

Intermediate Code Generation

- Intermediate codes are machine independent codes, but they are close to machine instructions
- The given program in a source language is converted to an equivalent program in an intermediate language by the intermediate code generator

Basic Goals: Separation of Concerns

- Generate efficient code sequences for individual operations
- Keep it fast and simple: leave most optimizations to later phases
- Provide clean, easy-to-optimize code
- IR forms the basis for code optimization and target code generation

Intermediate language

Goal: Translate AST to low-level machine-independent 3-address IR

- Two alternative ways:
 - 1. Bottom-up tree-walk on AST
 - 2. Syntax-Directed Translation

Three-Address Code (Quadraples)

- A quadraple is: x := y op z
 where x, y and z are names, constants or compiler-generated temporaries;
 op is any operator.
- But we may also use the following notation for quadraples (much better notation because it looks like a machine code instruction)

```
op x,y,z
```

- apply operator op to y and z, and store the result in x.
- We use the term "three-address code" because each statement usually contains three addresses (two for operands, one for the result).

Three-Address Statements

Binary Operator: op result, y, z or result := y op z

where op is a binary arithmetic or logical operator. This binary operator is applied to y and z, and the result of the operation is stored in result.

```
Ex: add a,b,c addi a,b,c gt a,b,c
```

Unary Operator: op result,,y or result := op y

where op is a unary arithmetic or logical operator. This unary operator is applied to y, and the result of the operation is stored in result.

```
Ex: uminus a,,c not a,,c inttoreal a,,c
```

Unconditional Jumps: jmp , , L or goto L

We will jump to the three-address code with the label \bot , and the execution continues from that statement.

```
Ex: jmp ,,L1 // jump to L1 jmp ,,7 // jump to the statement 7
```

```
Conditional Jumps: jmprelop y,z,L or if y relop z goto L
```

We will jump to the three-address code with the label $\mathbb L$ if the result of y relop z is true, and the execution continues from that statement. If the result is false, the execution continues from the statement following this conditional jump statement.

```
Ex: jmpgt y,z,L1 //jump to L1 if y>z jmpge y,z,L1 //jump to L1 if y>=z jmpeq y,z,L1 //jump to L1 if y==z jmpne y,z,L1 //jump to L1 if y!=z
```

Our relational operator can also be a unary operator.

```
jmpnz y,,L1 //jump to L1 if y is not zero
jmpz y,,L1 //jump to L1 if y is zero
jmpt y,,L1 //jump to L1 if y is true
jmpf y,,L1 //jump to L1 if y is false
```

```
Procedure Parameters: param x, or param x

Procedure Calls: call p, n, or call p, n

where x is an actual parameter, we invoke the procedure p with n parameters.

Ex: param x_1, ...

param x
```

```
... \rightarrow p(x<sub>1</sub>,...,x<sub>n</sub>)

param x<sub>n</sub>,,

call p,n,

f(x+1,y) \rightarrow add t1,x,1

param t1,,

param y,,

call f,2,
```

Indexed Assignments:

```
move x, y[i] or x := y[i]
move y[i], x or y[i] := x
```

Address and Pointer Assignments:

```
moveaddr x, y or x := &y movecont x, y or x := *y
```

Bottom-up tree-walk on AST

```
expr( node )
 int result, t1, t2, t3;
 switch( type of node )
 case TIMES:
 t1 = expr( left child of node );
 t2 = expr( right child of node );
 result = new_name();
 emit( mov, result, t1, t2);
 break;
 case PLUS:
 t1 = expr( left child of node );
 t2 = expr( right child of node );
 result = new_name();
 emit( add, result, t1, t2);
 break;
```

```
case ID:
 result = id.place;
 emit("")
 break;
case NUM:
 result = node.val
 emit("")
 break;
}
return result;
```

Declarations

- A symbol table entry is created for every declared name
- Information includes name, type, relative address of storage, etc.
- Relative address consists of an offset:
 - Offset is from the base of the static data area for global
 - Offset is from the field for local data in an activation record for locals to procedures
- Types are assigned attributes type and width (size)
- Becomes more complex if we need to deal with nested procedures or records

Declarations

```
D→ T id; D | \varepsilon
T→ B C | record '{' D '}'
B→ int | float
C→ \varepsilon | [num] C
```

How to compute types via SDT?

