

Computing Inside The Parser

— Syntax-Directed Translation, II —

Comp 412

Copyright 2017, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

Chapter 4 in EaC2e

Midterm Exam

When? Where?

- Wednesday, October 18, 2017 in Keck 100
- Two hour, closed book, closed notes, closed devices exam
- I had said 7PM. Will 7:30PM work?

You are responsible for material from:

- Lectures from start of classes through today
- Chapters 1 through 5 in EaC2e
 - Excluding attribute grammar material (§ 4.3)

Review

Example

Computing the value of an unsigned integer

Consider the simple grammar

```
 Number → digit DigitList
 DigitList → digit DigitList
 | epsilon
```

One obvious use of the grammar is to convert an **ASCII** string of the number to its integer value

- Build computation into parser
- An easy intro to syntax-directed translation

```
pair (boolean, int) Number(value) {
  if (word = digit) then {
 value = ValueOf( digit );
 word = NextWord();
 return DigitList( value );
  else return (false, invalid value);
pair (boolean, int) DigitList( value ) {
  if (word = digit) then {
 value = value * 10 + ValueOf( digit );
 word = NextWord();
 return DigitList( value );
  else return (true, value);
```

SDT in a top-down, recursive-descent parser

Review

SDT in a Bottom-Up Parser (e.g., LR(1))

We specify SDT actions relative to the syntax

The compiler writer can attach "actions" to productions and have those actions execute each time the parser reduces by that production

- Simple mechanism that ties computation to syntax
- Needs storage associated with each symbol in each production
- Needs a scheme to name that storage

COMP 412, Fall 2017

Review

SDT in Bison or Yacc

In Bison or Yacc, we specify SDT actions using a simple notation

```
 1 Number → DigitList {$$ = $1;}
 2 DigitList → DigitList digit {$$ = $1 * 10 + $2;}
 3 | digit {$$ = $1;}
```

The compiler writer provides production-specific code snippets that execute when the parser reduces by that production

- Positional notation for the value associated with a symbol
 - \$\$ is the LHS; \$1 is the first symbol in the RHS; \$2 the second, ...
- Compiler writer can put arbitrary code in these snippets
 - Solve a travelling salesman problem, compute PI to 100 digits, ...
 - More importantly, they can compute on the lexemes of grammar symbols and on information derived and stored earlier in translation

How does this fit into the LR(1) skeleton parser?

Fitting AHSDT into the LR(1) Skeleton Parser


```
stack.push(INVALID);
stack.push(s_0);
 // initial state
word = scanner.next word();
loop forever {
 s = stack.top();
 if (ACTION[s,word] == "reduce A \rightarrow \beta") then {
 stack.popnum(2*|\beta|); // pop 2*|\beta| symbols
 s = stack.top();
 // push LHS, A
 stack.push(A);
 stack.push(GOTO[s,A]); // push next state
 else if ( ACTION[s,word] == "shift s;" ) then {
 stack.push(word); stack.push(s<sub>i</sub>);
 word \leftarrow scanner.next word();
 else if ( ACTION[s,word] == "accept"
 \& word == EOF)
 then break:
 else throw a syntax error;
report success;
```

Actions are taken on reductions

- Insert a call to Work() before
 the call to stack.popnum()
- Work() contains a case statement that switches on the production number
- Code in Work() can read items from the stack
 - → That is why it calls Work() before stack.popnum()

COMP 412, Fall 2017 5

Fitting AHSDT into the LR(1) Skeleton Parser


```
stack.push(INVALID);
stack.push(s_0);
 // initial state
word = scanner.next word();
loop forever {
 s = stack.top();
 if (ACTION[s,word] == "reduce A \rightarrow \beta") then {
 stack.popnum(2*|\beta|); // pop 2*|\beta| symbols
 s = stack.top();
 stack.push(A);
 // push LHS, A
 stack.push(GOTO[s,A]); // push next state
 else if ( ACTION[s,word] == "shift s;" ) then {
 stack.push(word); stack.push(s_i);
 word \leftarrow scanner.next word();
 else if ( ACTION[s,word] == "accept"
 \& word == EOF)
 then break:
 else throw a syntax error;
report success;
```

Passing values between actions

- Tie values to instances of grammar symbols
 - → Equivalent to parse tree nodes
- We can pass values on the stack
 - → Push / pop 3 rather than 2
 - → Work() takes the stack as input (conceptually) and returns the value for the reduction it processes
 - → *Shift* creates initial values

