

G22.2130-001

Compiler Construction

Lecture 9:

Intermediate-Code Generation

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu

Back-end and Front-end of A Compiler

Back-end and Front-end of A Compiler

m x n compilers can be built by writing just m front ends and n back ends

Back-end and Front-end of A Compiler

- Type checking
- Any syntactic checks that remain after parsing (e.g. ensure *break* statement is enclosed within while-, for-, or switch statements).

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	T.node = new Leaf(id, id.entry)
6)	$T \rightarrow \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

$$a + a * (b - c) + (b - c) * d$$

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	$T.node = new \ Leaf(id, id.entry)$
6)	$T \rightarrow \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

$$a + a * (b - c) + (b - c) * d$$

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	T.node = new Leaf(id, id.entry)
6)	$T \rightarrow \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

$$a + a * (b - c) + (b - c) * d$$

Node can have more than one parent

Directed Acyclic Graph (DAG):

- More compact representation
- Gives clues regarding generation of efficient code

Example

Construct the DAG for:

$$((x + y) - ((x + y) * (x - y))) + ((x + y) * (x - y))$$

How to Generate DAG from Syntax-Directed Definition?

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	$T.node = new \ Leaf(id, id.entry)$
6)	$T \rightarrow \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

All what is needed is that functions such as **Node** and **Leaf** above check whether a node already exists. If such a node exists, a pointer is returned to that node.

How to Generate DAG from Syntax-Directed Definition?

	PRODUCTION	SEMANTIC RULES
1)	$E \to E_1 + T$	$E.node = new Node('+', E_1.node, T.node)$
2)	$E \to E_1 - T$	$E.node = \mathbf{new} \ Node('-', E_1.node, T.node)$
3)	$E \to T$	E.node = T.node
4)	$T \rightarrow (E)$	T.node = E.node
5)	$T o \mathbf{id}$	$T.node = new \ Leaf(id, id.entry)$
6)	$T \rightarrow \mathbf{num}$	$T.node = new \ Leaf(num, num.val)$

- 1) $p_1 = Leaf(id, entry-a)$
- 2) $p_2 = Leaf(id, entry-a) = p_1$
- 3) $p_3 = Leaf(id, entry-b)$
- 4) $p_4 = Leaf(id, entry-c)$
- 5) $p_5 = Node('-', p_3, p_4)$
- 6) $p_6 = Node('*', p_1, p_5)$
- 7) $p_7 = Node('+', p_1, p_6)$
- 8) $p_8 = Leaf(id, entry-b) = p_3$
- 9) $p_9 = Leaf(\mathbf{id}, entry-c) = p_4$
- 10) $p_{10} = Node('-', p_3, p_4) = p_5$
- 11) $p_{11} = Leaf(id, entry-d)$
- 12) $p_{12} = Node('*', p_5, p_{11})$
- 13) $p_{13} = Node('+', p_7, p_{12})$

$$a + a * (b - c) + (b - c) * d$$

Data Structure: Array

Data Structure: Array

Scanning the array each time a new node is needed, is not an efficient thing to do.

Data Structure: Hash Table

Hash function = h(op, L, R)

Three-Address Code

- Another option for intermediate presentation
- Built from two concepts:
 - addresses and instructions
- At most one operator

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

Address

Can be one of the following:

- A name: source program name
- A constant
- Compiler-generated temporary

Instructions

Assignment instructions of the form $x = y \ op \ z$

Assignments of the form x = op y

Copy instructions of the form x = y

An unconditional jump goto L

Conditional jumps of the form if x goto L and ifFalse x goto L

Conditional jumps such as if x relop y goto L

Procedure call such as p(x1, x2, ..., xn) is implemented as: $param x_1$ param x_2

. . .

param x_n call p, n

Indexed copy instructions of the form x = y[i] and x[i] = y.