SDT for Declarations

```
D \rightarrow T id; D \mid \varepsilon
T \rightarrow BC \mid record '\{'D'\}'
B \rightarrow int \mid float
C \rightarrow \varepsilon \mid [num] C
```

```
P \rightarrow \{ offset = 0; top = new ST(); \} D
D \rightarrow T id; {top.enter(id.name, T.type, offset); offset = offset + T.width;} D_1
3 \leftarrow D
T \rightarrow B \{C.t = B.type ; C.w = B.width; \} C \{T.type = C.type; T.width = C.width; \}
B \rightarrow int \{ B.type = integer; B.width = 4; \}
B→ float { B.type = float; B.width = 8; }
C \rightarrow \varepsilon \{ C.type = C.t ; C.width = C.w; \}
C \rightarrow [num] \{C_1.t = C.t; C_1.w = C.w; \} C_1 \{C.type = array(num.val, C_1.type); C.width = num.val *
C<sub>1</sub>.width; }
T→ record '{' { STStack.push(top); top = new ST(top); Stack.push(offset); offset=0 }
 D'}' {T.type = record(top); T.width =offset; offset=Stack.pop(); top=STStack.pop(); }
```

Syntax-Directed Translation into Three-Address Code

- Temporary names are created for the interior nodes of a syntax tree
- The synthesized attribute S.code represents the code for the production S
- The nonterminal E has attributes:
 - E.place is the name that holds the value of E
 - E.code is a sequence of three-address statements evaluating E
- The function newtemp() returns a distinct name
- The function newlabel() returns a distinct label

Statements

```
S \rightarrow id := E
S \rightarrow \text{while E do } S_1
S \rightarrow if E then S_1 else S_2
S \rightarrow S_1 S_2
E \rightarrow E_1 * E_2
E \rightarrow E_1 + E_2
E \rightarrow -E_1
E \rightarrow (E_1)
E \rightarrow id
```

Syntax-Directed Translation into Three-Address Code

```
{ S.code = E.code | | p = top.lookup(id.name);
S \rightarrow id := E
 if p != NULL then gen('mov' p ',,' E.place); else error ;}
E \rightarrow E_1 + E_2 { E.place = newtemp();
 E.code = E_1.code || E_2.code || gen('add' E.place ',' E_1.place ',' E_2.place); }
 { E.place = newtemp();
E \rightarrow E_1 * E_2
 E.code = E_1.code | E_2.code | E_3.code | E_4.place ', E_4.place ', E_5.place); }
 { E.place = newtemp();
E \rightarrow - E_1
 E.code = E<sub>1</sub>.code || gen('uminus' E.place ',,' E<sub>1</sub>.place); }
E \rightarrow (E_1)
 { E.place = E_1.place;
 E.code = E_1.code; }
 { p = top.lookup(id.name);
\mathsf{E} \to \mathsf{id}
 if p != NULL then E.place = id.place; else error;
 E.code = "" // null }
```

Syntax-Directed Definitions (cont.)

```
S \rightarrow \text{if E then } S_1 \text{ else } S_2 \text{ S.else} = \text{newlabel()};
 S.after = newlabel();
 S.code = E.code ||
 gen('jmpf' E.place ',,' S.else) || S<sub>1</sub>.code ||
 gen('jmp' ',,' S.after) ||
 gen(S.else ':") || S<sub>2</sub>.code ||
 gen(S.after ':")
S \rightarrow S_1 S_2 S_1.code | | S_2.code
```

Syntax-Directed Definitions (cont.)

Break and continue?

Syntax-Directed Definitions (cont.)

```
S<sub>1</sub>.inbegin = newlabel(); S.begin =S<sub>1</sub>.inbegin
S \rightarrow \text{while E do } S_1
 S_1.inafter = newlabel(); S.after = S_1.inafter
 S.code = gen(S.begin ":") || E.code ||
 gen('jmpf' E.place ',,' S.after) | | S<sub>1</sub>.code | |
 gen('jmp' ',,' S.begin) ||
 gen(S.after ':") }
S \rightarrow S_1 S_2
 S₁.inbegin=S₂.inbegin=S.inbegin;
 S<sub>1</sub>.inafter=S<sub>2</sub>.inafter=S.inafter;
 S_1.code | | S_2.code
S \rightarrow break
 gen('jmp' S.inafter)
 gen('jmp' S.inbegin)
S \rightarrow continue
```

