Atividade 09 – Lista de Exercícios sobre Otimização

- 1) Responda:
 - a) Quando se pode aplicar a otimização de eliminação de sub-expressão comum?
 - b) Qual o efeito que a quantidade de registradores tem no código gerado e por quê?
- 2) Mostre como o código intermediário a seguir pode ser otimizado. Justifique as otimizações.
- a) 1 MOV a 0 2 JGT a 10 5 3 MOV x a 4 JMP 6 5 MOV x b 6 RTN
- b) 1 MOV x 0 2 JGT x 10 7 3 MULT t1 y A 4 ADD t2 x t1 5 MOV x t2 6 JMP 2 7 RTN
- c) 1 MOV a 0 2 MOV a p 3 JGT 0 a 17 4 DIV t1 a p 5 JGT t1 0.5 9 6 DIV t2 a p 7 ADD t3 f t2 8 MOV f t3 9 DIV t4 a p 10 JGT 0.5 t4 14 11 DIV t5 a p 12 SUB t6 f t5 13 MOV f t6 14 SUB t7 a 1 15 MOV a t7 16 JMP 3 17 MOV pf

As instruções utilizadas são:

- MOV a b copia o conteúdo de b para a
- JGT a b c pula para a instrução na linha c se a maior que b
- JMP a pula para a instrução na linha a
- RTN retorna a chamada de uma função
- ADD a b c soma b e c e copia o valor para a
- SUB a b c subtrai b e c e copia o valor para a
- DIV a b c divide b e c e copia o valor para a
- MULT a b c multiplica b e c e copia o valor para a

- 3) Indique qual o numero de registradores necessários para calcular as expressões a seguir. Lembrando que você precisa passar as instruções abaixo para a codificação de três endereços. (utilizem quantos registradores forem necessários)
- a) (a+b)*(c-d)
- b) (a+(b-c))*((e-f)+(g-h))
- c) ((a-b)*(c-d)+(e-f)*(g-h))
- 4) Refaça a questão anterior utilizando o menor número possível de registradores que você conseguir.