COMP 412, Fall 2017 6

```
stack.push(INVALID);
stack.push(s_0);
 // initial state
word = scanner.next word();
loop forever {
 s = stack.top():
 if (ACTION[s,word] == "reduce A \rightarrow \beta") then {
 r = Work(stack, "A \rightarrow \beta")
 stack.popnum(\mathbf{3}^* | \beta |); // pop \mathbf{3}^* | \beta | symbols
 s = stack.top(); // save exposed state
 stack.push(A); // push A
 stack.push (r); // push result of WORK()
 stack.push(GOTO[s,A]); // push next state
 else if ( ACTION[s,word] == "shift s;" ) then {
 stack.push(word);
 stack.push(Initial Value);
 stack.push(s_i);
 word \leftarrow scanner.next word();
 else if ( ACTION[s,word] == "accept"
 \& word == EOF)
 then break:
 else throw a syntax error;
report success;
```

Fitting AHSDT into the LR(1) Skeleton Parser

- Modifications are minor
 - Insert call to Work()
 - Change the push() & pop()behavior
- Same asymptotic behavior as the original algorithm.
 - 50% more stack space
- Last obstacle is making it easy to write the code for Work()

Note that, in **C**, the stack has some odd union type.

Translating Code Snippets Into Work()

For each production, the compiler writer can provide a code snippet

```
{ value = value * 10 + digit; }
```

We need a scheme to name stack locations. Yacc introduced a simple one that has been widely adopted.

- \$\$ refers to the result, which will be pushed on the stack
- \$1 is the first item on the productions right hand side
- \$2 is the second item
- \$3 is the third item, and so on ...

The digits example above becomes

$$\{ \$\$ = \$1 * 10 + \$2; \}$$

Translating Code Snippets Into Work()

How do we implement Work()?

- Work() takes 2 arguments: the stack and a production number
- Work() contains a case statement that switches on production number
 - Each case contains the code snippet for a reduction by that production
 - The \$1, \$2, \$3 ... macros translate into references into the stack
 - The \$\$ macro translates into the return value

```
if ( ACTION[s,word] == "reduce A \rightarrow \beta" ) then {
 r = Work(stack, "A \rightarrow \beta")
 stack.popnum(3*|\beta|); // pop 3*|\beta| symbols
 s = stack.top(); // save exposed state
 stack.push(A); // push A
 stack.push (r); // push result of WORK()
 stack.push(GOTO[s,A]); // push next state
 }
...
```

\$\$\frac{\\$i}{i}\$ translates to the stack location 3 *($|\beta|$ - i + 1) units down from stacktop

Note that β , i, β , and β are all constants so \$ β i can be evaluated to a compile-

time constant

COMP 412, Fall 2017

SDT is a Mechanism

AHSDT allows the compiler writer to specify syntax-driven computations

- Build an IR representation
 - Critical for later phases of the compiler
 - Might execute it directly to create an interpreter
 - → Calculators, accounting systems, command-line shells, ...
 - Might analyze it to derive knowledge
 - → Optimizing compilers, theorem provers, ...
 - Might transform it and re-generate source code
 - → Automatic parallelization systems, code refactoring tools, ...
- Measure and report on program properties
- Correct syntax errors

Key point: the mechanism does not determine how you use it

Corollary: the syntax does not dictate the form or content of the **IR**

COMP 412, Fall 2017 10

number

ident

\$\$ = MakeNumNode(token);

\$\$ = MakeIdNode(token);

Assumptions:

9

10

- constructors for each node
- stack holds pointers to nodes

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept
COMP 412, Fall 2017	<u>, </u>	

Consider "x - 2 * y"

- Trace of the LR(1) parse
- Detail of states abstracted

Expression Grammar

	•		
1	Goal	\rightarrow	Expr
2	Expr	\rightarrow	Expr + Term
3			Expr - Term
4			Term
5	Term	\rightarrow	Term * Factor
6		1	Term / Factor
7		1	Factor
8	Factor	\rightarrow	<u>(</u> Expr)
9			<u>num</u>
10			<u>id</u>

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	- <u>num</u> * <u>id</u>	reduce 7
\$ Term	- <u>num</u> * <u>id</u>	reduce 4
\$ Expr	- <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr — <u>num</u>	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	id	shift
\$ Expr — Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

COMP 412, Fall 2017 13

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr - num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	id	shift
\$ Expr - Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Action is a copy rule

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	id	shift
\$ Expr — Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

COMP 412, Fall 2017

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr — Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Action is a copy rule

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	<u>id</u>	shift
\$ Expr – Term * <u>id</u>		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

 $\begin{pmatrix} \underline{id} \\ \underline{x} \end{pmatrix}$

<u>id</u> Y

COMP 412, Fall 2017

17

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	<u>num</u> * <u>id</u>	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

COMP 412, Fall 2017

18

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	<u>num</u> * <u>id</u>	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr – Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

AHSDT Works!