Statements (cont.)

```
S \rightarrow id := E
D \rightarrow T id; D \mid \varepsilon
 S \rightarrow \text{while E do } S_1
T \rightarrow BC \mid record '\{' D'\}' S \rightarrow if E then S_1 else S_2
 S \rightarrow S_1 S_2
B \rightarrow int \mid float
 E \rightarrow E_1 * E_2
C \rightarrow \varepsilon \mid [num] C
 E \rightarrow E_1 + E_2
 E \rightarrow - E_1
 E \rightarrow (E_1)
 E \rightarrow id
 S \rightarrow return E
 E \rightarrow id (AP)
 AP \rightarrow \varepsilon \mid E, AP
```

Function definitions and function calls

$$D \rightarrow fn \ T \ id \ (FP) \ \{D; S\}$$

FP $\rightarrow \epsilon \mid T \ id, FP$

Syntax-Directed Translation (cont.)

```
D \rightarrow fn T id
 (FP) '{ begin=newlabel(); gen(begin' :');
 { STStack.push(top); top =new ST(top); Stack.push(offset); offset=0 }
 D; S}' {offset=Stack.pop(); top=STStack.pop();
 top.enter(id.name,T.type, FP.types, begin)}
FP \rightarrow \varepsilon \mid T id, FP \quad construct a list of types from FP
S \rightarrow \text{return E} // introduced in runtime organization
E \rightarrow id (AP) \{p=top.lookup(id.name); AP.code | | gen('call' p,n); \}
AP \rightarrow \varepsilon
AP \rightarrow E, AP_1 \{AP.code = E.code | | gen('param' E.place) | | AP_1.code \}
```


Statements

```
S \rightarrow id := E
S \rightarrow \text{while E do S}
S \rightarrow if E then S else S
E \rightarrow E * E
E \rightarrow E + E
E \rightarrow - E
E \rightarrow (E_1)
E \rightarrow id
S \rightarrow L := E
E \rightarrow L
L \rightarrow id [E]
L \rightarrow L [E]
```

Arrays

• Elements of arrays can be accessed quickly if the elements are stored in a block of consecutive locations.

A one-dimensional array **A**:

base_A is the address of the first location of the array A,
width is the width of each array element.
low is the index of the first array element

location of A[i] \rightarrow base_{Δ}+(i-low)*width

Arrays (cont.)

- So, the location of A[i] can be computed at the run-time by evaluating the formula i*width + c where c is (base_A-low*width) which is evaluated at compile-time.
- Intermediate code generator should produce the code to evaluate this formula i*width + c (one multiplication and one addition operation).

Two-Dimensional Arrays

- A two-dimensional array can be stored in
 - either **row-major** (*row-by-row*)
 - or **column-major** (*column-by-column*).
- Most of the programming languages use row-major method.

Row-major representation of a two-dimensional array:

Two-Dimensional Arrays (cont.)

• The location of $A[i_1][i_2]$ is: $base_A + ((i_1-low_1)*n_2+i_2-low_2)*width$

base_A is the location of the array A.
low₁ is the index of the first row
low₂ is the index of the first column
n₂ is the number of elements in each row
width is the width of each array element

Again, this formula can be re-written as

$$\frac{((i_1*n_2)+i_2)*width}{} + \underbrace{(base_A-((low_1*n_2)+low_2)*width)}$$

Multi-Dimensional Arrays

• In general, the location of A[i₁][i₂]... [i_k] is

```
((...((i_1*n_2)+i_2)...)*n_k+i_k)*width + (base_A-((...((low_1*n_2)+low_2)...)*n_k+low_k)*width)
```

• So, the intermediate code generator should produce the codes to evaluate the following formula (to find the location of $A[i_1][i_2]...[i_k]$):

$$((...((i_1*n_2)+i_2)...)*n_k+i_k)*width + c$$

• To evaluate the ((... $((i_1*n_2)+i_2)$...)* n_k+i_k) *width portion of this formula, we can compute

```
i_1 * width * n_2 *... * n_k + ... + i_j * width * n_{j+1} *... * n_k + ... + i_k * width
```

=width of the element at i_j -th DIM = C_1 .width

```
C \rightarrow [num] \{C_1.t = C.t; C_1.w = C.w; \} C_1 \{ C.type = array(num.val, C_1.type); C.width = num.val * C_1.width; \}
```

