Code Generation

Part I

Code Generation

The code generation problem is the task of mapping intermediate code to machine code.

Requirements:

- Correctness
 - Must preserve semantic meaning of source program
- Efficiency
 - Make effective use of available resources
 - Code Generator itself must run efficiently

Compiler Architecture

Code Generation

Want *optimal* code sequences?
 NP-Complete

Generate all correct code sequences ... and see which is best

- We should be content with heuristic techniques that generate good code
- Optimal?

The target program...

... executes faster

... takes less memory

Tasks of a Code Generator:

- Input language:
 - intermediate code (optimized or not)
 - Syntax and semantic errors have been removed
 - Type checking done and type conversion operators inserted
 - Information in the symbol table
- Target architecture: must be well understood
 - Significantly influences the difficulty of code generation
 - RISC, CISC
- Interplay between
 - Instruction Selection
 - Register Allocation
 - Instruction Scheduling

Instruction Selection

- There may be a large number of 'candidate' machine instructions for a given IR instruction
 - Level of IR
 - High: Each IR translates into many machine instructions
 - Low: Reflects many low-level details of machine
 - Nature of the instruction set
 - Uniformity and completeness
 - Each has own cost and constraints
 - Accurate cost information is difficult to obtain
 - Cost may be influenced by surrounding context

Instruction selection: Machine Idioms

```
IR Code:
 x := x + 5
Target Code:
 x,r0
 mov
 5,r0
 add
 r0,x
 mov
IR Code:
 x := x + 1
Target Code:
 x,r0
 mov
 1,r0
 add
 r0,x
 mov
Target Code:
 x,r0
 mov
 inc
 \mathbf{r}0
 r0,x
 mov
Target Code:
 inc
 \mathbf{x}
```

Register Allocation

- How to best use the bounded number of registers.
- Use or registers
 - Register allocation
 - We select a set of variables that will reside in registers at each point in the program
 - Register assignment
 - We pick the specific register that a variable will reside in.
- Complications:
 - special purpose registers
 - operators requiring multiple registers.
- Optimal assignment is NP-complete

Register Allocation

Register Allocation

IR Code: t := a + b t := t * c t := t / d IT arget Code: mov a,r1 add b,r1 mul c,r0 div d,r0 mov r1,t

IR Code: t := a + bt := t / dTarget Code: a,r0mov b,r0 add add c,r0 srda 32,r0 d,r0 div r1,t mov

Conclusion:

Where you put the result of t:=a+b (either r0 or r1) depends on how it will be used later!!!

[A "chicken-and-egg" problem]

Instruction Scheduling

- Choosing the order of instructions to best utilize resources
- Picking the optimal order is NP-complete problem
- Simplest Approach
 - Don't mess with re-ordering.
 - Target code will perform all operations in the same order as the IR code
- Trickier Approach
 - Consider re-ordering operations
 - May produce better code
 - ... Get operands into registers just before they are needed
 - ... May use registers more efficiently

Moving Results Back to Memory

- When to move results from registers back into memory?
 - After an operation, the result will be in a register.
- Immediately
 - Move data back to memory just after it is computed.
 - May make more registers available for use elsewhere.
- Wait as long as possible before moving it back
 - Only move data back to memory "at the end"
 - or "when absolutely necessary"
 - May be able to avoid re-loading it later!

Code Generation Algorithm #1

Simple code generation algorithm:

Define a target code sequence to each intermediate code statement type.

Example Target Machine

2-Address Architecture

Code Generation Algorithm #1

Statement-by-statement generation
Code for each IR instruction is
generated independently of all other IR instructions.

IR Code:

$$a := b + c$$

$$d := a + e$$

ALSO: Registers are not used effectively.

Target Code:

. . .

mov	b,r0						
add	c,r0	a	:=	b	+	C	
mov	r0,a						
mov	a,r0						_
add	e,r0	d	:=	a	+	e	
mov	r0,d						

This instruction is totally unnecessary!!!

Example Target Machine

Evaluating A Potential Code Sequence

- Each instruction has a "cost"
 - Cost = Execution Time
- Execution Time is difficult to predict.
 Pipelining, Branches, Delay Slots, etc.
- Goal: Approximate the real cost

A "Cost Model"

Simplest Cost Model:

Code Length ≈ Execution Time Just count the instructions!

A Better Cost Model

Look at each instruction.

Compute a cost (in "units").

Count the number of memory accesses.

