캠파일러 입문

제 10 장 중간 코드 생성


- 10.1) Introduction
- 10.2 Syntax-Directed Translation
- 10.3 Code Generation
- 10.4) U-Code Translator


10.1 Introduction [1/3]

- Formal Specification
 - lexical structure :
 - syntactic structure :
 - the remaining phases of compilation : no such notations
 - ⇒ but, we use a syntax-directed translation scheme which is a method semantic rules(or actions) with production.
- SDTS ::= cfg +
 - cfg의 production rule에 있는 grammar symbol을 이용하여 직접 semantic action을 기술하는 방법.
 - AST generation
 - Attribute grammar


Introduction [2/3]

- Intermediate code generation
 - the phase that generates an explicit intermediate code of the source program.
 - after syntax and semantic analysis.
 - * A Model for Intermediate code generation


Our implementations:

□ Source program : Mini C 프로그램

Intermediate Representation : Abstract Syntax Tree (AST)


Intermediate code : U-Code

Execution : U-Code Interpreter


Introduction [3/3]

Implementation Model


scanner : action of parser

parser : main program (LR parser)

SDT : action of parser (AST generation)

ICG : Intermediate code generation by traversing AST.


※ Semantic Analysis와 Intermediate Code Generation을 효율적으로 처리하기 위해서 AST의 design은 매우 중요.


10.2 Syntax-Directed Translation

Syntax-Directed Translation Scheme(SDTS)

::= a production rule + semantic action(no widely-accepted formalism)


 whenever a reduction takes place, the semantic rule corresponding to the applied syntactic rule is activated.

Advantages of SDT

- Providing a method describing semantic rules and that description is independent of any particular implementation.
- Easy to modify new productions and semantic actions can be added without disturbing the existing ones.

Disadvantages of SDT

- □ 파싱 도중에 error가 일어난 경우 이제까지 행한 semantic action이 모두 무의미해 진다.
- □ input에 대해 one pass이면서 syntax-directed하게 처리하기 때문에 어떤 경우에는 정보가 부족하여 후에 필요한 정보가 나타났을 때 backpatching 등 복잡하게 처리해야 한다.


Solution

→ Syntax-directed한 방법으로는 의미 분석과 코드 생성시에 필요한 정보만을 구성하고 다음 단계에서 그것을 이용하여 의미 분석과 코드 생성을 한다.


Description of Semantic Actions [1/3]

- SDTS(Syntax-Directed Translation Scheme)
 - ::= production rules + semantic actions
- Description of Semantic Actions
 - (1)
 - (2) Meta Language Formal Semantic Language(FSL)


Description of Semantic Actions [2/3]

- Semantic Description using Attributes of the Grammar Symbol
 - ::= We associate information with a programming language construct by attaching to the grammar symbols representing the construct. Values for attributes are computed by "semantic rules" associated with the grammar productions.
- An attribute of symbol
 - ::= A value associated with a symbol. Each grammar symbol has an associated set of attributes. An attribute can represent we choose: a string, a number, a type, a memory location, or whatever.

ex)

Production	Semantic Rules
$L \rightarrow E\$$ $E \rightarrow E_1 + T$ $E \rightarrow T$ $T \rightarrow T_1 * F$ $T \rightarrow F$ $F \rightarrow (E)$ $F \rightarrow digit$	print(E.val) E.val := E ₁ .val + T.val E.val := T.val T.val := T ₁ .val * F.val T.val := F.val F.val := E.val F.val := digit.lexval


Description of Semantic Actions [3/3]

Synthesized attribute

::= the value of the attribute of the nonterminal on the left side of the production is defined as a function of the grammar symbols on the right side.

ex)
$$A \longrightarrow XYZ$$
 $A := f(X,Y,Z)$

Inherited attribute

::= the value of the attribute of a nonterminal on the right side of the production is defined in terms of an attribute of the nonterminal on the left.

ex)
$$A \longrightarrow XYZ$$
 Y.val := 2 * X.val

Synthesized attribute is more natural than inherited attribute for mapping most programming language constructs into intermediate code.