Syntax-Directed Translation into Three-Address Code

```
{ S.code = E.code | | p = top.lookup(id.name);
S \rightarrow id := E
 if p != NULL then gen('mov' p ',,' E.place); else error ; }
E \rightarrow E_1 * E_2  { E.place = newtemp();
 E.code = E_1.code || E_2.code || gen('mult' E.place ', E_1.place ', E_2.place); }
S \rightarrow L := E { S.code = E.code | | gen('mov' L.array.base '[' L.place ']', , E.place); }
 { E.place = newtemp(); gen('mov' E.place, , L.array.base '[' L.place ']' ); }
E \rightarrow L
L \rightarrow id [E] \{L.code = E.code | L.array = top.lookup(id.name); L.type = L.array.type.elem;
 L.place = newtemp(); gen('mult' L.place, E.place, L.type.width);}
L \rightarrow L_1 [ E ] { L.code = E.code | | L1.type = L_1.array.type.elem;
 L.place = newtemp(); t= newtemp();
 gen('mult' t, E.place, L1.type.width);
 gen('add' L.place, L<sub>1</sub>.place, t); }
 28
```

Boolean Expressions

```
E \rightarrow E_1 and E_2
  { E.code = E_1 code | E_2 code | E_3 code | E_4 code = newtemp(); gen('and' E.place ',' E_4 place ',' E_5 place; }
E \rightarrow E_1 \text{ or } E_2
  {E.code =E₁ code | |E₂ code | | E.place = newtemp(); gen('or' E.place ',' E₁.place ',' E₂.place}
E \rightarrow not E_1
  {E.code =E₁ code | | E.place = newtemp(); gen('not' E.place ',,' E₁.place) }
E \rightarrow E_1 \text{ relop } E_2
{E.code =E₁ code | |E₂ code | | E.place = newtemp(); gen(relop.code E.place ', E₁.place ',
  E_2.place) }
```

Three Address Codes - Example

```
x := 1;
 01: mov x_{,,1}
 02: add t1,x,10
y := x + 10;
while (x<y) {
 03: mov y,,t1
 →04: It t2,x,y
 x:=x+1;
 if (x\%2==1) then y:=y+1;
 05: jmpf t2,,17-
 06: add t3,x,1
 else y:=y-2;
 07: mov x_{,,t}3
 08: mod t4,x,2
 09: eq t5,t4,1
 10: jmpf t5,,14
 11: add t6,y,1
 12: mov y,,t6
 13: jmp ,,16
 14: sub t7,y,2
 15: mov y,,t7
 -16: jmp ,,4
 17:
```

Classes

- Each class is regarded as a record
- All the non-static attributes are fields of the record
- All the static attributes are regarded as global variables/functions

```
Class C {
 int x;
 fn T f(FP){
 fn T f'(C& this, FP){
 ...
 }
 }
}
f(AP)
c.f(AP)

O.X

x

Record C {
 int x;
 fn T f'(C& this, FP){
 ...
 }
 fr (C& this, FP){
 ...
 }
 f'(this, AP)
 c.x
 this.x
```

Inheritance

- How to handle methods may inherited from this parent classes?
- Naive approach: each class has its own Implementation?
- Better approach:
 - For each class, construct a method table including all the functions (pointers to entry points of functions) defined in this class as well as functions inherited from this parent classes
 - >method table:
 - 1. Copy inherited methods
 - 2. Overwrite overridden methods
 - 3. Append its own methods
 - The record of the class includes all the data attributes defined in this class as well as inherited data attributes, in addition with a pointer to this method table

Exercise

 $T \rightarrow BC \mid record '\{' D'\}'$

Record {int x; float[3] y;} z; write ST?

B→ int | float

 $D \rightarrow T id; D \mid \varepsilon$

```
P \rightarrow \{ offset = 0; top = new ST(); \} D
 C \rightarrow \varepsilon \mid [num] C
D \rightarrow T id; {top.enter(id.name, T.type, offset); offset = offset + T.width;} D_1
3 \leftarrow C
T \rightarrow B \{C.t = B.type ; C.w = B.width; \} C \{T.type = C.type; T.width = C.width; \}
B \rightarrow int \{ B.type = integer; B.width = 4; \}
B \rightarrow float \{ B.type = float; B.width = 8; \}
C \rightarrow \varepsilon \{ C.type = C.t ; C.width = C.w; \}
C \rightarrow [num] \{C_1.t = C.t; C_1.w = C.w;\} C_1 \{C.type = array(num.val, C_1.type); C.width = num.val *
C<sub>1</sub>.width; }
T→ record '{' { STStack.push(top); top = new ST(top); Stack.push(offset); offset=0 }
 D'}' {T.type = record(Top); T.width =offset; offset=Stack.pop(); top.STStack.pop(); }
```