Cost = 1 + Cost-of-operand-1 + Cost-of-operand-2 + Cost-of-result

	<u>example</u>	cost
Absolute Memory Address	x	1
Register	r0	0
Literal	39	0
Indirect Register	[r1]	1
Indirect plus Index	[r1+48]	1
Double Indirect	[[r1+48]]	2

```
Example: sub 97,r5 15-97 \rightarrow 15

Cost = 1+0+0+0=1

Example: sub 97,[r5] [r5]-97 \rightarrow [r5]

Cost = 1+1+0+1=3

Example: sub [r1],[[r5+48]] [r5+48] - [r1] \rightarrow [[r5+48]]

Cost = 1+2+1+2=6
```

Cost Generation Example

```
IR Code: x := y + z
 \begin{array}{ccc} \text{mov} & \text{y,x} & 3 \\ \text{add} & \text{z,x} & 4 \end{array} \right\} \text{Cost} = 7
Translation #1:
 Lesson #1:
Use Registers
 mov y,rl 2
add z,rl 2
mov rl,x 2 \left.\begin{array}{ccc} \text{Cost} = 6 \\ \text{cost} \end{array}\right.
Translation #2:
 Lesson #2:
Translation #3:
 Keep variables in registers
 Assume "y" is in r1 and "z" is in r2
 Assume "y" will not be needed again
 add r2,r1 1
mov r1,x 2 \left.\begin{array}{ccc} \text{Cost} = 3 & \frac{Lesson \#3:}{Avoid or delay storing} \end{array}\right.
 into memory.
Translation #4:
 Assume "y" is in r1 and "z" is in r2
 Assume "y" will not be needed again.
 <u>Lesson #4:</u> (not illustrated)
 Assume we can keep "x" in a register.
```

Basic Blocks

Break IR code into blocks such that...

The block contains <u>NO</u> transfer-of-control instructions
... except as the last instruction

- A sequence of consecutive statements.
- Control enters only at the beginning.
- Control leaves only at the end.

Basic Blocks

```
Label_43: t3 := t4 + 7
 t5 := t3 - 8
 if t5 < 9 goto Label_44
 t6 := 1
 goto Label_45
Label 44: t6 := 0
Label_45: t7 := t6 + 3
 t8 := y + z
 x := t8 - 4
 y := t8 + x
Label_46:
 z := w + x
 t9 := z - 5
```

Basic Blocks

	•		
Label_43:	t3 := t4 + 7		
	t5 := t3 - 8	\mathbf{B}_1	
	if t5 < 9 goto Label_44		
	t6 := 1	B.	
	goto Label_45	B ₂	
Label_44:	t6 := 0	B_3	
Label_45:	t7 := t6 + 3		
	t8 := y + z	\mathbf{B}_{A}	
	x := t8 -4	-4	
	y := t8 + x		
Label_46:	z := w + x		
	t9 := z - 5	B ₅	
	•		

Control Flow Graph

Algorithm to Partition Instructions into Basic Blocks

Concept: "Leader"

The first instruction in a basic block

Idea:

Identify "leaders"

- The first instruction of each routine is a leader.
- Any statement that is the target of a branch / goto is a leader.
- Any statement that immediately follows

a branch / goto

a call instruction

... is a leader

A Basic Block consists of

A leader and all statements that follow it ... up to, but not including, the next leader

```
Label 43:
 t3 := t4 + 7
 t5 := t3 - 8
 if t5 < 9 goto Label 44
 t6 := 1
 goto Label 45
Label 44: t6 := 0
Label 45: t7 := t6 + 3
 t8 := y + z
 x := t8 - 4
 y := t8 + x
Label_46:
 z := w + x
 t9 := z - 5
```

```
Label 43:
 t3 := t4 + 7
 t5 := t3 - 8
 if t5 < 9 goto Label 44
 t6 := 1
 Targets of
 goto Label 45
Label 44:
 t6 := 0
 GOTOs
 t7 := t6 + 3
Label 45:
 t8 := y + z
 x := t8 - 4
 y := t8 + x
 z := w + x
Label 46:
 t9 := z - 5
```

```
Label 43:
 t3 := t4 + 7
 t5 := t3 - 8
 if t5 < 9 goto Label 44
 Follows
 t6 := 1
 a GOTO
 goto Label 45
 t6 := 0
Label 44:
Label 45:
 t7 := t6 + 3
 t8 := y + z
 x := t8 - 4
 y := t8 + x
Label 46:
 z := w + x
 t9 := z - 5
```

```
Label 43:
 t3 := t4 + 7
 t5 := t3 - 8
 if t5 < 9 goto Label 44
 t6 := 1
 goto Label 45
Label 44:
 t6 := 0
 t7 := t6 + 3
Label 45:
 t8 := y + z
 x := t8 - 4
 y := t8 + x
Label 46:
 z := w + x
 t9 := z - 5
```