Implementation of SDT

- Designing steps
 - Input design language construct에 대한 grammar를 cfg를 이용하여 design.
 - ② Scanner, Parser의 작성.
 - Semantic Specification conventional PL.SDT
 - ④ Translator의 완성 interconnection.
- **Examples**: 1. Desk Calculator
 - 2. Conversion infix into postfix
 - 3. Construction of AST


1. Desk Calculator [1/4]

Step 1: Input design

- 0. S -> E\$
- 1. $E \rightarrow E + E$
- 2. E -> E * E
- 3. E -> (E)
- 4. E -> num

Step 2: Parsing table

symbols	num	+	*	()	\$	Е
0	S ₃			\mathbf{s}_2			1
1		S ₄	S ₅			acc	
2	S_3			\mathbf{s}_2			6
3		r_4	r ₄		r_4	\mathbf{r}_4	
4	S ₃			\mathbf{s}_2			7
5	S ₃			s_2			8
6		S ₄	S 5		S ₈		
7		\mathbf{r}_1	S ₅		\mathbf{r}_1	\mathbf{r}_1	
8		\mathbf{r}_2	\mathbf{r}_2		\mathbf{r}_2	\mathbf{r}_2	
9		r ₃	r_3		r ₃	r ₃	


1. Desk Calculator [2/4]

Step 3: Semantic Specification

Production	Semantic Rules
$\Gamma \rightarrow E$ \$	print E.val
$E \rightarrow E_1 + E_2$	$E.val := E_1.val + E_2.val$
$E \rightarrow E_1 * E_2$	$E.val := E_1.val * E_2.val$
$E \rightarrow (E_1)$	E.val := E ₁ .val
$E \rightarrow num$	E.val := num.lexval

Step 4: Implementation of Desk Calculator

Parsing stack : stack + stack + stack

Value stack : the values of the corresponding attribute.


1. Desk Calculator [3/4]

Code fragments corresponding to semantic actions

Production	Code Fragment
$S \rightarrow E\$$ $E \rightarrow E + E$ $E \rightarrow E * E$ $E \rightarrow (E)$ $E \rightarrow num$	<pre>print (val[top]) val[top-2] := val[top-2] + val[top] val[top-2] := val[top-2] * val[top] val[top-2] := val[top-1] val[top] := num.lexval</pre>

- the code fragments do not show how variable top is managed.
- lexval : value
- the code fragments are executed before a reduction takes place.


1. Desk Calculator [4/4]

	state		input	symbo	ol	value	parse	<u>,</u>
	(0	,	23 * 5 + 4\$,		,		,)
s3 ==>	(0 3	,	* 5 + 4\$,	num	,		,)
r4 ==>	(0 1	,	* 5 + 4\$,	E	,	23	, 4)
s5 ==>	(0 1 5	,	5 + 4\$,	E *	,	23_	, 4)
s3 ==>	(0 1 5 3	,	+ 4\$,	E * nu	m,	23	, 4)
r4 ==>	(0 1 5 8	,	+ 4\$,	E * E	,		, 44)
r2 ==>	(0.1	,	+4\$,	E	,	115	, 442)
s4 ==>	(0 1 4	,	4\$,	E +	,	115_	, 442)
s3 ==>	(0 1 4 3	,	\$,	E + nu	m,	115	, 442)
r4 ==>	(0 1 4 7	,	\$,	E + E	,	115_4	, 4424)
r1 ==>	(0 1	,	\$,	E	,	119	, 4424	1)
==>	accept							


2. Conversion infix into postfix

Code fragments


Production	Code Fragment
$E \rightarrow E + E$	print '+'
$E \rightarrow E * E$	print '+' print '*'
$E \rightarrow E/E$	print '/'
$E \rightarrow (E)$	no action
$E \rightarrow a$	print 'a'


3. Construction of AST [1/3]

AST is a condensed form of parse tree useful for representing language constructs.

ex)
$$a = b + 1$$
;


ex) if (a > b) x = a; else x = b;


3. Construction of AST [2/3]

- Functions to create the nodes of AST for expressions with binary operators. Each function returns a pointer to a newly created node.
 - 1. mktree(op,left,right) creates an operator node with label op and two fields containing pointers to left and right.
 - 2. mknode(a) creates a terminal node for a and returns the node pointer.
- Semantic Specification


Production	Semantic Rules
$E \to E_1 + T$ $E \to E_1 - T$ $E \to T$	E.nptr := mktree('+', E ₁ .nptr, T.nptr) E.nptr := mktree('-', E ₁ .nptr, T.nptr) E.nptr := T.nptr
$T \to (E)$ $T \to a$	T.nptr := E.nptr $T.nptr := mknode(a)$

* The synthesized attribute nptr for E and T keeps track of the pointers returned by the function calls.


