

Principles of Compiler Design

Intermediate Representation

Intermediate Code Generation

- Code generation is a mapping from source level abstractions to target machine abstractions
- Abstraction at the source level identifiers, operators, expressions, statements, conditionals, iteration, functions (user defined, system defined or libraries)
- Abstraction at the target level memory locations, registers, stack, opcodes, addressing modes, system libraries, interface to the operating systems

Intermediate Code Generation ...

- Front end translates a source program into an intermediate representation
- Back end generates target code from intermediate representation
- Benefits
 - Retargeting is possible
 - Machine independent code optimization is possible

Three address code

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

$$-x=&y$$

$$- x = *y$$

$$- *x = y$$

Syntax directed translation of expression into 3-address code

- Two attributes
- *E.place*, a name that will hold the value of E, and
- *E.code*, the sequence of three-address statements evaluating E.
- A function gen(...) to produce sequence of three address statements
 - The statements themselves are kept in some data structure, e.g. list
 - SDD operations described using pseudo code

Syntax directed translation of expression into 3-address code

```
S \rightarrow id := E
 S.code := E.code ||
 gen(id.place:= E.place)
E \rightarrow E_1 + E_2
 E.place:= newtmp
 E.code:= E_1.code || E_2.code ||
 gen(E.place := E_1.place + E_2.place)
E \rightarrow E_1 * E_2
 E.place:= newtmp
 E.code := E_1.code || E_2.code ||
 gen(E.place := E<sub>1</sub>.place * E<sub>2</sub>.place)
```

Syntax directed translation of expression ...

```
E \rightarrow -E_1
 E.place := newtmp
 E.code := E_1.code ||
 gen(E.place := - E₁.place)
E \rightarrow (E_1)
 E.place := E_1.place
 E.code := E_1.code
E \rightarrow id
 E.place := id.place
 E.code := ' '
```

Example

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

Flow of Control

```
S \rightarrow \text{ while E do } S_1
Desired Translation is
S. begin:
 E.code
 if E.place = 0 goto S.after
 S₁.code
 goto S.begin
S.after:
```

```
S.begin := newlabel
S.after := newlabel
S.code := gen(S.begin:) ||
 E.code ||
 gen(if E.place = 0 goto S.after) ||
 S<sub>1</sub>.code | |
 gen(goto S.begin) | |
 gen(S.after:)
```

Flow of Control ...

```
S \rightarrow \text{if E then } S_1 \text{ else } S_2
  E.code
  if E.place = 0 goto S.else
  S₁.code
  goto S.after
S.else:
  S<sub>2</sub>.code
S.after:
```

```
S.else := newlabel
S.after := newlabel
S.code = E.code ||
 gen(if E.place = 0 goto S.else) | |
 S₁.code ||
 gen(goto S.after) ||
gen(S.else:) | |
 S_2.code ||
gen(S.after:)
```

Declarations

- $P \rightarrow D$
- $D \rightarrow D$; D
- $D \rightarrow id : T$
- $T \rightarrow integer$
- $T \rightarrow real$

Declarations

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

```
P \rightarrow
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

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_1.type)
T.width = num.val x 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 | procid;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

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.
```


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

Creating symbol table ...

```
proc id;
D \rightarrow
 {t = mktable(top(tblptr));
 push(t, tblptr); push(0, offset)}
 D_1; S
 {t = top(tblptr);
 addwidth(t, top(offset));
 pop(tblptr); pop(offset);
 enterproc(top(tblptr), id.name, t)}
D \rightarrow
 id: T
 {enter(top(tblptr), id.name, T.type, top(offset));
 top(offset) = top (offset) + T.width}
```

Creating symbol table ...

```
P \rightarrow
 {t=mktable(nil);
 push(t,tblptr);
 push(0,offset)}
 D
 {addwidth(top(tblptr),top(offset));
 pop(tblptr); // save it somewhere!
 pop(offset)}
```

 $D \rightarrow D; D$

Field names in records

```
T \rightarrow 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)}
```

Names in the Symbol table

```
{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}
```

 $S \rightarrow id := E$

emit is like gen, but instead of returning code, it generates code as a side effect in a list of three address instructions.

