

Intermediate Code Generation

Front-end → intermediate code generation

- Advantages of intermediate representation (independent of target):
 - 1. Porting \rightarrow change of back-end only
 - 2. First optimization independent of target

Intermediate Representation

- Intermediate representation ≡ data structure representing source program during translation (exmp: abstract tree + symbol table)
- Intermediate code → intermediate representation closest to target code
- Various forms of intermediate code: in general → linearization of abstract tree (≈ oper. semantics)

Three-Address Code

• Typical statement: designed to represent evaluation of simple arithmetic expressions

$$x = y op z$$

- x, y, z = memory addresses (certainly x, while y and z may be constants)
- op = either arithmetic operator (typically) or other

$$t1 = 2 * a$$

 $t2 = b - 3$
 $t3 = t1 + t2$

- Notes:
 - Compiler \rightarrow generation of names for temporaries (t1, t2, t3) \rightarrow isomorphic to internal nodes
 - Three-address code = linearization (left to right) of abstract tree
 - Unless ∃ constraints on evaluation order, possible a different order: t1 = b 3 t2 = 2 * a(≠ meaning of names) t3 = t2 + t1
 - In general: need for other forms of statements (\exists standard), exmp: $t_2 = -t_1$

Three-Address Code (ii)

Extended example: computation of factorial x!


```
read x
t1 = x>0
if_false t1 goto L1
fact = 1
label L2
t2 = fact * x
fact = t2
t3 = x - 1
x = t3
t4 = x==0
if_false t4 goto L2
write fact
label L1
halt
```

Notes:

- read / write: directly translated into statements with one address
- if false (two addresses): used to translate if / repeat
- label (one address): may be necessary in some implementations of three-address code
- halt (<u>zero</u> addresses!): program termination
- Assignments within source → mapped to copy statements

Three-Address Code (iii)

Record (typically): op addr1 addr2 addr3

Possible null value for some addresses

```
read x
t1 = x>0
if_false t1 goto L1
fact = 1
label L2
t2 = fact * x
fact = t2
t3 = x - 1
x = t3
t4 = x==0
if_false t4 goto L2
write fact
label L1
halt
```

```
(rd, x, -, -)
(gt, x, 0, t1)
(if_f, t1, L1, -)
(asn, 1, fact, -)
(lab, L2, -, -)
(mul, fact, x, t2)
(asn, t2, fact, -)
(sub, x, 1 , t3)
(asn, t3, x, -)
(eq, x, 0, t4)
(if_f, t4, L2, -)
(wri, fact, -, -)
(lab, L1, -, -)
(halt, -, -, -)
```

P-code

- Historically: designed ≈ 1980 to be the language of a P-machine of which an interpreter was implemented on different real platforms
- Requirement: portability of Pascal compilers → P-code designed to be directly executed

• We: simplified version of P-machine

```
code memory
data memory (for variables with names)
stack (for temporaries)
registers to / manage the stack (stack pointer)
support execution (program counter)
```

Example 1:

2 * a + (b - 3)

```
ldc 2  ; load constant 2
lod a  ; load value of var a
mpi  ; integer multiplication
lod b  ; load value of var b
ldc 3  ; load constant 3
sbi  ; integer substraction
adi  ; integer addition
```

P-code (ii)

Example 2:

```
lda x ; load address of x
lod y ; load value of y
ldc 1 ; load constant 1
adi ; add
sto ; store top to address below top and pop both
```

• Note: different semantics for $\langle \frac{1da \rightarrow load \ address \rightarrow lvalue}{1od \rightarrow load \ value \rightarrow rvalue}$

P-code (iii)

Example 3:

```
lda x
 ; load address of x
rdi
 ; read integer, store to address on top and pop
lod x
 ; load value of x
 : load constant 0
ldc 0
 ; compare top two values, pop them, push Boolean result
grt
fjp L1
 ; pop Boolean value, jump to L1 if false
lda fact; load address of fact
 ; load constant 1
ldc 1
 ; pop two values, storing first to address given by second
sto
lab L2
 ; definition of label L2
lda fact ; load address of fact
lod fact ; load value of fact
lod x
 ; load value of x
mpi
 ; multiply
 ; store top to address of second and pop both
sto
 ; load address of x
lda x
lod x
 ; load value of x
 : load constant 1
ldc 1
sbi
 : substract
 ; store (as before)
sto
 ; load value of x
lod x
ldc 0
 : load constant 0
 ; test for equality
equ
fjp L2
 ; pop Boolean value, jump to L2 if false
lod fact; load value of fact
wri
 ; write top and, then, pop
 ; definition of label L1
lab L1
stp
 ; stop execution
```