3. Construction of AST [3/3]

 \blacksquare AST for a - 4 + c


AST Design and Generation [1/11]

- AST design
 - Grammar form : production rule [=> nodeName];

$$A \rightarrow \alpha \Rightarrow nodeName$$
;


Note

node name의 생략 시에는 부 트리를 구성하지 않음.


AST Design and Generation [2/11]


Mini C Grammar with AST

```
mini c
 \rightarrow translation unit
 \Rightarrow PROGRAM;
translation unit \rightarrow external del;
 → translation unit external del;
 → function def;
external dcl
 \rightarrow declaration:
function def
 → function_header compound_st ⇒ FUNC_DEF;
function header
 → dcl spec function name formal param
 \Rightarrow FUNC HEAD;
 \rightarrow dcl specifiers
 \Rightarrow DCL SPEC;
dcl spec
dcl specifiers \rightarrow dcl specifier;
 → dcl specifiers dcl specifier;
del specifier
 \rightarrow type qualifier;
 → type specifier;
 Text p. 434-437 참조
```


AST Design and Generation [3/11]

- Data Structures
 - A node form of AST


Node structure

```
struct tokenType {
 int tokenNumber;
 char * tokenValue;
 // 토큰 번호
 char * tokenValue;

};

typedef struct nodeType {
 struct tokenType token;
 enum {terminal, nonterm} noderep;
 struct nodeType *son;
 struct nodeType *brother;

} Node;
```


AST Design and Generation [4/11]

Production rule name

```
enum nodeNumber {
 ACTUAL PARAM, ADD, ADD ASSIGN, ARRAY VAR, ASSIGN OP,
 ..., WHILE ST
};
char *nodeName[] = {
 "ACTUAL_PARAM", "ADD", "ADD_ASSIGN", "ARRAY_VAR", "ASSIGN_OP",
 ... "WHILE ST"
};
int ruleName[] = {
 /* 0
 PROGRAM, 0, 0,
 /* 95           96
 */
 97
 0.
 0.
 0
```


AST Design and Generation [5/11]

- AST Generation
 - lacktriangledown Shift o buildNode(simple and easy)
 - Reduce → buildTree(complex and difficult)
- Shift action of parsing :
 - if the token is meaningful, then call buildNode.

```
Node *buildNode(struct tokenType token)
{
 Node *ptr;
 ptr = (Node *) malloc(sizeof(Node));
 if (!ptr) { printf("malloc error in buildNode()\n");
 exit(1);
 }
 ptr->token = token;
 ptr->noderep = terminal;
 ptr->son = ptr->brother = NULL;
 return ptr;
}
```

AST Design and Generation [6/11]

Reduce action of parsing :

Basic concept

- if the production rule is meaningful
 - 1. build subtree
 - linking brothers
 - making a subtree

else

2. only linking brothers

buildTree() function

- step 1: finding a first index with node in value stack.
- step 2: linking brothers.
- step 3: making subtree root and linking son if meaningful.


AST Design and Generation [7/11]

Node *buildTree(int nodeNumber, int rhsLength)

```
Node *buildTree(int nodeNumber, int rhsLength)
{ //...
 i = sp - rhsLength + 1;
 // step 1: find a first index with node in value stack
 // ..... ①
 while (i \le sp \&\& valueStack[i] == NULL) i++;
 // ..... (2)
 if (!nodeNumber && i > sp) return NULL;
 start = i;
 // step 2: linking brothers
 while (i \le sp-1) {
 i = i + 1:
 while (j \le sp \&\& valueStack[j] == NULL) j++;
 // ..... ③
 if (i \le sp)
 ptr = valueStack[i];
 while (ptr->brother) ptr = ptr->brother;
 ptr->brother=valueStack[i];
 i = i;
 // ..... (5)
 // ..... (6)
 first = (start > sp) ? NULL : valueStack[start];
 // step 3: making subtree root and linking son
 // ..... (7)
 if (nodeNumber) {
 //... memory allocation for ptr
 ptr->token.tokenNumber = nodeNumber;
 ptr->token.tokenValue = NULL;
 ptr->noderep = nonterm;
 ptr->son = first;
 ptr->brother = NULL;
 return ptr;
 else return first:
 Intermediate Code Generation
```


