ELEC 5200-001/6200-001 Computer Architecture and Design Spring 2019 Compiling and Executing Programs (Chapter 2, Sec 12)

Christopher B. Harris

Assistant Professor

Department of Electrical and Computer
Engineering
Auburn University, Auburn, AL 36849

(Adapted from slides by Vishwani D. Agrawal)

Software in a Computer

Memory and Registers

byte addr. 0 8 12

4n

Word 0 Word 1 Word 2 Word n Word n+1

Register 0

Register 1

Register 2

Register 3

Register 4

Register 5

Register 31

jump addr.

zero

Policy of Register Usage (Conventions)

Name	Register number	Usage
\$zero	0	the constant value 0
\$at	1	reserved for use by assembler
\$v0-\$v1	2-3	values for results and expression evaluat
\$a0-\$a3	4-7	arguments
\$t0-\$t7	8-15	temporaries
\$s0-\$s7	16-23	saved
\$t8-\$t9	24-25	more temporaries
\$gp	28	global pointer
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return address

Register 1 (\$at) reserved for assembler, 26-27 for operating system

Compiler is a Multi-Pass Program

C or Java Programming language specific, machine-independent processing Code creasing machine depend Intermediate representation ecreasing program dependence **High-level optimization** (loop transformation, procedure integration) **Global optimization** (register allocation, code optimization) **MIPS Code generator** Code

Compiler Optimizes Code

- Minimize number of machine instructions
 - Example: x[i] = x[i] + 4, memory address for x[i] is generated only once, saved in a register, and used by lw and sw Common subexpression elimination.
 - Local optimization within a block of code.
 - Global optimization across blocks.
 - Global register allocation.
- Strength reduction. Example: replace integer multiply by 2^k with shift left.
- Unnecessary instructions. A value not used in the later part of program may not be stored in memory (eliminate sw).

MIPS Compiler Example

- \blacksquare C code: f = (g+h) (i+j)
- Compiler assigns variables f, g, h, i and j to registers \$s0, \$s1, \$s2, \$s3 and \$s4
- Uses two temporary registers, \$t0 and \$t1, to produce the following MIPS assembly code:

```
add $t0, $s1, $s2
add $t1, $s3, $s4
sub $s0, $t0, $t1
```


```
# reg $t0 contains g+h

# reg $t1 contains i+j

# reg $s0 = $t0 - $t1

= (g+h) - (i+j)
```

Registers \$sp and \$gp

Temp. registers saved before procedure call

\$s0-\$s7 saved in stack by procedure

Global variables in program

Dragon Books on Compilers

Addison-Wesley 1986

Pearson Education 2006

Beyond Textbooks: Papers Available on Course Website

- M. Hall, D. Padua and K. Pingali, "Compiler Research: The Next 50 Years," *CACM*, vol. 52, no. 2, pp. 60-67, Feb. 2009.
- J. Larus and G. Hunt, "The Singularity System," *CACM*, vol. 53, no. 8, pp. 72-79, Aug. 2010.
- S. V. Adve and H.-J. Boehm, "Memory Models: A Case for Rethinking Parallel Languages and Hardware," CACM, vol. 53, no. 8, pp. 90-101, Aug. 2010.
- G. L. Steele Jr., "An Interview with Frances E. Allen," CACM, vol. 54, no. 1, pp. 39-45, Jan. 2011.

MIPS Compiler Example

- \blacksquare C code: f = (g+h) (i+j)
- Compiler assigns variables f, g, h, i and j to registers \$s0, \$s1, \$s2, \$s3 and \$s4
- Uses two temporary registers, \$t0 and \$t1, to produce the following MIPS assembly code:

```
add $t0, $s1, $s2
add $t1, $s3, $s4
sub $s0, $t0, $t1
```


```
# reg $t0 contains g+h

# reg $t1 contains i+j

# reg $s0 = $t0 - $t1

= (g+h) - (i+j)
```

Register \$fp (Frame Pointer)

Compiling a Procedure Call

- Consider a program that uses register \$t0 and calls a procedure proc
- Assembly code of program with procedure call:

```
addi $sp, $sp, - 4 # adjust stack pointer sw $t0, 0($sp) # save $t0 |
jal proc # call proc |
lw $t0, 0($sp) # restore $t0 |
addi $sp, $sp, 4 # pop 1 word off stack
```

Compiling a Procedure

- Consider a procedure proc that uses register \$s0
- Assembly code:

```
proc:
addi $sp, $sp, - 4 # adjust stack pointer
sw $s0, 0($sp) # save $s0
```

Assembly code of proc

```
 lw
 $s0, 0($sp)
 # restore $s0

 addi
 $sp, $sp, 4
 # pop 1 word off stack


 jr
 $ra
 # return
```

Software

Compiler

Assembler

Application software, a program in C:

MIPS compiler output, assembly language program:

swap;			
	muli	\$2 ,	\$5, 4
	add	\$2 ,	\$4, \$2
	lw	\$15 ,	0 (\$2)
	lw	\$16 ,	4 (\$2)
	SW	\$16 ,	0 (\$2)
	SW	\$15 ,	4 (\$2)
	jr	\$31	

See pages 123-124

MIPS binary machine code:

MIPS Assembler Example

- Use register convention:
 - Registers 16-23 are \$s0 through \$s7
 - Registers 8-15 are \$t0 through \$t7
- Machine code: three 32-bit words from assembly code of slide 7

```
add 000000 10001 10010 01000 00000 100000
```

add 000000 10011 10100 01001 00000 100000

sub 000000 01000 01001 10000 00000 100010

Translating a Program to Executable Code

Compiler

- System program
- Inputs:
 - Programming language code, e.g., a C program
 - Instruction set (including pseudoinstructions)
 - Memory and register organization
- Output: Assembly language code
- Compiler's function
 - Specific to ISA and machine organization
 - Assigns variables to registers
 - Translates C into assembly language
 - Saves and restores registers \$s0 through \$s7 when compiling a subroutine (or procedure) that uses them

Assembler

- System program
- Input: Assembly language code
- Output: Machine language code (binary or object code) contains:
 - Machine instructions
 - Data
 - Symbol table
- Converts pseudoinstructions into core instructions using register \$at
- Converts assembly code into machine code
- Creates a symbol table labels and locations in code

Assembler and Linker

Symbols

- Program names and labels are symbols.
- In executable code, a symbol is a memory address.
- In object code, a symbol's final value (address) has not been determined:
 - Internal symbols (statement labels) have relative addresses.
 - External symbols (called subroutine names, library procedures) are unknown (unresolved).
- See example on page 126 of textbook (page 110 in old version).

Linker

- System program.
- Inputs: Program and procedure libraries, all in machine code.
- Output: Executable machine code.
- Linker functions:
 - Links the machine code of procedures from a library.
 - Sets memory addresses of data variables for procedures.
 - Sets procedure addresses in the calling program code.

Loader

- System program
- Inputs: Machine code and data from disc
- Output: Set up program and data in memory
- Loader functions:
 - Read executable code and data from disc to computer memory
 - Initialize registers and set stack pointer to first free location
 - Transfer control to a start-up routine that calls the main routine of the program

Recursive and Nested Programs

The following convention is understood and used by all calling (caller) and called (callee) programs.

Preserved

Saved reg. \$s0 - \$s7
Stack pointer reg. \$sp
Return addr. Reg. \$ra
Stack above the stack pointer

Not preserved

Temp. reg. \$t0 - \$t9
Argument reg. \$a0 - \$a3
Return value reg. \$v0 - \$v1
Stack below the stack pointer

When Callee becomes a Caller

- Saving and restoring of saved and temporary registers is done same as described before.
- May reuse argument registers (\$a0 \$a3); they are saved and restored as necessary.
- Must reuse \$ra; its content is saved in memory and restored on return.

Example: Program→Callee A→Callee B

Example: A Recursive Procedure


```
Int fact (n)
{
 if (n < 1) return (1);
 else return (n * fact (n-1));
}</pre>
```

This procedure returns factorial of integer n, i.e.,

```
n! = n \times (n-1) \times (n-2) \times ... \times 2 \times 1 = n \times (n-1)!
```

Boundary case, 0! = 1

Flowchart of fact

Example: Compute 4!

Main program calls fact,
$$\$a0 = 4$$

$$v(4) = 4 * v(3)$$
fact calls fact, $\$a0 = 3$

$$v(3) = 3 * v(2)$$
fact calls fact, $\$a0 = 2$

$$v(2) = 2 * v(1)$$
fact calls fact, $\$a0 = 1$

$$v(1) = 1 * v(0)$$
fact calls fact, $\$a0 = 0$

$$v(0) = 1$$

Returns $\$v0 = \$v0 * \$a0 = 24$

$$Returns \$v0 = \$v0 * \$a0 = 2$$

$$Returns \$v0 = \$v0 * \$a0 = 1$$

What to Save?

- Recursive procedure will call itself. So,
 - will reuse return address register \$ra
 - will change argument register \$a0
- These two registers must be saved.

Saved Registers for 4! Example

Assembly Code for fact

fact:

```
addi
 $sp, $sp, -8
 # adjust stack for two items
 $ra, 4($sp)
 # save return address of caller
SW
 $a0, 0($sp)
 # save caller supplied argument n
SW
 $t0, $a0, 1
 # t0 = 1, if t \le 1, i.e., t = 0
slti
 $t0, $zero, L1
 # go to L1, if n ≥ 1
beq
 $v0, $zero, 1
 # return $v0 = 1 to caller
addi
 $sp, $sp, 8
addi
 # no need to restore registers, since
 none was changed, but must
 restore stack pointer
 # return to caller instruction after jal
jr
 $ra
```

Assembly Code Continued

```
L1: addi $a0, $a0, -1 jal fact
```

lw \$a0, 0(\$sp)
lw \$ra, 4(\$sp)
addi \$sp, \$sp, 8

mul \$v0, \$a0, \$v0

jr \$ra

```
# set $a0 to n-1
# call fact with argument n-1
```

on return from fact, restore n# restore return address# adjust stack pointer

$$\# n! = n \times (n-1)!$$

return to caller

Execution of *fact* for n ≥ 1

Call Sequence	Caller	#a0	\$ra	Returned \$v0
1	Main Program	n	PC+4	n×(n-1)!
2	fact	n-1	L1+8	(n-1)×(n-2)!
3	fact	n-2	L1+8	(n-2)×(n-3)!
	fact			
	fact			
	fact			
n-2	fact	3	L1+8	$3\times2=6$
n-1	fact	2	L1+8	$2 \times 1 = 2$
n	fact	1	L1+8	1×1 = 1
n+1	fact	0	L1+8	1

Summary

- A user's program is processed by several system programs:
 - Compiler
 - Assembler
 - Linker
 - Loader
 - Start-up routine: begins program execution and at the end of the program issues an exit system call.