

Compiler Design

Introduction to Compiler

Hwansoo Han

Traditional Two-pass Compiler

High level functions

- Recognize legal program, generate correct code (OS & linker can accept)
- Manage the storage of all variables and code

Two passes

- Use an intermediate representation (IR)
- Front end maps legal source code into IR
- Back end maps IR into target machine code
- Admits multiple front ends & multiple passes
- O(n) or O(n log n)
- typically NP-complete(better code)

Front End

Responsibilities

- Recognize legal (& illegal) programs
- Report errors in a useful way
- Produce IR & preliminary storage map
- Shape the code for the back end
- Much of front end construction <u>can be automated</u>

Front End - Scanner

Scanner

- Maps character stream into words (basic units of syntax)
- Produces tokens a word & its part of speech
 - \bullet x = x + y; becomes < id, x > = < id, x > + < id, y > ;
 - word ≅ lexeme, part of speech ≅ token type
- Typical tokens include number, identifier, +, -, new, while, if
 - Scanner eliminates white space
- Produced by automatic scanner generator

Front End - Parser

Parser

- Recognizes context-free syntax
- Guides context-sensitive ("semantic") analysis
 - E.g. type checking
- Builds IR for source program
- Produced by automatic parser generators

Front End - example (1)

Context-free syntax can be put to better use

```
1. goal \rightarrow expr

2. expr \rightarrow expr op term

3. | term

4. term \rightarrow \underline{number}

5. | \underline{id}

6. op \rightarrow +

7. | -
```

```
S = goal

T = { number, id, +, - }


N = { goal, expr, term, op }

P = { 1, 2, 3, 4, 5, 6, 7}
```

- This grammar defines simple expressions with addition & subtraction over "number" and "id"
- This grammar, like many, falls in a class called "context-free grammars", abbreviated CFG

Front End - example (2)

A parse can be represented by a tree (parse tree or syntax tree)

 This contains a lot of unneeded information.

- 1. $goal \rightarrow expr$
- 2. $expr \rightarrow expr \ op \ term$

term

<id,y>

- 3. | *term*
- 4. $term \rightarrow number$
- 5. | <u>id</u>
- 6. $op \rightarrow +$
- 7.

Front End - example (3)

Compilers often use an abstract syntax tree (AST)

The AST summarizes grammatical structure, without including detail about the derivation

- This is much more concise
- ASTs are one kind of intermediate representation (IR)

Back End

Responsibilities

- Translate IR into target machine code
- Choose instructions to implement each IR operation
- Decide which values to keep in registers
- Find optimal order of instruction execution
- Ensure conformance with system interfaces

Automation has been less successful in the back end

Back End - Instruction selection

Instruction Selection

- Produce fast, compact code
- Take advantage of target features such as addressing modes
- Usually viewed as a pattern matching problem
 - ad hoc methods, pattern matching, dynamic programming

Back End - Instruction scheduling

Instruction Scheduling

- Avoid hardware stalls and interlocks
- Use all functional units productively
- Can increase lifetime of variables

(changing the allocation)

- Optimal scheduling is NP-Complete in nearly all cases
- Heuristic techniques are well developed

Back End - Register allocation

Register Allocation

- Have each value in a register when it is used
- Manage a limited set of resources
- Can change instruction choices & insert LOADs & STOREs
- Optimal allocation is NP-Complete
- Compilers approximate solutions to NP-Complete problems

Optimizing Compiler

Code Optimizations

- Analyzes IR and rewrites (or <u>transforms</u>) IR
- Primary goal is to reduce
 - Execution time,
 - Space usage,
 - Power consumption, ...
- Must preserve "meaning" of the code

Instruction Selection Example

- Simple Treewalk for initial code
- Peephole matching for desired code

Treewalk Code

Desired Code

$$\begin{array}{ll} \text{loadAI} & r_0\text{,4} \Rightarrow r_5\\ \text{loadAI} & r_0\text{,8} \Rightarrow r_6\\ \text{mult} & r_5\text{,}r_6 \Rightarrow r_7 \end{array}$$

Instruction Scheduling Example

Schedule Instructions considering

- Latency
- Dependences

Generate fast executing code

a: loadAl
$$r0,@w \Rightarrow r1$$

b: add $r1,r1 \Rightarrow r1$
c: loadAl $r0,@x \Rightarrow r2$
d: mult $r1,r2 \Rightarrow r1$

The Code

The Precedence Graph

Register Allocation Example

- Instruction selection assume infinite number of registers (virtual registers)
- Mapping virtual registers to physical registers
 - Sometime need register spill/fill code

6 virtual registers

 $\begin{array}{lll} \text{loadI} & 4 & \Rightarrow r_1 \\ \text{load} & AO & r_0, r_1 \Rightarrow r_2 \\ \text{loadI} & 8 & \Rightarrow r_3 \\ \text{load} & AO & r_0, r_3 \Rightarrow r_4 \\ \text{mult} & r_2, r_4 \Rightarrow r_5 \end{array}$

(only r5 is used later)

3 physical registers

 $\begin{array}{lll} \text{loadI} & 4 & \Rightarrow r_1 \\ \text{load} & AO & r_0, r_1 \Rightarrow r_1 \\ \text{loadI} & 8 & \Rightarrow r_2 \\ \text{load} & AO & r_0, r_2 \Rightarrow r_2 \\ \text{mult} & r_1, r_2 \Rightarrow r_2 \end{array}$

(r5 is renamed with r2)

Summary

Front End

Process high-level programming language

Middle End

Apply optimization for speed, power, space, ...

Back End

Produce machine-level assembly code (or binary code)