Type conversion within assignments

```
E \rightarrow E_1 + E_2
 E.place= newtmp;
 if E_1.type = integer and E_2.type = integer
 then emit(E.place ':=' E<sub>1</sub>.place 'int+' E<sub>2</sub>.place);
 E.type = integer;
 similar code if both E<sub>1</sub>.type and E<sub>2</sub>.type are real
 else if E_1.type = int and E_2.type = real
 then
 u = newtmp;
 emit(u ':=' inttoreal E₁.place);
 emit(E.place ':=' u 'real+' E<sub>2</sub>.place);
 E.type = real;
 similar code if E<sub>1</sub>.type is real and E<sub>2</sub>.type is integer
```

Example

```
real x, y;
int i, j;
x = y + i * j
generates code
t_1 = i int^* j
t_2 = inttoreal t_1
t_3 = y real + t_2
```

 $x = t_3$

Boolean Expressions

- compute logical values
- change the flow of control
- boolean operators are: and or not

```
E → E or E

| E and E
| not E
| (E)
| id relop id
| true
| false
```

Methods of translation

- Evaluate similar to arithmetic expressions
 - Normally use 1 for true and 0 for false

- implement by flow of control
 - given expression E₁ or E₂
 if E₁ evaluates to true
 then E₁ or E₂ evaluates to true
 without evaluating E₂

Numerical representation

a or b and not c

```
t_1 = not c

t_2 = b and t_1

t_3 = a or t_2
```

 relational expression a < b is equivalent to if a < b then 1 else 0

```
 if a < b goto 4.</li>
 t = 0
 goto 5
 t = 1
```

Syntax directed translation of boolean expressions

```
E \rightarrow E_1 \text{ or } E_2
 E.place := newtmp
 emit(E.place ':=' E<sub>1</sub>.place 'or' E<sub>2</sub>.place)
E \rightarrow E_1 and E_2
 E.place:= newtmp
 emit(E.place ':=' E<sub>1</sub>.place 'and' E<sub>2</sub>.place)
E \rightarrow not E_1
 E.place := newtmp
 emit(E.place ':=' 'not' E<sub>1</sub>.place)
 E.place = E_1.place
E \rightarrow (E_1)
```

Syntax directed translation of boolean expressions

```
E.place := newtmp
 emit(if id1.place relop id2.place goto nextstat+3)
 emit(E.place = 0)
 emit(goto nextstat+2)
 emit(E.place = 1)
E \rightarrow true
 E.place := newtmp
 emit(E.place = '1')
E \rightarrow false
 E.place := newtmp
 emit(E.place = '0')
```

 $E \rightarrow id1 \text{ relop id2}$

"nextstat" is a global variable; a pointer to the statement to be emitted. emit also updates the nextstat as a side-effect.

Example: Code for a < b or c < d and e < f

```
100: if a < b goto 103
 if e < f goto 111
101: t_1 = 0
 109: t_3 = 0
102: goto 104
 110: goto 112
103: t_i = 1
 111: t_3 = 1
104:
 112:
 if c < d goto 107
 t_a = t_2 and t_3
105: t_2 = 0
 113: t_5 = t_1 \text{ or } t_4
106: goto 108
107: t_2 = 1
108:
```

Short Circuit Evaluation of boolean expressions

- Translate boolean expressions without:
 - generating code for boolean operators
 - evaluating the entire expression

Flow of control statements

```
S \rightarrow \text{if E then } S_1
| \text{ if E then } S_1 \text{ else } S_2
| \text{ while E do } S_1
```

Each Boolean expression E has two attributes, true and false. These attributes hold the label of the target stmt to jump to.