- Built the **AST**
- Some reduce actions just copied values; others called constructors.
- Same tree as earlier slide

COMP 412, Fall 2017


```
1
 Goal
 Expr
2
 $$ = NextRegister();
 Expr
 \rightarrow Expr +Term
 Emit(add, $1, $3, $$);
3
 Expr - Term
 $$ = NextRegister();
 Emit(sub, $1, $3, $$);
 $$ = $1;
4
 Term
 $$ = NextRegister();
5
 Term * Factor
 Term
 Emit(mult, $1, $3, $$)
 $$ = NextRegister();
6
 Term / Factor
 Emit(div, $1, $3, $$);
 $$ = $1;
7
 Factor
 $$ = $2;
8
 Factor
 (Expr)
 $$ = NextRegister();
9
 number
 Emit(loadI,Value(lexeme),$$);
10
 $$ = NextRegister();
 ident
 EmitLoad(ident,$$);
```

Assumptions

- NextRegister()
 returns a virtual
 register name
- Emit() can format assembly code
- EmitLoad() handles addressability & gets a value into a register

Same parse, different rule set

Example — Emitting ILOC

Emitting ILOC

- The actions that generated AST leaves and the actions that generated AST interior nodes emit code.
- pr0 is a base address
- NextRegister() returned the next virtual register

loadAl pr0, @x \Rightarrow vr1

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr — <u>num</u>	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	<u>id</u>	shift
\$ Expr — Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Action is a copy rule

loadAl pr0, @x \Rightarrow vr1

COMP 412, Fall 2017

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	<u>num</u> * <u>id</u>	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr — Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr — Term *	id	shift
\$ Expr — Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

 $\begin{array}{lll} \mathsf{loadAl} & \mathsf{pr0,@x} & \Rightarrow \mathsf{vr1} \\ \mathsf{loadI} & 2 & \Rightarrow \mathsf{vr2} \end{array}$

COMP 412, Fall 2017

24

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	<u>num</u> * <u>id</u>	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr – Factor	* <u>id</u>	reduce 7
\$ Expr – Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr - Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Action is a copy rule

loadAI pr0, @x \Rightarrow vr1 loadI 2 \Rightarrow vr2

Stack	Input	Action		
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift	•	
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10		
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7	•	
\$ Term	– <u>num</u> * <u>id</u>	reduce 4		
\$ Expr	– <u>num</u> * <u>id</u>	shift		
\$ Expr —	num * id	shift		
\$ Expr – num	* <u>id</u>	reduce 9		
\$ Expr — Factor	* <u>id</u>	reduce 7		
\$ Expr — Term	* <u>id</u>	shift	loadAl	pr0, @x
\$ Expr — Term *	<u>id</u>	shift	loadI	2
\$ Expr — Term * id		reduce 10	loadAl	pr0, @y
\$ Expr — Term * Factor		reduce 5	•	
\$ Expr — Term		reduce 3		
\$ Expr		accept	-	

COMP 412, Fall 2017

 \Rightarrow vr1

 \Rightarrow vr2

 $\Rightarrow \text{vr3}$

Stack	Input	Action			A.
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift	1		
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10			
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7			
\$ Term	– <u>num</u> * <u>id</u>	reduce 4			
\$ Expr	– <u>num</u> * <u>id</u>	shift			
\$ Expr —	num * id	shift			
\$ Expr – num	* <u>id</u>	reduce 9			
\$ Expr – Factor	* <u>id</u>	reduce 7			
\$ Expr — Term	* <u>id</u>	shift	loadAl	pr0, @x	\Rightarrow vr1
\$ Expr – Term *	<u>id</u>	shift	loadI	2	\Rightarrow vr2
\$ Expr – Term * id		reduce 10	loadAl	pr0, @y	\Rightarrow vr3
\$ Expr — Term * Factor		reduce 5	mult	vr2, vr3	\Rightarrow vr4
\$ Expr — Term		reduce 3			
\$ Expr		accept			