AST Design and Generation [8/11]


buildTree() 함수의 설명

- ① 현재 reduce되는 생성 규칙의 rhs에 노드가 매달려 있는 인덱스를 값 스택에서 찾는다. 형제 노드로 연결할 노드의 첫 번째 인덱스를 찾은 것이다.
- ② 의미있는 생성 규칙이 아니고 연결할 형제 노드도 없으면 그냥 복귀한다.
- ③ 형제 노드로 연결할 노드의 다음 인덱스를 ①과 같은 방법으로 찾는다.
- ④ 만약 다음 인덱스를 찾았으면, 형제 노드로 연결한다.
- ⑤ 연속해서 다음 인덱스를 찾기 위해 위치를 앞으로 이동한다.
- ⑥ 연결된 형제 노드들의 첫 번째 노드의 포인터를 first에 저장한다.
- ⑦ 의미있는 생성 규칙이면, nonterminal 노드를 만든 후에 연결된 형제 노드를 son으로 연결하고 새로 만든 노드의 포인터를 복귀한다. 의미있는 생성 규칙이 아니면, 연결된 형제 노드의 포인터만을 복귀한다.


AST Design and Generation [9/11]

Parsing Stack and Value Stack


AST Design and Generation [10/11]

- Confirming the AST structures
 - Printing an AST using indentation
 - Traversing an AST in depth-first order
- Two functions
 - printTree() printing an AST structure
 - printNode() printing a node information
- printTree() function

```
void printTree(Node *pt, int indent)
{
 Node *p = pt;
 while (p != NULL) {
 printNode(p, indent);
 if (p->noderep == nonterm) printTree(p->son, indent+5);
 p = p->brother;
 }
}
```


AST Design and Generation [11/11]


printNode() function

```
void printNode(Node *pt, int indent)
 extern FILE * astFile; int i;
 for (i=1; i<=indent; i++) fprintf(astFile," ");
 if (pt->noderep == terminal) {
 if (pt->token.number == tident)
 fprintf(astFile," Terminal: %s", pt->token.value.id);
 else if (pt->token.number == tnumber)
 fprintf(astFile," Terminal: %d", pt->token.value.num);
 else { // nonterminal node
 int i;
 i = (int) (pt->token.number);
 fprintf(astFile," Nonterminal: %s", nodeName[i]);
 fprintf(astFile,"\n");
```


Programming Assignment #4

Implement a syntax-directed translator producing an AST for Mini C program.


- Mini C Program : Perfect.mc(Text pp.447)
- The Output form of AST using printtree(): Text pp.443-444


10.3 Code Generation

A Model for ICG


Source language : Mini C

Intermediate Representation: Abstract Syntax Tree(AST)

Intermediate code : Ucode

Execution : Ucode Interpreter


AST structure for Mini C program [1/2]

- Mini C Program structure
 - External declaration and Function definition
- Declaration
 - External declaration
 - Local declaration
- Function definition
 - Function header
 - **□** Function body statements
- Statement
 - expression
 - Statement
 - return statement
 - compound statement
 - expression statement
 - control statement if, if else, while

AST structure for Mini C program [2/2]


Mini C grammar with AST

```
\begin{array}{lll} \mbox{mini\_c} & \rightarrow & translation\_unit & => PROGRAM; \\ \mbox{translation\_unit} & \rightarrow & external\_dcl; \\ & \rightarrow & translation\_unit \ external\_dcl; \\ \mbox{external\_dcl} & \rightarrow & function\_def; \\ & \rightarrow & declaration; \\ \mbox{function\_def} & \rightarrow & function\_header \ compound\_st \\ \mbox{declaration} & \rightarrow & dcl\_spec \ init\_dcl\_list \ ';' & => DCL; \\ \mbox{...} \end{array}
```


Code Generating Routines [1/2]

Relationship between code generating functions


Code Generating Routines [2/2]