Comparison between P-code and Three-Address Code

Pros:

- P-code closer to target code than Three-address code
- P-code statements require less addresses (our examples: one address at most)
 (operands implicitly on the stack)

• Cons:

- P-code less compact than Three-address code (number of statements)
- P-code not self-contained: statements implicitly operate on a stack (implicit locations of stack = surrogate of addresses)

Intermediate Code as Synthesized Attribute

• Example: Subset of C expressions (assignment as expression)

```
expr \rightarrow id = expr \mid term

term \rightarrow term + factor \mid factor

factor \rightarrow (expr) \mid num \mid id
```

<u>Assumption</u>: id and num: with lexical attribute lexval = string of characters

- P-code (A = { pcode }):
 - AG simpler (unnecessary generating names for temporaries) → A = { pcode }
 - Necessary a "nondestructive store" to support assignments as expressions → stn
 - Stores value at address below it (as sto)

 Leaves value on top of stack
 Discards address

Production	Semantic rules	
$expr_1 \rightarrow id = expr_2$	<pre>expr₁.pcode = "lda" id.lexval ++ expr₂.pcode ++ "stn"</pre>	
$expr \rightarrow term$	expr. pcode = $term.$ pcode	
$term_1 \rightarrow term_2 + factor$	<pre>term₁.pcode = term₂.pcode ++ factor.pcode ++ "adi"</pre>	
$term \rightarrow factor$	term.pcode = factor.pcode	
$factor \rightarrow (expr)$	factor.pcode = expr.pcode	
factor → num	factor.pcode = "ldc" num. lexval	
$factor \rightarrow id$	factor.pcode = "lod" id. lexval	

|| = concatenation with space
++ = concatenation with newline

Intermediate Code as Synthesized Attribute (ii)

• Example (P-code): (x = x + 3) + 4

Nodes	P-code	
10, 8	lod x	
9	ldc 3	
	lod x	
7, 6	ldc 3	
	adi	
	lda x	
	lod x	
5, 4, 2	ldc 3	
	adi	
	stn	
3	ldc 4	
	lda x	
	lod x	
1, 0	ldc 3	
	adi	
	stn	
	ldc 4	
	adi	

Intermediate Code as Synthesized Attribute (iii)

Example (Three-address code): necessary assigning each expression with a name →
 A = { name, qcode }

Production	Semantic rules
$expr_1 \rightarrow id = expr_2$	$expr_1$.name = $expr_2$.name
	$expr_1$.qcode = $expr_2$. qcode ++
	id.lexval "=" expr2.name
$expr \rightarrow term$	expr. name = $term.$ name
	expr. qcode = $term.$ qcode
$term_1 \rightarrow term_2 + factor$	$term_1.$ name = newtemp()
	$term_1$.qcode = $term_2$.qcode ++
	factor.qcode ++
	<i>term</i> ₁ .name "=" <i>term</i> ₂ .name "+" <i>factor</i> .name
$term \rightarrow factor$	term.name = $factor.$ name
	term.qcode = factor.qcode
$factor \rightarrow (expr)$	factor.name = expr.name
	factor.qcode = expr.qcode
$factor \rightarrow \mathbf{num}$	factor.name = num. lexval
	factor.qcode = " "
$factor \rightarrow \mathbf{id}$	factor.name = id. lexval
	factor.qcode = " "

Intermediate Code as Synthesized Attribute (iv)

Nodes	qcode	name
10,8		х
0		3
3		4
7, 6	t1 = x + 3	t1
5, 4, 2	t1 = x + 3 $x = t1$	t1
1, 0	t1 = x + 3 x = t1 t2 = t1 + 4	t2

Intermediate Code as Synthesized Attribute (v)

Notes (on code generation as computation of a synthesized attribute)

 Clearly shows relations between / code fragments syntax sub-trees

Impractical, because:

1. String concatenation many copy operations waste of memory

2. Better generating small fragments of code and writing on file (or on data structures)

semantic actions which do not adhere to attribute synthesis in post-order

3. In general: code generation heavily depends on inherited attributes → complication in AG

Need for more direct (practical) code-generation techniques <u>not</u> based on AG