COMP 412, Fall 2017

Stack	Input	Action			A
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift	•		
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10			
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7			
\$ Term	– <u>num</u> * <u>id</u>	reduce 4			
\$ Expr	– <u>num</u> * <u>id</u>	shift			
\$ Expr —	num * id	shift			
\$ Expr – num	* <u>id</u>	reduce 9	_		
\$ Expr – Factor	* <u>id</u>	reduce 7	-		
\$ Expr — Term	* <u>id</u>	shift	loadAl	pr0, @x	\Rightarrow vr1
\$ Expr – Term *	<u>id</u>	shift	loadI	2	\Rightarrow vr2
\$ Expr – Term * <u>id</u>		reduce 10	loadAl	pr0, @y	\Rightarrow vr3
\$ Expr — Term * Factor		reduce 5	mult	vr2, vr3	\Rightarrow vr4
\$ Expr — Term		reduce 3	sub	vr1,vr4	\Rightarrow vr5
\$ Expr		accept	_		

COMP 412, Fall 2017

28

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	num * id	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr – Factor	* <u>id</u>	reduce 7
\$ Expr – Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

Emitting ILOC

- Simple, but clean, code
- EmitLoad() hides all of the messy details of naming, addressability, and address modes

loadAI	pr0, @x	\Rightarrow vr1
loadI	2	\Rightarrow vr2
loadAl	pr0, @y	\Rightarrow vr3
mult	vr2, vr3	\Rightarrow vr4
sub	vr1,vr4	\Rightarrow vr5

What About *EmitLoad()*

EmitLoad() hides lots of details

- Needs to map an <u>ident</u> to a location
 - Register, symbolic address, or formula to compute a virtual address
 - Implies that the ident has allocated storage
 - Someone or something needs to lay out the contents of data memory
- Needs to generate code to compute the address
 - Register becomes direct reference
 - Symbolic address becomes a loadI/load sequence (as in lab 1)
 - Formula becomes a more complex expression
 - → Formula may be an offset from some known point, a chain of one or more pointers, an indirect reference through a class definition, ...

We need to deal with the issue of storage layout, but not today

COMP 412, Fall 2017 30

Stack	Input	Action
\$	<u>id</u> – <u>num</u> * <u>id</u>	shift
\$ <u>id</u>	– <u>num</u> * <u>id</u>	reduce 10
\$ Factor	– <u>num</u> * <u>id</u>	reduce 7
\$ Term	– <u>num</u> * <u>id</u>	reduce 4
\$ Expr	– <u>num</u> * <u>id</u>	shift
\$ Expr —	<u>num</u> * <u>id</u>	shift
\$ Expr – num	* <u>id</u>	reduce 9
\$ Expr – Factor	* <u>id</u>	reduce 7
\$ Expr — Term	* <u>id</u>	shift
\$ Expr – Term *	<u>id</u>	shift
\$ Expr – Term * id		reduce 10
\$ Expr — Term * Factor		reduce 5
\$ Expr — Term		reduce 3
\$ Expr		accept

What about using multl?

- Could fold the "2" into the multiply by using mult!
- Requires a non-local computation
 - Reach across productions to expose the difference between <u>num</u> & <u>ident</u>

```
loadAIpr0, @x\Rightarrow vr1loadI2\Rightarrow vr2loadAIpr0 @y\Rightarrow vr3multvr2, vr3\Rightarrow vr4subvr1,vr4\Rightarrow vr5
```


Syntax tree

<id,x><num,2>

If the Easter is an id then the rule

If the *Factor* is an <u>id</u>, then the rules need to pass a register upward,

If the *Factor* is a <u>num</u>, then the rules need to return either a register or an immediate value, depending on whether it is the right or left child of the *mult*.

The rules rapidly become context dependent in complex ways.

What about using mult!?

- Could fold the "2" into the multiply by using mult!
- Requires a non-local computation
 - Reach across productions to expose the difference between num & ident
 - Difficult to describe in the limited vocabulary of AHSDT (see EaC2e § 8.4.1)


```
loadAIpr0, @x\Rightarrow vr1loadI2\Rightarrow vr2loadAIpr0 @y\Rightarrow vr3multvr2, vr3\Rightarrow vr4subvr1,vr4\Rightarrow vr5
```

COMP 412, Fall 2017

Code Generation

In a modern, multi-IR compiler, code generation happens several times

- Generate an IR straight out of the parser
 - Might be an AST, might be some high-level (abstract) linear form
 - Almost always accompanied by a "symbol table" of some form
- Code passes through one or more "lowering" pass
 - Takes the code and decreases ("lowers") the level of abstraction
 - Expand complex operations (e.g., call or mvcl), make control-flow explicit

The problems are, essentially, the same
The mechanisms are likely quite different

