quicksort(m,n : integer);
 var k,v: integer;
 function partition(x,y:integer):integer;
 var i,j: integer;
begin{main}
end.
 48
```


Creating symbol table: Interface

• mktable (previous)

create a new symbol table and return a pointer to the new table. The argument previous points to the enclosing procedure

 enter (table, name, type, offset) creates a new entry

addwidth (table, width)
records cumulative width of all the entries in a table

enterproc (table, name, newtable)
 creates a new entry for procedure name. newtable
 points to the symbol table of the new procedure

- Maintain two stacks: (1) symbol tables and (2) offsets
- Standard stack operations: push, pop, top

50

Creating symbol table ...

```
D → proc id;

{t = mktable(top(tblptr));
 push(t, tblptr); push(0, offset)}

D₁; S

{t = top(tblptr);
 addwidth(t, top(offset));
 pop(tblptr); pop(offset);
 enterproc(top(tblptr), id.name, t)}

D → id: T

{enter(top(tblptr), id.name, T.type, top(offset));
 top(offset) = top (offset) + T.width}
```

Creating symbol table ...

```
P →

{t=mktable(nil);
push(t,tblptr);
push(0,offset)}

D

{addwidth(top(tblptr),top(offset));
pop(tblptr); // save it somewhere!
pop(offset)}

D → D; D
```

Field names in records

```
T → record

{t = mktable(nil);

push(t, tblptr); push(0, offset)}

D end

{T.type = record(top(tblptr));

T.width = top(offset);

pop(tblptr); pop(offset)}
```

53

Names in the Symbol table

```
S → id := E
{p = lookup(id.place);
if p <> nil then emit(p := E.place)
else error}

E → id
{p = lookup(id.name);
if p <> nil then E.place = p
else error}
```

54

Addressing Array Elements

- Arrays are stored in a block of consecutive locations
- assume width of each element is w
- ith element of array A begins in location base + (i - low) x w where base is relative address of A[low]
- the expression is equivalent to
 i x w + (base-low x w)
 → i x w + const

55

2-dimensional array

- storage can be either row major or column major
- in case of 2-D array stored in row major form address of A[i₁, i₂] can be calculated as

base +
$$((i_1 - low_1) \times n_2 + i_2 - low_2) \times w$$

where $n_2 = high_2 - low_2 + 1$

rewriting the expression gives

```
((i_1 \times n_2) + i_2) \times w + (base - ((low_1 \times n_2) + low_2) \times w)

\rightarrow ((i_1 \times n_2) + i_2) \times w + constant
```

• this can be generalized for A[i₁, i₂,..., i_k]

Example

```
 Let A be a 10x20 array, low indices at 1.
 therefore, n<sub>1</sub> = 10 and n<sub>2</sub> = 20
 and assume w = 4
```

• code to access A[y,z] is

```
t_1 = y * 20

t_1 = t_1 + z

t_2 = 4 * t_1

t_3 = addr(A) - 84 {((low<sub>1</sub>Xn<sub>2</sub>)+low<sub>2</sub>)Xw)=(1*20+1)*4=84}

t_4 = t_2 + t_3

x = t_4
```