Practical Code Generation

• <u>Hp</u>: Syntax tree with nodes having at most two children (easily generalizable)

```
procedure genCode(n: Node);
begin

if n ≠ nil then

generate code to prepare for code of left child of n;
genCode(n.p1);
generate code to prepare for code of right child of n;
genCode(n.p2);
generate code to implement the action of n
endif
end.
```


Practical Code Generation (ii)

(for abstract tree)

```
expr \rightarrow id = expr \mid term

term \rightarrow term + factor \mid factor

factor \rightarrow (expr) \mid num \mid id
```


Note: Assignment identifier stored in the relevant node

If LHS complex → need for another (first) child

Practical Code Generation (iii)

```
void genCode(Pnode p)
 symbol | p1 | p2 | lexeme
 char code[MAXCODE]; /* max length of one line of P-code */
 switch(p->symbol)
 case PLUS: genCode(p->p1);
 gencode(p->p2);
 emit("adi");
 break;
 case ASSIGN: sprintf(code, "lda %s", p->lexeme);
 emit(code);
 genCode(p->p1);
 emit("stn");
 break;
 case NUM: sprintf(code, "ldc %s", p->lexeme);
 emit(code);
 break;
 case ID: sprintf(code, "lod %s", p->lexeme);
 emit(code);
 break;
```

Code Generation for References to Data Structures

Previously: code generation for expr/assignments, where values =
 constants (LDC)
 simple var (LOD, LDA)

 $\bullet \ \, \textbf{Generation of target code} \rightarrow \text{var names replaced by addresses} \left\{ \begin{array}{l} \text{registers} \\ \text{absolute addresses} \\ \text{relative addresses within AR} \end{array} \right.$

• In general: need to compute addresses by means of intermediate code array indexing record fields pointers

need to extend the intermediate notation to express the computation of addresses

Extending P-code for Address Computation

Introduction of <u>new statements</u> to express ≠ address modes

top(stack) =
$$<$$
 offset> addr = $<$ base-addr> + ($<$ scale> * $<$ offset>) subtop(stack) = $<$ base-addr> pop(), pop() $<$ scale> = scale factor push(addr)

• Example: Write constant 2 at address of x plus 10 byte

Code Generation for Array Manipulation

- Array elements stored sequentially
- Element address: computed by means of \(\begin{array} \text{base address of array} \\ \text{offset = linear function of index value} \end{array}

```
int a[SIZE], i, j;
...
a[i+1] = a[j*2] + 3;

address integer anyway → need to first compute address
```

- Address computation:
 - 1. Index "normalization" (when index does not start with $0) \rightarrow$ normalized index
 - 2. Multiplication of normalized index by scale factor = sizeof(elem) → scaled index
 - 3. Address = base + scaled index (at point 2.)

Code Generation for Array Manipulation (ii)

scaled index

• Example (C): a[i+1] \Rightarrow a + ((i+1) * sizeof(int)) base index scale factor

• General formula: a[t] base(a) + ((t - lower_bound(a)) * elem_size(a))

- Assumption for the independence from the target machine:
 - 1. Address of array variable \equiv base address $\frac{1}{da}$ \rightarrow push(base address of a)
 - 2. elem_size(a) ≡ size of array element (statically known → replaced with a constant by compiler back-end)

Procedure of Code Gen. for References and Arrays

```
expr \rightarrow ixpr = expr \mid term

term \rightarrow term + factor \mid factor

factor \rightarrow (expr) \mid \mathbf{num} \mid ixpr

ixpr \rightarrow \mathbf{id} \mid \mathbf{id} [expr]
```

• Notes:

- LHS of assignment = either identifier or indexing expression
- Node structured as on pag. 16, but with new operation IDX:

```
typedef enum {PLUS, ASSIGN, IDX, NUM, ID} Symbol;

typedef struct t_node
{
 Symbol symbol;
 struct t_node *p1, *p2;
 char *lexeme;
} /* for id, num */
} Node;

typedef Node *Pnode;
```

- In general: no longer possible storing assignment var name in relevant node → assignment node: with two children (LHS, RHS), like PLUS
- Indexing: only on identifiers → possible storing them in IDX nodes (otherwise: two children for IDX):