Address and pointer assignments of the form x = & y, x = *y, and *x = y

Example

do i = i+1; while (a[i] < v);


```
L: t_1 = i + 1

i = t_1

t_2 = i * 8

t_3 = a [t_2]

if t_3 < v goto L

100: t_1 = i + 1

101: i = t_1

102: t_2 = i * 8

103: t_3 = a [t_2]

104: if t_3 < v goto 100
```

Choice of Operator Set

- Rich enough to implement the operations of the source language
- Close enough to machine instructions to simplify code generation

Data Structure

How to present these instructions in a data structure?

- Quadruples
- Triples
- Indirect triples

Data Structure: Quadruples

- · Has four fields: op, arg1, arg2, result
- Exceptions:
 - Unary operators: no arg2
 - Operators like *param*: no arg2, no result
 - (Un)conditional jumps: target label is the result

t_1	=	minus c
${\sf t}_2$	=	$b * t_1$
${\sf t}_3$	=	minus c
${\sf t}_4$	=	b * t ₃
${\tt t}_5$	=	$\mathtt{t}_2 \; + \; \mathtt{t}_4$
а	=	t_5

	op	arg_1	arg_2	result
0	minus	С	1	t ₁
1	*	ъ	t ₁	t_2
2	minus	С	ı	t ₃
3	*	b	t ₃	t_4
$_4$	+	t_2	\mathbf{t}_4	t ₅
5	=	t ₅	1	a

Data Structure: Triples

- Only three fields: no result field
- Results referred to by its position

Representations of a + a * (b - c) + (b - c) * d

Data Structure: Indirect Triples

 arg_2

(0)

(2)

- When instructions are moving around during optimizations: quadruples are better than triples.
- Indirect triples solve this problem

List of pointers to triples

Optimizing complier can reorder instruction list, instead of affecting the triples themselves

Single-Static-Assignment (SSA)

- Is an intermediate presentation
- Facilitates certain code optimizations
- All assignments are to variables with distinct names

$$p = a + b$$
 $p_1 = a + b$
 $q = p - c$ $q_1 = p_1 - c$
 $p = q * d$ $p_2 = q_1 * d$
 $p = e - p$ $p_3 = e - p_2$
 $q = p + q$ $q_2 = p_3 + q_1$

(a) Three-address code.

(b) Static single-assignment form.

Single-Static-Assignment (SSA)

Example:

```
if (flag) x = -1; else x = 1;
y = x * a;
```

If we use different names for X in true part and false part, then which name shall we use in the assignment of y = x * a?

The answer is: Ø-function

```
if (flag) x_1 = -1; else x_2 = 1; x_3 = \phi(x_1, x_2);
```

Returns the value of its argument that corresponds to the control-flow path that was taken to get to the assignment statement containing the Ø-function

Example

Translate the arithmetic expression a+-(b+c) into:

- a) A syntax tree.
- b) Quadruples.
- c) Triples.
- d) Indirect triples.

Types and Declarations

- Type checking: to ensure that types of operands match the type expected by operator
- Determine the storage needed
- Calculate the address of an array reference
- Insert explicit type conversion
- Choose the right version of an operator

• ...

Storage Layout

- From the type, we can determine amount of storage at run time.
- At compile time, we will use this amount to assign its name a relative address.
- Type and relative address are saved in the symbol table entry of the name.
- Data with length determined only at run time saves a pointer in the symbol table.

Storage Layout

- Multibyte objects are stored in consecutive bytes and given the address of the first byte
- Storage for aggregates (e.g. arrays and classes) is allocated in one contiguous block of bytes.

```
T \rightarrow B
 \{ t = B.type; w = B.width; \}
 \{B.type = integer, B.width = 4;\}
 B \rightarrow \mathbf{int}
 \{B.type = float; B.width = 8; \}
 B \rightarrow \mathbf{float}
 C \rightarrow \epsilon
 \{C.type = t; C.width = w; \}
 C \rightarrow [\mathbf{num}] C_1 \quad \{ array(\mathbf{num}.value, C_1.type); \}
 C.width = \mathbf{num}.value \times C_1.width; 
int[2][3]
 type = array(2, array(3, integer))
 width = 24
 \overline{t} = integer
 type = array(2, array(3, integer))
 type = integer
 w = 4
 width = 24
 width = 4
 type = array(3, integer)
 [2]
 int
 width = 12
 type = integer
 [3]
 width = 4
 \epsilon
```

```
P \rightarrow \{ offset = 0; \}
D \rightarrow T id ; \{ top.put(id.lexeme, T.type, offset); offset = offset + T.width; \}
D \rightarrow \epsilon
```