- codeGen()
 - □ 코드 생성의 핵심 함수
 - main 에서, codeGen(root) // root of AST
- □ codeGen()의 기능
 - step 1: process the declaration part
 - 1. process external variables
 - 2. process function headers
 - step 2: process the function part
 - 1. process local variables
 - 2. process statements
 - step 3: generate starting code of U-Code interpreter
 - 1. before main
 - 2. main
 - 3. after main


Code Generating Routines [2/2]

codeGen() function

```
void codeGen(Node *ptr)
  //...
  // step 1: process the declaration part
  for (p=ptr->son; p; p=p->brother) {
 if (p->token.number == DCL) processDeclaration(p->son);
 else if (p->token.number == FUNC DEF) processFuncHeader(p->son);
 else icg error(3);
  // step 2: process the function part
  for (p=ptr->son; p; p=p->brother)
 if (p->token.number == FUNC DEF) processFunction(p);
  //...
  // step 3: generate codes for starting routine
  emit1(bgn, globalSize);
  emit0(ldp);
  emitJump(call, "main");
  emit0(endop);
```


Declaration [1/3]

Grammar


```
declaration list
 → declaration;
 → declaration list declaration;
 → dcl spec init dcl list ';'
declaration
 => DCL;
 → dcl specifiers
 => DCL SPEC;
dcl spec
 → dcl specifier;
del specifiers
 → dcl specifiers dcl specifier;
del specifier
 → type qualifier;
 → type specifier;
type qualifier
 \rightarrow 'const'
 => CONST NODE;
 \rightarrow 'int'
 => INT NODE;
type_specifier
 'void'
 => VOID NODE;
 → init declarator;
init del list
 → init del list',' init declarator;
init declarator
 → declarator
 => DCL ITEM;
 → declarator '=' '%number'
 => DCL ITEM;
declarator
 '%ident'
 => SIMPLE VAR;
 '%ident' '[' opt number ']'
 => ARRAY VAR;
 → '%number';
opt number
 \rightarrow ;
```

Declaration [2/3]

AST


- □ 예제 10.5
 - const int max = 500;


Declaration [3/3]

Process declaration part

```
void processDeclaration(Node *ptr)
{ //...
  // step 1: process DCL SPEC
  //...
  // step 2: process DCL ITEM
  while (p) {
 q = p->son; // SIMPLE_VAR or ARRAY_VAR
 switch (q->token.number) {
 // simple variable
 case SIMPLE VAR:
 processSimpleVariable(q, typeSpecifier, typeQualifier);
 break;
 case ARRAY VAR:
 // array variable
 processArrayVariable(q, typeSpecifier, typeQualifier);
 break;
 default: printf("error in SIMPLE VAR or ARRAY VAR\n"); break;
 } // end switch
 p = p->brother;
  } // end while
```


Assignment [1/3]

Grammar

```
expression
 \rightarrow assignment exp;
assignment_exp
 logical_or_exp;
 unary_exp '=' assignment_exp
 => ASSIGN OP;
 unary_exp '+=' assignment_exp
 => ADD_ASSIGN;
 unary exp '-=' assignment_exp
 => SUB ASSIGN;
 unary_exp '*=' assignment exp
 => MUL ASSIGN;
 → unary exp '/=' assignment exp
 => DIV ASSIGN;
 => MOD ASSIGN;
 → unary exp '%=' assignment exp
```

AST


Assignment [2/3]

Process assignment

```
void processOperator(Node *ptr)
 switch (ptr->token.number) {
 // assignment operator
 case ASSIGN OP:
 // ...
 // step 1: generate instructions for left-hand side if array variable
 // step 2: generate instructions for right-hand side
 // step 3: generate a store instruction
 // complex assignment operators
 case ADD ASSIGN: case SUB ASSIGN: case MUL ASSIGN:
 case DIV ASSIGN: case MOD ASSIGN:
 // ...
 // step 1: code generation for left hand side
 // step 2: code generation for repeating part
 // step 3: code generation for right hand side
 // step 4: emit the corresponding operation code
 // step 5: code generation for store code
 // ...
 } // end switch
```


Assignment [3/3]

Example

program

$$sum += 100;$$

AST


Ucode

```
lod 1 1 // load sum
ldc 100
add
str 1 1 // store sum
```


Binary operators [1/3]