Control flow translation of boolean expression


```
if E is of the form: a < b
then code is of the form: if a < b goto E.true
goto E.false
```

```
E \rightarrow id_1 \text{ relop } id_2

E.code = gen( if id_1 \text{ relop } id_2 \text{ goto E.true}) | | gen(goto E.false)
```

 $E \rightarrow true$ E.code = gen(goto E.true)

 $E \rightarrow false$ E.code = gen(goto E.false)


```
S \rightarrow \text{if E then } S_1

E.true = newlabel


E.false = S.next

S_1.\text{next} = S.\text{next}


S.code = E.code ||

gen(E.true ':') ||

S_1.\text{code}
```


```
S \rightarrow \text{if E then } S_1 \text{ else } S_2
 E.true = newlabel
 E.false = newlabel
 S_1.next = S.next
 S_2.next = S.next
 S.code = E.code ||
 gen(E.true ':') ||
 S₁.code ||
 gen(goto S.next) ||
 gen(E.false ':') ||
 S<sub>2</sub>.code
```


```
S \rightarrow \text{while E do } S_1
 S.begin = newlabel
 E.true = newlabel
 E.false = S.next
 S_1.next = S.begin
 S.code = gen(S.begin ':') ||
 E.code ||
 gen(E.true ':') ||
 S₁.code ||
 gen(goto S.begin)
```

Control flow translation of boolean expression

```
E \rightarrow E_1 \text{ or } E_2
 E₁.true := E.true
 E₁.false := newlabel
 E<sub>2</sub>.true := E.true
 E_2.false := E.false
 E.code := E_1.code || gen(E_1.false) || E_2.code
E \rightarrow E_1 and E_2
 E₁.true := newlabel
 E₁ false := E.false
 E<sub>2</sub>.true := E.true
 E<sub>2</sub> false := E.false
 E.code := E_1.code || gen(E_1.true) || E_2.code
```

Control flow translation of boolean expression ...

$$E \rightarrow not E_1$$

E₁.true := E.false

E₁.false := E.true

 $E.code := E_1.code$

$$E \rightarrow (E_1)$$

E₁.true := E.true

E₁.false := E.false

 $E.code := E_1.code$

Example

Code for a < b or c < d and e < f

```
if a < b goto Ltrue goto L1
```

L1: if c < d goto L2 goto Lfalse

L2: if e < f goto Ltrue goto Lfalse

Ltrue:

Lfalse:

Example ...

Code for

while a < b do if c<d then x=y+z else x=y-z

```
if a < b goto L2
L1:
 goto Lnext
 if c < d goto L3
L2:
 goto L4
L3:
 t_1 = Y + Z
 X = t_1
 goto L1
L4: t_1 = Y - Z
 X = t_1
 goto L1
```

Lnext:

Case Statement

switch expression

```
begin

case value: statement
case value: statement
....
case value: statement
default: statement
end
```

- evaluate the expression
- find which value in the list of cases is the same as the value of the expression.
 - Default value matches the expression if none of the values explicitly mentioned in the cases matches the expression
- execute the statement associated with the value found

Translation

```
code to evaluate E into t
 if t <> V1 goto L1
 code for S1
 goto next
L1
 if t <> V2 goto L2
 code for S2
 goto next
L2:
 if t <> Vn-l goto Ln-l
Ln-2
 code for Sn-I
 goto next
In-1:
 code for Sn
next:
```

```
code to evaluate E into t
 goto test
L1: code for S1
 goto next
L2: code for S2
 goto next
Ln: code for Sn
 goto next
 if t = V1 goto L1
test:
 if t = V2 goto L2
 if t = Vn-1 goto Ln-1
 goto Ln
next:
```

BackPatching

- way to implement boolean expressions and flow of control statements in one pass
- code is generated as quadruples into an array
- labels are indices into this array
- makelist(i): create a newlist containing only i, return a pointer to the list.
- merge(p1,p2): merge lists pointed to by p1 and p2 and return a pointer to the concatenated list
- backpatch(p,i): insert i as the target label for the statements in the list pointed to by p

Boolean Expressions

```
E \rightarrow E_1 \text{ or } M E_2

| E_1 \text{ and } M E_2

| \text{not } E_1

| (E_1)

| \text{id}_1 \text{ relop id}_2

| \text{true}

| \text{false}

M \rightarrow \epsilon
```

- Insert a marker non terminal M into the grammar to pick up index of next quadruple.
- attributes truelist and falselist are used to generate jump code for boolean expressions
- incomplete jumps are placed on lists pointed to by E.truelist and E.falselist

Boolean expressions ...