To keep track of the next available relative address

```
P \rightarrow \{ offset = 0; \}
D \rightarrow T id ; \{ top.put(id.lexeme, T.type, offset); offset = offset + T.width; \}
D \rightarrow \epsilon
```

Create a symbol table entry

Translations of Statements and Expressions

Syntax-Directed Definition (SDD)

Syntax-Directed Translation (SDT)

PRODUCTION	SEMANTIC RULES
$S \rightarrow id = E$;	$S.code = E.code \mid \mid$ gen(top.get(id.lexeme) '=' E.addr)
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid\mid E_2.code \mid\mid$ $gen(E.addr'='E_1.addr'+'E_2.addr)$
$ -E_1 $	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid \mid$ $gen(E.addr'='\mathbf{minus}' \ E_1.addr)$
\mid (E_1)	$E.addr = E_1.addr$ $E.code = E_1.code$
id	$E.addr = top.get(\mathbf{id}.lexeme)$ E.code = ''

Three-address code of E

PRODUCTION	SEMANTIC RULES	
$S \rightarrow id = E$;	S.code = E.code	
	gen(top.get(id.lexeme) '=' E.addr) $E.addr = now Temp()$	— Decilal and
$\mathbf{E} \rightarrow \mathbf{E}_1 + \mathbf{E}_2$	$E.addr = \mathbf{new} \ Temp()$	Build an
	$E.code = E_1.code \mid\mid E_2.code \mid\mid \\ gen(E.addr'='E_1.addr'+'E_2.addr)$	instruction
$\mid -E_1 \mid$	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code $	
	$gen(E.addr'=''\mathbf{minus}'\ E_1.addr)$	
\mid (E_1)	$E.addr = E_1.addr$	
, , ,	$E.code = E_1.code$	Get a temporary
		variable
id	E.addr = top.get(id.lexeme)	
	E.code = /''	

Current symbol table

PRODUCTION	SEMANTIC RULES
$S \rightarrow id = E$;	S.code = E.code
	gen(top.get(id.lexeme) '=' E.addr)
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$
	$E.code = E_1.code \mid\mid E_2.code \mid\mid$
	$gen(E.addr'='E_1.addr'+'E_2.addr)$
$\mid -E_1 \mid$	$E.addr = \mathbf{new} \ Temp()$
	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code $
	$gen(E.addr'=''\mathbf{minus}'\ E_1.addr)$
\mid (E_1)	$E.addr = E_1.addr$
, -,	$E.code = E_1.code$
id	E.addr = top.get(id.lexeme) $E.code = ''$
	E.coae =

$$a = b + - c$$

$$t_1$$
 = minus c
 t_2 = b + t_1
a = t_2

PRODUCTION	SEMANTIC RULES
$S \rightarrow id = E$;	S.code = E.code
	gen(top.get(id.lexeme)'='E.addr)
$E \rightarrow E_1 + E_2$	$E.addr = \mathbf{new} \ Temp()$
	$E.coae = E_1.coae \mid\mid E_2.coae \mid\mid$
	$gen(E.addr'='E_1.addr'+'E_2.addr)$
$-E_1$	$E.addr = \mathbf{new} \ Temp()$
	$E.addr = \mathbf{new} \ Temp()$ $E.code = E_1.code \mid \mid$
	$gen(E.addr'=''\mathbf{minus}'\ E_1.addr)$
\mid (E_1)	$F \circ ddn = F \circ ddn$
(E_1)	$egin{array}{c} E.addr = E_1.addr \ E.code = E_1.code \end{array}$
	D.come = DI.come
id	E.addr = top.get(id.lexeme)
,	E.code = ''

Generating three-address code incrementally to avoid long strings manipulations

gen() does two things:

- generate three address instruction
- append it to the sequence of instructions generated so far

```
S \rightarrow \mathbf{id} = E; { gen(top.get(\mathbf{id}.lexeme) '=' E.addr); } 

E \rightarrow E_1 + E_2 { E.addr = \mathbf{new} \ Temp(); gen(E.addr '=' E_1.addr '+' E_2.addr); } 

| -E_1 { E.addr = \mathbf{new} \ Temp(); gen(E.addr '=' '\mathbf{minus'} \ E_1.addr); } 

| ( E_1 ) { E.addr = E_1.addr; } 

| \mathbf{id} { E.addr = top.get(\mathbf{id}.lexeme); }
```

Arrays

- Elements of the same type
- Stored consecutively in memory
- In languages like C or Java elements are: 0, 1, ..., n-1
- In some other languages: low, low+1, ..., high

Arrays

If elements start with 0, and element width is w, then a[i] address is: $base + i \times w$ base is address of A[0]

Generalizing to two-dimensions a[i1][i2]:

w1 is width of a row and

w2 the width of an element

$$base + i_1 \times w_1 + i_2 \times w_2$$

w is width of an element, n2 is number of elements per row

$$base + (i_1 \times n_2 + i_2) \times w$$

Generalizing to k-dimensions: $base + i_1 \times w_1 + i_2 \times w_2 + \cdots + i_k \times w_k$

or

or

$$base + ((\cdots(i_1 \times n_2 + i_2) \times n_3 + i_3) \cdots) \times n_k + i_k) \times w$$

```
S \rightarrow id = E; { gen(top.get(id.lexeme)'='E.addr); }
 L = E; { gen(L.addr.base' | L.addr' | '=' E.addr); }
E \rightarrow E_1 + E_2 \quad \{ E.addr = new Temp(); \}
 gen(E.addr'='E_1.addr'+'E_2.addr); 
 \operatorname{id}
 \{E.addr = top.get(id.lexeme);\}
 \{ E.addr = \mathbf{new} \ Temp(); 
 L
 gen(E.addr'='L.array.base'['L.addr']'); \}
L \rightarrow id [E] \{L.array = top.get(id.lexeme);
 temporary used
 L.type = L.array.type.elem;
 L.addr = new Temp(); \leq
 while computing
 gen(L.addr'='E.addr'*'L.type.width); 
 the offset
 L_1 [ E ] { L.array = L_1.array; \longleftarrow pointer to symbol table entry
 L.type = L_1.type.elem;
 t = \mathbf{new} \ Temp();
 L.addr = \mathbf{new} \ Temp();
 gen(t'='E.addr'*'L.type.width); \}
 gen(L.addr'='L_1.addr'+'t); \}
```

```
S \rightarrow id = E; { gen(top.get(id.lexeme)'='E.addr); }
 { gen(L.addr.base '[' L.addr ']' '=' E.ade
 L = E;
E \rightarrow E_1 + E_2 \quad \{ E.addr = \mathbf{new} \ Temp() : \}
 gen(E.addr'='E_1.addr'+'E_2.addr);
 id
 \{E.addr = top.get(id.lexeme);\}
 L
 \{ E.addr = \mathbf{new} \ Temp(); 
 gen(E.addr'='L.array.base' ['L.addr'])
L \rightarrow id [E] \{L.array = top.get(id.lexeme);
 L.type = L.array.type.elem;
 L.addr = new Temp();
 gen(L.addr'='E.addr'*'L.type.width
 L_1 [ E ] { L.array = L_1.array;
 L.type = L_1.type.elem;
 t = \mathbf{new} \ Temp();
 L.addr = \mathbf{new} \ Temp();
 gen(t'='E.addr'*'L.type.width); \}
 gen(L.addr'='L_1.addr'+'t); \}
```


Annotated parse tree for c+a[i][j]

A is a 2x3 array of integers

$$t_1 = i * 12$$
 $t_2 = j * 4$
 $t_3 = t_1 + t_2$
 $t_4 = a [t_3]$
 $t_5 = c + t_4$

So...

- Skim: 6.3.1, 6.3.2
- Read: Beginning of chapter 6 -> 6.4