Grammar

```
logical or exp
 \rightarrow logical and exp;
 → logical or exp'||' logical and exp
 => LOGICAL OR;
logical and exp
 \rightarrow equality exp;
 → logical and exp '&&' equality_exp
 => LOGICAL AND;
 \rightarrow relational exp;
equality exp
 → equality exp '==' relational exp
 => EQ;
 equality exp '!=' relational exp
 => NE;
relational exp
 \rightarrow additive exp;
 relational exp'>' additive exp
 => GT:
 relational exp '<' additive exp
 => LT;
 relational exp '>=' additive_exp
 => GE:
 relational exp '<=' additive exp
 => LE;
additive exp
 \rightarrow multiplicative exp;
 additive exp '+' multiplicative exp
 \Rightarrow ADD;
 additive exp '-' multiplicative exp
 => SUB;
multiplicative exp
 unary exp;
 multiplicative exp '*' unary exp
 => MUL;
 multiplicative exp '/' unary exp
 => DIV;
 → multiplicative exp '%' unary exp
 => MOD;
```


Binary operators [2/3]

Process binary operators

```
void processOperator(Node *ptr)
  switch (ptr->token.number) {
 // binary(arithmetic/relational/logical) operators
 case ADD: case SUB: case MUL: case DIV: case MOD:
 case EQ: case NE: case GT: case LT: case GE: case LE:
 case LOGICAL AND: case LOGICAL OR:
 // step 1: visit left operand
 if (lhs->noderep == nonterm) processOperator(lhs);
 else rv emit(lhs);
 // step 2: visit right operand
 if (rhs->noderep == nonterm) processOperator(rhs);
 else rv emit(rhs);
 // step 3: visit root
 switch (ptr->token.number) {
 // arithmetic operators
 // relational operators
 // logical operators
  } // end switch
 Intermediate Code Generation
```


Binary operators [3/3]

Example

program

init = 10; value = init + 20 * 2;

AST


Ucode

```
1 1; init
 ⇐②
str
 (3)
lod
 1 1; init
 20
 ←(4)
ldc
 ⇐(5)
ldc
 2
 (6) ⇒
mult
 (7)
add
 1 2 ; value
 (8) ⇒
str
```

Unary operators [1/6]

Grammar

```
unary_exp \rightarrow postfix_exp;
 → '-' unary exp
 => UNARY MINUS;
 => LOGICAL NOT;
 → '!' unary exp
 → '++' unary exp
 => PRE INC;
 → '--' unary exp
 => PRE DEC;
postfix exp \rightarrow primary exp;
 → postfix exp'['expression']'
 => INDEX;
 → postfix exp'('opt actual param')'
 => CALL;
 → postfix exp'++'
 => POST INC;
 → postfix exp'--'
 => POST DEC;
```


Unary operators [2/6]

- Process unary operators
 - Unary -, ~

```
// unary operators
case UNARY_MINUS: case LOGICAL_NOT:
{
 Node *p = ptr->son;
 if (p->noderep == nonterm) processOperator(p);
 else rv_emit(p);
 switch (ptr->token.number) {
 case UNARY_MINUS: emitO(neg); break;
 case LOGICAL_NOT: emitO(notop); break;
 }
 break;
}
```

Unary operators [3/6]

Array variable

```
In one-dimensional array, location of i's element = Base + (i - Low) * W where, Low : lower bound of array Base : start address of array
```

In C programming language, Low is always 0.

```
Address of A[i] = Base + i*W
```

■ Assume that the size of integer is 1. W = 1(`.` word machine) For example, Location of list[10] = (start address of list array) + 10 * 1

Process array(index)


Unary operators [4/6]

[예제 10.9] 다음은 Mini C 언어에서 배열 참조에 대한 Ucode 이다.

```
int vector[100];
void main()
 int temp;
 // ...
 vector[5] = 10; // ..... ①
 // ...
 temp = vector[20]; // ..... ②
 // ...
① 에 해당하는 U-코드:
  ldc
  lda
 1 1 /* base address(vector)의 적재 */
  add
  ldc
 10
  sti
② 에 해당하는 U-코드:
  ldc
 1 1 /* base address(vector)의 적재 */
  lda
  add
  ldi
 2 1 /* temp */
  str
```