Procedure of Code Gen. for References and Arrays (ii)


```
void genCode(Pnode p, int isAddr)
  char code[MAXCODE]; /* max length of a line of P-code */
  switch(p->symbol)
 symbol
 p1
 p2
 lexeme
  case PLUS: genCode(p->p1, FALSE);
 gencode(p->p2, FALSE);
 emit("adi");
 break:
  case ASSIGN: genCode(p->p1, TRUE);
 genCode(p->p2, FALSE);
 emit("stn");
 break;
  case IDX: sprintf(code, "lda %s", p->lexeme); emit(code);
 gencode(p->p1, FALSE);
 sprintf(code, "ixa elem size(%s)", p->lexeme); emit(code);
 if(!isAddr) emit("ind 0");
 break;
  case NUM: sprintf(code, "ldc %s", p->lexeme); emit(code);
 a[]
 break:
  case ID: if(isAddr) sprintf(code, "lda %s", p->lexeme);
 else sprintf(code, "lod %s", p->lexeme);
 emit(code);
 break;
```

Procedure of Code Gen. for References and Arrays (iii)

• isAddr = inherited attribute distinguishing IDX and ID between positions (RHS

•
$$isAddr = \left\langle \begin{array}{l} true \rightarrow returned \ address \\ false \rightarrow returned \ value \end{array} \right\rangle$$
 of expressions

Application of genCode:


```
lda a
lod i
ldc 1
adi
ixa elem_size(a)
ldc 2
stn
lda a
lod j
ixa elem_size(a)
ind 0
adi
```


Multidimensional Arrays

- Indexing / partial \rightarrow array with restricted dimensions: a[i]= one-dimensional array total \rightarrow a[i][j] = integer
- Computation of address relevant to (partial/total) indexing expression
 - → by iterated application of techniques introduced for one-dimensional arrays

■ In general: no longer possible storing array name in IDX node → IDX node with two children

Code Generation for Records and Pointers

- Computation of address of record field ≈ computation of address for indexing expression in array:
 - 1. Computation of base address of record
 - 2. Computation of offset relevant to field (typically: fixed size → static information)
 - 3. Address = base + offset

```
typedef struct rec
{
 int i;
 char c;
 int j;
} Rec;
...
Rec r;
```


Code Generation for Records and Pointers (ii)

• Notes:

- Fields allocated linearly (typically: by increasing addresses)
- Offset: constants
- Offset of first field = 0
- Offset(field) = f (size of data types in target machine):
 (no scale factor exists as for array because of inhomogeneity)
- Code generation independent of target machine:

field_offset(r, f)
$$\begin{cases} r = \text{record variable} \\ f = \text{record field} \end{cases}$$

typically: method of symbol table

P-code for Records and Pointers


```
typedef struct rec
 lda r
 ldc field offset(r, j)
 int i;
 ixa 1
 char c;
 int j;
} Rec;
 lda r
 ldc field offset(r, j)
 ixa 1
Rec r;
 lda r
 To get value of r.i without pre-
 ind field offset(r, i) ............▶
 computation of relevant address!
 sto
 (directly)
 lod p
 lod i
 sto
 lda i
 lod p
 ind 0
 lod p
 sto
 ldc field offset(*p, p1)
 ixa 1
typedef struct tnode
 lod p
 sto
 int val;
 struct tnode *p1, *p2;
} Node;
 lda p
 lod p
Node *p;
 ind field offset(*p, p2)
 sto
```

Code Generation for Control Structures

 $if\text{-}stat \rightarrow \mathbf{if}$ (expr) stat | \mathbf{if} (expr) stat else stat $while\text{-}stat \rightarrow \mathbf{while}$ (expr) stat

P-code for Control Structures

• Sufficient two kinds of jump: < unconditional (\mathbf{ujp}) conditional \rightarrow to FALSE case (\mathbf{fjp})

if (expr) $stat_1$ else $stat_2$ while (expr) stat **if** (expr) stat lab L1 $\langle expr \rangle$ $\langle expr \rangle$ $\langle expr \rangle$ fjp L1 fjp L1 fjp L2 $\langle stat_1 \rangle$ $\langle stat \rangle$ $\langle stat \rangle$ ujp L2 lab L1 ujp L1 lab L1 lab L2 $\langle stat_2 \rangle$ Notes: lab L2

- All fragments of code end with a label statement → exit label of control
- In many PLs: possible exiting loops from any point within the body

exit label = inherited attribute in code-generation functions called in loop

■ Translation mapping of if (expr) $stat_1$ else $stat_2$ still valid for conditional expressions $(expr ? expr_1 : expr_2)$

