

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

1

Register Spilling (Continue)

- If a register cannot be found for a variable v, we may need to spill a variable into memory.
- When we need a register for the spilled variable, temporarily evict a register to memory.
- When done with that register, write its value to the memory (if necessary) and load the old value back.
- Note: Some register allocation algorithms can handle spilling much more intelligently than this.
- Spilling is slow, but sometimes necessary.

a b c d e f g

a b c d e f g

Spill the variable 'a' because it stays latest.

a b c d e f g

a b c d e f g Spill the variable 'd'.

Free Registers

R₀ R₁ R₂

a b c d e f g

a b c d e f g

a b c d e f g

a b c d e f g

a b c d e f g There is a smarter approach.


```
a, b, c, d }
 { b, c, e }
 [ b, c, e }
 { b, e, f}
 { e, f }
 { d }
{ d }
```


Register Interference Graph (RIG)

- Each node is a variable.
- An edge between two variables means they are live at the same program point.

Nodes which are adjacent cannot be assigned to the same register.

RIG & Graph-Coloring

- This problem is equivalent to graph-coloring (NP hard problem).
- No good polynomial-time algorithms are known for this problem.
- We have to use a heuristic* that is good enough in practice.

^{*}A heuristic is a mental shortcut that allows people to solve problems and make judgments quickly and efficiently.

Intuition:

- Suppose we are trying to k-color a graph.
- Find a node with fewer than k edges.
- If we delete this node from the graph and color what remains, we can find a color for this node if we add it back in.

Algorithm:

- Find a node with fewer than k edges.
- Remove it from the graph.
- Recursively color the rest of the graph.
- Add the node back in.
- Assign it a valid color.

Registers

4-color

Ro	R ₁	R ₂	R ₃

Ro	R ₁	R ₂	R ₃

Ro	R₁	R ₂	R ₃

Ro	R₁	R ₂	R ₃

Ro	R₁	R ₂	R ₃

Ro	R ₁	R ₂	R ₃

Registers R₁ R₂ R₃

Ro

Registers R₀ R₁ R₂ R₃

Registers R₁ R₂ R₃

Ro

Registers R₁ R₂ R₃

Ro

Registers

Ro	R₁	R ₂	R ₃

Registers

Ro	R ₁	R ₂	R ₃

One Problem

- What if we can't find a node with < k neighbors?
- Choose and remove an arbitrary node
- When adding node back in, it may be possible to find a valid color.
- Otherwise, we have to spill that node.

Registers

3-color

Registers

3-color

R ₀ R ₁	R ₂
-------------------------------	----------------

Note: Chaitin's algorithm often used in production compilers like GCC.

Garbage Collection

Where We Are

Lexical Analysis

Syntax Analysis

Semantic Analysis

IR Generation

IR Optimization

Code Generation

Optimization

Machine Code

Memory Management So Far

- Some memory is preallocated and persists throughout the program:
 - Global variables, virtual function tables, executable code, etc.
- Some memory is allocated on the runtime stack:
 - Local variables, parameters, temporaries.
- Some memory is allocated in the heap:
 - Variables or Objects whose size don't know at compile time.
- Memory management for the first two is trivial.
- How do we manage heap-allocated memory?

Manual Memory Management

Option One: The programmer handles allocation and deallocation of dynamic memory.

- Approach used in C, C++, e.g. malloc(), free()
- Advantages:
 - Programmer can exercise precise control over memory usage.
- Disadvantages: (programmer's mistake)
 - Memory leaks where resources are never freed.
 - Double frees where a resource is freed twice
 - Use-after-frees where a deallocated resource is still used.

Automatic Memory Management

- Idea: Have the runtime environment automatically reclaim memory.
- Objects that won't be used again are called garbage.
- Reclaiming garbage objects automatically is called garbage collection.

Types of Garbage Collectors

- Incremental vs stop-the-world:
 - An incremental collector is one that runs concurrently with the program.
 - A stop-the-world collector pauses program execution to look for garbage.
- Compacting vs non-compacting:
 - A compacting collector is one that moves objects around in memory.
 - A non-compacting collector is one that leaves all objects where they originated.
- Garbage Collection Techniques
 - Reference Counting, Mark-and-Sweep, Stop-and-Copy,

Reference Counting

- A simple framework for garbage collection.
- Idea: Store in each object a reference count (refcount) tracking how many references exist to the object.
- When an object has zero refcount, it is unreachable and can be reclaimed.


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail:
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail:
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next:
 head
int main() {
 LinkedList head = new LinkedList:
 mid
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 tail
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```

```
class LinkedList {
 LinkedList next;
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next;
 head
int main() {
 LinkedList head = new LinkedList:
 mid
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 tail
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next;
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 mid = tail = null;
 head.next.next = null;
 head = null;
```


```
class LinkedList {
 LinkedList next;
 head
 mid
int main() {
 LinkedList head = new LinkedList:
 LinkedList mid = new LinkedList;
 tail
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```


```
class LinkedList {
 LinkedList next;
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```


```
class LinkedList {
 LinkedList next;
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```


```
class LinkedList {
 LinkedList next;
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```


```
class LinkedList {
 LinkedList next;
 head
 mid
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 tail
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```

```
class LinkedList {
 LinkedList next;
 head
 mid
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 tail
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```

```
class LinkedList {
 LinkedList next;
 head
 mid
int main() {
 LinkedList head = new LinkedList;
 LinkedList mid = new LinkedList;
 tail
 LinkedList tail = new LinkedList;
 head.next = mid;
 mid.next = tail;
 tail.next = head;
 head = null;
 mid = null;
 tail = null;
```

- Issue: Refcount tracks number of references, not number of *reachable* references.
- Major problems in languages/systems that use reference counting, e.g. Perl, Firefox 2.

Cannot clear the circular garbage!