Unary operators [5/6]

□ Process unary operators : ++, --


```
// increment/decrement operators
case PRE INC: case PRE DEC: case POST INC: case POST DEC:
 //...
 // compute an operand
 //...
 switch (ptr->token.number) {
 case PRE INC: emit0(incop);
 // if (isOperation(ptr)) emit0(dup);
 break;
 case PRE DEC: emit0(decop);
 // if (isOperation(ptr)) emit0(dup);
 break;
 case POST INC:
 // if (isOperation(ptr)) emit0(dup);
 emit0(incop); break;
 case POST DEC:
 // if (isOperation(ptr)) emit0(dup);
 emit0(decop); break;
 // compute index
 //...
```


Unary operators [6/6]

Example

program


U-Code

```
// vector
ldc
lda
 // vector
 add
add
 swp
ldi
 sti
 ldc
inc
 add
dup
ldc
 5
 // sum
 str
```

Statement [1/2]

Grammar

```
\begin{array}{ccc} statement & \rightarrow & compound\_st; \\ & \rightarrow & expression\_st; \\ & \rightarrow & if\_st; \\ & \rightarrow & while\_st; \\ & \rightarrow & return\_st; \end{array}
```


Statement [2/2]

Process statement

```
void processStatement(Node *ptr)
{
 switch (ptr->token.number) {
 // process COMPOUND_ST ...
 // process EXP_ST ...
 case RETURN_ST:
 if (ptr->son!= NULL) {
 returnWithValue = 1;
 p = ptr->son;
 if (p->noderep == nonterm) processOperator(p); // return value else rv_emit(p);
 emitO(retv);
 } else emitO(ret);
 break;
 // process IF_ST, IF_ELSE_ST, WHILE_ST ...
 } // end switch
}
```

X Code skeleton and return statement


Compound statement [1/2]

Grammar

```
compound_st → '{' opt_dcl_list opt_stat_list '}' => COMPOUND_ST;
opt_dcl_list → declaration_list => DCL_LIST;
opt_stat_list → statement_list => STAT_LIST;
opt_stat_list → statement;
→ statement;
→ statement_list statement;
```

※ Mini C 언어에서, 함수 내에서는 지역 변수를 선언할 수 있지만 복합문 내에서는 지역 변수를 선언할 수 없다. 따라서, 복합문 내에서 지역 변수를 선언하더라도 무시하고 문장들만 저리한다.


Compound statement [2/2]

Process compound statement


Expression statement

Grammar

```
expression_st → opt_expression ';' => EXP_ST;
opt_expression → expression;
→ ;
```

Process expression statement

```
void processStatement(Node *ptr)
{
 //...
 case EXP_ST:
 if (ptr->son != NULL) processOperator(ptr->son);
 break;
 //...
}
```


Control statement [1/11]

Control Statements

1. conditional statement - if, case, switch

2. iteration statement - for, while, do-while, loop, repeat-until

3. branch statement - goto

Logical expression

- 1. use calculation of logical values
- 2. use control expression in control statements

Expression of logical values


- 1. true와 false를 숫자로 변환, 산술식의 연산과 유사한 방법으로 계산
- 2. 값에 따라 선택적인 실행이 가능


Control statement [2/11]

【예제 10.12】 관계식 a >= b + 1에 대한 AST와 U-코드는 다음과 같다.

■ AST 형태 :


□ U-코드:


```
lod Ba Oa // Ba: 변수 a의 base, Oa: 변수 a의 offset lod Bb Ob // Bb: 변수 b의 base, Ob: 변수 b의 offset loc 1 add ge
```


Control statement [3/11]

Scheme for control statements


□ if 구조


□ if - else 구조


■ while 구조


Control statement [4/11]


Grammar


Control statement [5/11]

if statement

AST


Code segment


Control statement [6/11]

if-else statement


Code segment


Control statement [7/11]

while statement


Code segment

[64/79]


Control statement [8/11]

■ Example 1

code

if (a > max) max = a;

AST


Control statement [9/11]

□ Example 1(계속)

U-Code


Control statement [10/11]

Example 2


code

```
while (i \le 100) {
 sum += i;
 ++i;
 WHILE_ST
AST
 COMPOUND ST
 LE
 100
 EXP ST
 EXP ST
 ADD_ASSIGN
 PRE INC
 sum
 Intermediate Code Generation
```