Code Generation for Logical Expressions

- If intermediate code has logical operators (and, or, ...) Computation of boolean expression in natural way
- If $\not\exists$ Boolean \rightarrow mapping of booleans to arithmetic values $\binom{\texttt{true} \rightarrow 1}{\texttt{false} \rightarrow 0}$
- ullet Short-circuit evaluation \to need for explicit jumps to load
 - (a and b) → b evaluated only if a = true
 - (a or b) \rightarrow b evaluated only if a = false
- Possible defining short circuit by conditional expression:
 - $(expr_1 \text{ and } expr_2) \equiv (expr_1 ? expr_2 : false)$
 - $(expr_1 \text{ or } expr_2) \equiv (expr_1 ? \text{ true } : expr_2)$

```
(x ? y : z)
 expr_1 and expr_2
 expr_1 or expr_2
\langle x \rangle
 \langle expr_1 \rangle
 \langle expr_1 \rangle
fjp L1
 fjp L1
 fip L1
\langle y \rangle
 ldc TRUE
 \langle expr_2 \rangle
ujp L2
 ujp L2
 ujp L2
lab L1
 lab L1
 lab L1
\langle z \rangle
 ldc FALSE
 \langle expr_2 \rangle
lab L2
 lab L2
 lab L2
```

Logical Expressions Evaluated in Short Circuit

```
expr_1 or expr_2
 expr_1 and expr_2
 \langle expr_1 \rangle
 \langle expr_1 \rangle
 fjp L1
 fjp L1
 ldc TRUE
 \langle expr_2 \rangle
 ujp L2
 ujp L2
 lab L1
 lab L1
 \langle expr_2 \rangle
 ldc FALSE
 lab L2
 lab L2
 (x != 0) | (y == x)
(x != 0) && (y == x)
 lod x
 lod x
 ldc 0
 ldc 0
 neq
 neq
 fjp L1
 fjp L1
 ldc TRUE
 lod y
 ujp L2
 lod x
 lab L1
 equ
 lod y
 ujp L2
 lod x
 lab L1
 ldc FALSE
 equ
 lab L2
 lab L2
```

Procedures of Code Gen. for Control Structures

```
stat \rightarrow if-stat \mid while-stat \mid break \mid other

if-stat \rightarrow if (expr) stat \mid if (expr) stat else stat


while-stat \rightarrow while (expr) stat

expr \rightarrow true \mid false
```

 $\begin{tabular}{ll} \underline{Note} : Ambiguous \ G \rightarrow ambiguity \ resolution \ by \ rule \\ balancing \ the \ closest \ then \\ \end{tabular}$

Node of syntax tree:

```
if(true) while(true) if(false) break else other
```


Procedures of Code Gen. for Control Structures (ii)

```
void genCode(Pnode p, char *label)
 char code[MAXCODE], *lab1, *lab2;
 switch(p->symbol)
 case EXPR: sprintf(code, "ldc %s", (p->val == 0 ? "FALSE" : "TRUE")); emit(code); break;
 case IF: genCode(p->children[0], label); lab1 = newlab();
 sprintf(code, "fjp %s", lab1); emit(code);
 genCode(p->children[1], label);
 if(p->children[2] != NULL)
 \langle expr \rangle
 fjp L1
 lab2 = newlab();
 \langle stat \rangle
 IF
 sprintf(code, "ujp %s", lab2);
 lab L1
 emit(code);
 \langle expr \rangle
 }
 EXPR(1) WHILE
 fjp L1
 sprintf(code, "lab %s", lab1); emit(code);
 if(p->children[2] != NULL)
 \langle stat_1 \rangle
 ujp L2
 EXPR(1)
 IF
 genCode(p->children[2], label);
 lab L1
 sprintf(code, "lab %s", lab2);
 \langle stat_2 \rangle
 EXPR(0) BREAK OTHER
 emit(code);
 lab L2
 break:
 lab L1
 case WHILE: lab1 = newlab(); sprintf(code, "lab %s", lab1); emit(code);
 \langle expr \rangle
 genCode(p->children[0], label); lab2 = newlab();
 fjp L2
 sprintf(code, "fjp %s", lab2); emit(code);
 genCode(p->children[1], lab2); sprintf(code, "ujp %s", lab1); emit(code);
 \langle stat \rangle
 sprintf(code, "lab %s", lab2); emit(code); break;
 uip L1
 lab L2
 case BREAK: sprintf(code, "ujp %s", label); emit(code); break;
 case OTHER: emit("other"); break;
```

