

The compilation process

- To produce assembly code: gcc -S test.c
 - produces test.s
- To produce object code: gcc -c test.c
 - produces test.o
- To produce executable code: gcc test.c
 - produces a.out

The purpose of a linker

- The linker is a program that takes one or more object files and assembles them into a single executable program.
- The linker resolves references to undefined symbols by finding out which other object defines the symbol in question, and replaces placeholders with the symbol's address.

What the linker does

Loader

- Before we can start executing a program, the O/S must load it:
- Loading involves 5 steps:
 - 1. Allocates memory for the program's execution
 - 2. Copies the text and data segments from the executable into memory
 - 3. Copies program arguments (command line arguments) onto the stack
 - 4. Initializes registers: sets \$sp to point to top of stack, clears the rest
 - 5. Jumps to start routine, which: 1) copies main's arguments off of the stack, and 2) jumps to main.

Compiler

- Purpose: convert high-level code into low-level assembly
- Four key steps:

```
lexing \longrightarrow parsing \longrightarrow code optimizations \longrightarrow code generation \longleftarrow CS 421, 426 \longrightarrow
```

- Code generation:
 - instruction selection (depends on ISA)
 - instruction scheduling (later in the course)
 - register allocation (today's topic)
- Question: is instruction selection easier with a RISC or a CISC ISA?
- Answer: No clear answer. With a RISC ISA, there are fewer assembly instructions to choose from, which limits the search for appropriate instructions. On the other hand, a CISC ISA is more "high-level", therefore closer to a programming language, which may simplify the translation of high-level code into low-level code.

Register allocation

- The compiler initially produces "intermediate" code that assumes an infinite number of registers \$t0, \$t1, ... and maps each variable to a unique register
- To get actual code, variables must share registers
- Suppose there are only 4 real registers \$t1, \$t2, \$t3, \$t4
- An easy case: only 4 variables are active in any given scope

```
int b, c, d, e;
{
  int a = b + c;
  if(a < d)
 d = d + 1;
}
e = b + c;</pre>
```

Live variable analysis

- Scope defines "live range" of variable
 - but it's an *over-estimate*, e.g. d's "live range" is smaller than its scope, since it isn't used again after the statement d = d + 1


```
int b, c, d, e;
{
  int a = b + c;
  if(a < d)
 d = d + 1;
}
e = b + c;</pre>
```

- A variable x is live after statement s if:
 - x is defined at or before s
 - there is a statement t after s that uses x, and
 - x is not re-defined before t

Graph representation

- A graph is a collection of vertices and edges
 - vertices represent entities ("things")
 - edges represent interactions
- A program can be represented as a graph (Control Flow Graph)
 - each statement is a vertex
 - edge $s \longrightarrow t$ whenever control can jump from s to t

```
int b, c, d, e;
{
  int a = b + c;
  if(a < d)
 d = d + 1;
}
e = b + c;</pre>
```


Liveness

- For statement s, define
 use(s) = set of variables used (read) by s
 def(s) = set of variables defined (written) by s
- Variable x is live on edge $s \longrightarrow t$ if
 - -x is in def(s') for some s' that can reach s
 - -x is in use(t') for some t' reachable from t
 - there is a path from t to t' along which x is not defined

Example

Compute the set of variables that are live at every edge in:

Accommodating live variables

- What if there are k registers, and > k variables are live on some edge?
 - Must spill some registers (e.g. to the stack)
- Register Allocation Problem asks two key questions:
 - are we forced to spill registers?
 - if so, which registers should we spill?
- Key idea: model this as (another) graph!
- Relying on graph-theory results, we know that this problem is hard
 - hard problems have no known efficient solutions (algorithms)
 - many good heuristics work well in practice

Interference Graph

- Entities = vertices = variables
- Interactions = edges = "live together at some point"
 - there is an edge between u and v if u and v are both live on some edge of the Control Flow Graph

If x is allocated register r, no neighbor of x gets allocated register r

Graph Coloring

- Color the vertices of a graph with k colors so that no two neighboring vertices get the same color
- A tree is always 2-colorable

A map is always 4-colorable

- There isn't an efficient way to decide if a graph is 3-colorable
 - unless "P = NP" (the biggest open problem in CS!)

Register Allocation

- Given k registers, decide if the interference graph can be k-colored
 - if so, it is always possible to assign registers to variables so that no spilling occurs
 - if not, registers must be spilled
- A brute-force solution to the graph coloring problem tries all possible combinations of vertex colorings to see if a "legal" one exists - this is a very computationally expensive process
- Since graph coloring is hard, it was wrongly assumed that the hard question was "do registers need to be spilled?"
 - led to belief that register allocation is harder for RISC architectures
- Interference graphs have a special structure
 - in fact, k-coloring for such graphs is an easy problem
 - the hard problem is "which registers to spill?"
 - this is more critical for CISC architectures, since there are very few registers, so each holds data that is potentially needed very often

Midterm 1 next Wednesday!

- Exam time: 2pm to 2:50pm
- Where?
 - Last name A G in 1310 DCL
 - Last name H Z in 1320 DCL
- Major topics:
 - C to MIPS, correcting MIPS [calling conventions]
 - CPU performance
- Minor topics:
 - Amdahl's law (problem-solving)
 - Interrupt handling (conceptual)
 - RISC vs. CISC (conceptual)
 - Register Allocation (conceptual)
- Practice exam released on Friday
 - Monday section is exam review (no attendance), solutions released
 - Tuesday is "all day" office hours

Midterm 1 typically has the highest average, so make it count!