Control statement [11/11]

- Example 2(계속)
 - U-Code


- 1 Function Call
- 2 Function Definition


Function – Function call [1/2]

Grammar

```
postfix_exp → primary_exp;

→ postfix_exp '(' opt_actual_param ')' => CALL;

opt_actual_param → actual_param;


→ ;

actual_param → actual_param_list => ACTUAL_PARAM;

actual_param_list → assignment_exp;

→ actual_param_list',' assignment_exp;
```

AST


Function – Function call [2/2]

Process function call

```
void processStatement(Node *ptr)
 //...
 case CALL:
 // predefined(Library) functions
 // handle for user function
 functionName = p->token.value.id;
 stIndex = lookup(functionName);
 if (stIndex == -1) break; // undefined function !!!
 noArguments = symbolTable[stIndex].width;
 emit0(ldp);
 p = p->brother;
 // ACTUAL PARAM
 // processing actual arguments
 while (p) {
 if (p->noderep == nonterm) processOperator(p);
 else rv emit(p);
 noArguments--;
 p = p->brother;
 emitJump(call, ptr->son->token.value.id);
 break;
```


Function – Function definition [1/4]


Grammar

```
function def
 → function header compound st => FUNC DEF;
function header
 → dcl spec function name formal param => FUNC HEAD;
function name
 → '%ident';
formal param
 → '(' opt formal param ')'
 => FORMAL PARA;
 \rightarrow formal param list;
opt formal param
formal param list
 \rightarrow param dcl;
 → formal param list', 'param del;
param dcl
 → dcl spec declarator
 => PARAM DCL;
```


Function – Function definition [2/4]


- AST
 - Function definition


Function head


Formal parameter


Function – Function definition [3/4]

Process function header

```
void processFuncHeader(Node *ptr)
 // step 1: determine return type
 p = ptr->son->son;
 while (p) {
 if (p->token.number == INT NODE) returnType = INT TYPE;
 else if (p->token.number == VOID NODE) returnType = VOID TYPE;
 else printf("invalid function return type\n");
 p = p->brother;
 // step 2: count the number of formal parameters
 // FORMAL PARA
 p = ptr->son->brother->brother;
 // PARAM DCL
 p = p - son;
 noArguments = 0;
 while (p) {
 noArguments++;
 p = p->brother;
 // step 3: insert function name
 stIndex = insert(ptr->son->brother->token.value.id, returnType, FUNC TYPE,
 1/*base*/, 0/*offset*/, noArguments/*width*/, 0/*initialValue*/);
 //if (!strcmp("main", functionName)) mainExist = 1;
```


Function – Function definition [4/4]


Main routine for processing a function definition

```
void processFunction(Node *ptr)
 // step 1: process function header
 // already explained
 // step 2: process function body
 // ...
void processFunctionBody(Node *ptr)
 // step 1: process the declaration part in function body
 // step 2: emit the function start code
 // step 3: process the statement part in function body
 // step 4: check if return type and return value
 // step 5: generate the ending codes
 // ...
```


10.4 Ucode Translator [1/2]

- Design and Implementation of Ucode Translator
 - scanner, parser, SDT, ICG


Ucode Translator [2/2]

Execution sequence of perfect.mc

- ① Mini C program : Text pp.446
- 2 The Output form of AST using printtree(): Text pp.443-444
- ③ Ucode that generated by code generator: Text pp.493-495
- 4 The execution of Ucode using Ucode Interpreter

ucodei perfect.uco


Result filename is perfect.lst

- -- Assembling...
- -- Executing...
- -- Result Data

6 28 496

Programming Assignment #5 [1/2]

■ Mini C 언어에 대한 Ucode Translator를 작성하시오. 생성된 Ucode는 Interpreter를 사용하여 실행하시오.


Programming Assignment #5 [2/2]

예제 프로그램: perfect.mc

```
const int max = 500;
void main()
 int i, j, k;
 int rem, sum;
 i = 2;
 while (i \le max) {
 sum = 0;
 k = i / 2;
 j = 1;
 while (i \le k) {
 rem = i \% j;
 if (rem == 0) {
 sum += j;
 if (i == sum) write(i);
 ++i;
```