Procedures of Code Gen. for Control Structures (iii)

• Notes:

- label = additional parameter of genCode → to generate unconditional jump for break
- label: changed only in recursive call to genCode relevant to body of while loop in order to exit the inner loop
- Initial call to genCode → label = " " (empty string)

 $\mathtt{break} \to \mathtt{generation}$ of jump to empty label $\to \mathtt{error!}$

- lab1, lab2: to save label names relevant to / jump definitions still dangling
- "other" = dummy P-code statement to complete translation mapping

Procedures of Code Gen. for Control Structures (iv)

Code Generation for Subprograms

Complications:

- Diversification of call mechanisms in different target machines
- Calls: heavily depend on organization of runtime environment (which depends on L)

difficult defining intermediate code enough general for ≠ / target architectures runtime environments

Intermediate code for subprograms:

- Need for two constructs \(\begin{pmatrix} definition \ call \end{pmatrix} of subprogram \(\begin{pmatrix} function \ procedure \end{pmatrix} \)
- Definition of subprogram: Entry instruction ⟨body⟩
 Return instruction
- Call to subprogram: Begin-argument-computation instruction ⟨arguments⟩
 Call instruction

P-code for Subprograms

```
ent f
lod x
lod y
adi
return(x + y + 1);
}
```

```
f(2+3, 4)

| dc 2 | ldc 3 | adi | ldc 4 | cal f
```

Notes:

- ret: without parameters (return value on top of stack)
- mst = "mark stack": corresponding target code → allocates AR executing first statements of calling sequence
- Operands computed from left to right (not necessarily)

P-code for Subprograms (ii)

```
program → decl-list expr

decl-list → decl-list decl | \varepsilon

decl → function id (param-list) = expr

param-list → param-list, id | id

expr → expr + expr | call | num | id

call → id (arg-list)

arg-list → arg-list, expr | expr
```

• Notes:

- Program = (possibly empty) sequence of function definitions + program expression
- *∄* variables or assignments, but only parameters, functions, and expressions
- Unique type: integer
- ∀ function → at least one parameter
- Operations in expressions function call
- Example of subprogram: function f(x) = 2 + xfunction g(x,y) = f(x) + yg(3,4)

P-code for Subprograms (iii)

Node of syntax tree:

```
symbol child1 child2 brother name val
```

```
typedef enum {PROG, FUNC, PARAM, PLUS, CALL, NUM, ID} Symbol;
typedef struct snode
{
 Symbol symbol;
 struct snode *child1, *child2, *brother;
 char name; /* with FUNC, PARAM, CALL, ID */
 int val; /* with NUM */
} Node;
typedef Node *Pnode;
```

• Notes on typology of abstract tree:


```
■ Root = PROG: associates function declarations (list with head child1)
program expression (child2)
```

- FUNC child1 = head of parameters
 child2 = function expression
- CALL: child1 = head of actual parameters

P-code for Subprograms (iv)

function
$$f(x) = 2 + x$$

function $g(x,y) = f(x) + y$
 $g(3,4)$

P-code for Subprograms (v)

```
void genCode(Pnode p)
 char code[MAXCODE]; Pnode t;
 switch(p->symbol)
 case PROG: t = p->child1;
 while(t != NULL){genCode(t); t = t->brother;}
 genCode(p->child2);
 break:
 case FUNC: sprintf(code, "ent %s", p->name); emit(code);
 genCode(p->child2);
 emit("ret");
 break:
 case NUM: sprintf(code, "ldc %d", p->val); emit(code);
 break;
 case PLUS: genCode(p->child1); genCode(p->child2); emit("adi");
 break:
 case ID: sprintf(code, "lod %s", p->name); emit(code);
 break;
 case CALL: emit("mst"); t = p->child1;
 while(t != NULL) {genCode(t); t = t->brother;}
 sprintf(code, "cal %s", p->name); emit(code);
 break;
```

• Notes:

- FUNC: "frames" function body with < ent
- PARAM: no code generation! (only previous semantic analysis)
- CALL: mst + code generation for actual parameters + cal

P-code for Subprograms (vi)