COMP 412, Fall 2016 33

Mechanisms for Code Generation

In different contexts, the compiler might use different techniques

- In an LR(1) parser, SDT might be the right tool
 - Generate a tree, a graph, or linear code
 - Actions driven by the syntax of the input code
- In a lowering pass, traversing the IR might be necessary
 - For a graphical IR: A treewalk, or graph-walk, that produces the new IR
 - For a linear IR: Walk through the IR in one direction or the other
- In instruction selection, pattern matching is the tool of choice
 - The set of choices, particularly address modes, make this problem complex
 - Code is not subject to subsequent optimization

The context makes these tasks subtly different

- Early in compilation, generate code that will optimize well
- Late in compilation, generate code that will run well

COMP 412, Fall 2016 34

Generating code for an if-then-else construct

- Control-flow constructs require branches and labels
- Need a schema for how to implement an if-then-else
 - Evaluate the expression
 - Based on its value, branch to the then part or the else part
 - After evaluating the appropriate part, branch to the next statement
 - → We will call that the point in the code the "exit" to simplify talking about it

We will assume that the grammar has Boolean & relational expressions (Fig. 7.7, p 351 in EaC2e)

COMP 412, Fall 2017 35

Boolean & Relational Expressions

First, we need to add boolean & relational expressions to the grammar

	Boolean	\longrightarrow	Boolean ∨ AndTerm	Expr	\longrightarrow	Expr + Term
			AndTerm			Expr - Term
	AndTerm	\rightarrow	AndTerm \wedge RelExpr			Term
			RelExpr	Term	\rightarrow	Term × Value
	RelExpr	$RelExpr \rightarrow RelExpr < Expr$	RelExpr < Expr			Term ÷ Value
			RelExpr ≤ Expr			Value
	This allows		RelExpr = Expr	Value	\rightarrow	! Factor
	w < x < y < z		RelExpr ≠ Expr			Factor
			RelExpr ≥ Expr	Factor		(Expr)
			RelExpr > Expr			number
			Expr			Reference

... where *Reference* derives a name, a subscripted name, a structure reference, a string reference, a function call, ...

Generating code for an if-then-else construct

- Control-flow constructs require branches and labels
- To generate code with SDT, need to create & track the labels
 - 1. Create labels for "then part", "else part", and the "exit"
 - 2. Emit branch to appropriate part (then or else) after RPAREN
 - 3. Emit label for then part before first WithElse
 - 4. At end of WithElse, emit branch to the exit
 - 5. Emit label for else part before second WithElse
 - 6. At end of second WithElse, emit branch to exit
 - 7. Emit label for the exit on a **nop** after the second *WithElse*

ike a lot of mo

Generating code for an if-then-else construct

We need a way to hang code snippets in the middle of the RHS

→ Use the trick from *GramSymbol* — an epsilon production

```
Stmt → IF LPAREN Expr RPAREN CreateAndBranch

THEN EmitThenLabel WithElse EmitExitJump

ELSE EmitElseLabel WithElse EmitExitJump

EmitExitLabel
```

CreateAndBranch ightarrow ϵ

EmitThenLabel ightarrow $oldsymbol{arepsilon}$

EmitExitJump \rightarrow ϵ

EmitElseLabel ightarrow ϵ

EmitExitLabel ightarrow ϵ

COMP 412, Fall 2017 38

Generating code for an if-then-else construct

- To generate code with SDT, need to create & track the labels
 - 1. Create labels for "then part", "else part", and "exit"
 - → Need a structure to hold the three labels
 - → Generate three labels and push them onto the stack in CreateAndBranch action
 - 2. Emit branch to appropriate part (then or else) after RPAREN
 - → Emit the branch in CreateAndBranch action
 - 3. Emit label for then part before first WithElse
 - → Emit a labelled **nop** in EmitThenLabel action
 - 4. At end of WithElse, emit branch to the exit
 - → Emit a jump to the exit label in EmitExitLabel action
 - 5. Emit label for else part before second WithElse
 - → Emit a labelled **nop** in EmitElseLabel action
 - 6. At end of second WithElse, emit branch to the exit
 - → Handled by 4. above
 - 7. Emit label for the exit on a **nop** after the second WithElse
 - → Emit a labelled **nop** in EmitExitLabel action

Bison supports this idea

- Allows code snippets between any two grammar symbols on the RHS of a production
- Generates the appropriate epsilon production, its reduction, and ties the action to this new reduction
 - Actions work in the name space of the production where they are written
 - Allows the notation to handle these code snippets in a natural way

Sample from the compiler for DEMO

Combines several items into one action