- Consider $E \rightarrow E_1$ and $M E_2$
 - if E₁ is false then E is also false so statements in E₁.falselist become part of E.falselist
 - if E₁ is true then E₂ must be tested so target of E₁.truelist is beginning of E₂
 - -target is obtained by marker M
 - attribute M.quad records the number of the first statement of E₂.code


```
E \rightarrow E_1 or M E_2
 backpatch(E<sub>1</sub>.falselist, M.quad)
 E.truelist = merge(E_1.truelist, E_2.truelist)
 E.falselist = E_2.falselist
E \rightarrow E_1 and M E_2
 backpatch(E<sub>1</sub>.truelist, M.quad)
 E.truelist = E_2.truelist
 E.falselist = merge(E_1.falselist, E_2.falselist)
E \rightarrow not E_1
 E.truelist = E_1 falselist
 E.falselist = E_1.truelist
E \rightarrow (E_1)
 E.truelist = E_1.truelist
 E.falselist = E_1.falselist
```

```
E \rightarrow id_1 \text{ relop } id_2
 E.truelist = makelist(nextquad)
 E.falselist = makelist(nextquad+ 1)
 emit(if id<sub>1</sub> relop id<sub>2</sub> goto --- )
 emit(goto ---)
E \rightarrow true
 E.truelist = makelist(nextquad)
 emit(goto ---)
E \rightarrow false
 E.falselist = makelist(nextquad)
 emit(goto ---)
M \rightarrow \epsilon
 M.quad = nextquad
```

Generate code for a < b or c < d and e < f

100: if a < b goto -

Initialize next quad to 100

Flow of Control Statements

```
S \rightarrow \text{if E then } S_1
| \text{ if E then } S_1 \text{ else } S_2
| \text{ while E do } S_1
| \text{ begin L end}
| A
L \rightarrow L; S
| S
```

S: Statement

A : Assignment

L: Statement list

Scheme to implement translation

- E has attributes truelist and falselist
- L and S have a list of unfilled quadruples to be filled by backpatching
- S → while E do S₁
 requires labels S.begin and E.true
 - markers M₁ and M₂ record these labels
 S → while M₁ E do M₂ S₁
 - when while. .. is reduced to S
 backpatch S₁.nextlist to make target of all the statements to M₁.quad
 - E.truelist is backpatched to go to the beginning of S₁ (M₂.quad)

Scheme to implement translation ...

```
S \rightarrow \text{if E then M } S_1
 backpatch(E.truelist, M.quad)
 S.nextlist = merge(E.falselist,
 S₁.nextlist)
S \rightarrow \text{if E them } M_1 S_1 N \text{ else } M_2 S_2
 backpatch(E.truelist, M₁.quad)
 backpatch(E.falselist, M<sub>2</sub>.quad)
 S.next = merge(S<sub>1</sub>.nextlist,
 N.nextlist,
 S<sub>2</sub>.nextlist)
```

Scheme to implement translation ...

 $S \rightarrow \text{while } M_1 \to \text{do } M_2 S_1$ backpatch(S_1 .nextlist, M_1 .quad) backpatch(E.truelist, M_2 .quad) S.nextlist = E.falselistemit(goto M_1 .quad)

Scheme to implement translation ...

```
S \rightarrow begin L end S.nextlist = L.nextlist
 S.nextlist = makelist()
S \rightarrow A
L \rightarrow L_1; M S
 backpatch(L₁.nextlist,
 M.quad)
 L.nextlist = S.nextlist
 L.nextlist = S.nextlist
L \rightarrow S
N \rightarrow \in
 N.nextlist = makelist(nextquad)
 emit(goto ---)
 M.quad = nextquad
M \rightarrow \in
```