Look at Each Basic Block in Isolation

Use (B)

The set of variables used (i.e., read) by the Basic Block (... before being written / updated)
The "inputs" to the BB

Def (B)

The set of variables in the Basic Block that are written / assigned to. The "outputs" of the BB

View the basic block as a function

$$< x, z, v > := f(y, v, w)$$

Okay to transform the block!
(as long as it computes the same function)

Common Sub-Expression Elimination

Transform:

Into:

$$\mathbf{x} := \mathbf{b} + \mathbf{c}$$

$$y := a - d$$

$$d := x$$

Common Sub-Expression Elimination

Transform:

Into:

Reordering Instructions in a Basic Block

Sometimes we can change the order of instructions...

$$x := b + c$$
 $x := b + c$ $a := x + y$
 $d := e + f$ $a := x + y$ $x := b + c$
 $a := x + y$ $d := e + f$

But some changes would change the program!

Not Okay!

When can we exchange these two instructions?

$$\mathbf{x} := \dots \mathbf{v}_1 \dots \mathbf{v}_2 \dots$$

 $\mathbf{y} := \dots \mathbf{v}_3 \dots \mathbf{v}_4 \dots$

If and only if...

$$v_1 \neq y$$
 $v_2 \neq y$
 $v_3 \neq x$
 $v_4 \neq x$

Any variables (including possibly "x" and "y")

Live Variables

"Is some variable x live at some point P in the program?"

Could the value of "x" at point P ever be needed later in the execution?

"Point in a program"

A point in a program occurs between two statements.

Is it possible that the program will ever read from x along a path from P?

[... before "x" is written / stored into]

Dead Variables

A Variable is "Dead at point P" = Not Live

Value will <u>definitely</u> never be used.

No need to compute it!

If value is in register, no need to store it!

Liveness Example

At this point...
Is b live? YES
Is c live? NO
Is a live? Don't Know
Is g live? Possibly!

Liveness Example

Must look at the whole "control flow graph" to determine liveness.

Live Variable Analysis

Input:

The Control Flow Graph

$$\frac{Use(B_i)}{Def(B_i)}$$
 for all B_i

Output:

 $Live(B_i) = a list of all variables live at the end of B_i$

Live Variable Analysis missing?

Assume <u>all</u> variables are live at the end of each basic block.

Temporaries

Assumption:

Each temporary is used in only one basic block (True of temps for expression evaluation)

Conclusion:

Temps are never live at the end of a basic block.

If Live-Variable-Analysis is missing...
this assumption can at least identify many dead variables.

Dead Code

```
"Dead Code" (first meaning)

Any code that cannot be reached.

(Will never be executed.)

x := y + z

goto Label_45

a := b + c

Dead Code (unreachable)

Label_45:

z := x - a
```

"Dead Code" (second meaning)

A statement which computes a dead variable.

Example:

Then eliminate this statement!!!

Temporaries

If you can identify a variable which is not in Use(B_i) for any basic block (e.g., a temporary used only in this basic block)

Then you may...

- Rename the variable
- Keep the variable in a register instead of in memory
- Eliminate it entirely (during some optimization)

Must be careful that the variable is not used in other routines

(i.e., accessed as a non-local from another routine)

Algebraic Transformation

Watch for special cases.

Replace with equivalent instructions
... that execute with a lower cost.

Examples

```
x := y + 0 \Rightarrow x := y
x := y * 1 \Rightarrow x := y
x := y * * 2 \Rightarrow x := y * y
x := y + 1 \Rightarrow x := incr(y)
x := y - 1 \Rightarrow x := decr(y)
...etc...
```


May do some transformations during "Peephole Optimization."

Other transformations may be <u>Target Architecture Dependent</u> (use your "cost model" to determine when to transform)

Control Flow Graphs

Definitions:

- Initial Block
- Predecessor Blocks
- Successor Blocks

Representing Flow Graphs: Idea 1

Representing Flow Graphs: Idea 2

What is Loop?

A cycle in the flow graph.

Can go from B back to B.

A path from B to B.

Natural Loop

Each loop has a unique entry (its "Header Block") while(...) { To reach any block in the loop (from outside the loop) you must first go through the header block while(...) { Result from "structured programming" constructs while, for, do-until, if, ... Concepts: "loop nesting" "inner / outer loops" Inner Loop

Loops with Multiple Entries

- Very un-natural
- Rare in assembly language programs
- Impossible in many programming languages

