

Position of a Code Generator in the Compiler Model

Code Generation

- Code produced by compiler must be correct
 - Source-to-target program transformation should be semantics preserving
- Code produced by compiler should be of high quality
 - Effective use of target machine resources
 - Heuristic techniques should be used to generate good but suboptimal code, because generating optimal code is undecidable

Target Program Code

- The back-end code generator of a compiler may generate different forms of code, depending on the requirements:
 - Absolute machine code (executable code)
 - Relocatable machine code (object files for linker)
 - Assembly language (facilitates debugging)
 - Byte code forms for interpreters (e.g. JVM)

The Target Machine

- Implementing code generation requires thorough understanding of the target machine architecture and its instruction set
- Our (hypothetical) machine:
 - Byte-addressable (word = 4 bytes)
 - − Has *n* general purpose registers **R0**, **R1**, ..., **R***n*-1
 - Two-address instructions of the form

op source, destination

The Target Machine: Op-codes and Address Modes

• Op-codes (op), for example

MOV (move content of *source* to *destination*)

ADD (add content of *source* to *destination*)

SUB (subtract content of *source* from *dest*.)

Address modes

Mode	Form	Address	Added Cost
Absolute	M	M	1
Register	R	R	0
Indexed	$c(\mathbf{R})$	c + $contents(\mathbf{R})$	1
Indirect register	*R	contents(R)	0
Indirect indexed	*c(R)	$contents(c+contents(\mathbf{R}))$	1
Literal	# <i>c</i>	N/A	1

Instruction Costs

- Machine is a simple, non-super-scalar processor with fixed instruction costs
- Realistic machines have deep pipelines, I-cache, D-cache, etc.
- Define the cost of instruction
 = 1 + cost(source-mode) + cost(destination-mode)

Examples

Instruction	Operation	Cost
MOV R0,R1	Store <i>content</i> (R0) into register R1	1
MOV R0,M	Store <i>content</i> (R0) into memory location M	2
MOV M,R0	Store <i>content</i> (M) into register R0	2
MOV 4(R0),M	Store <i>contents</i> (4+ <i>contents</i> (R0)) into M	3
MOV *4(R0),M	Store contents(contents(4+contents(R0))) into M	3
MOV #1,R0	Store 1 into R0	2
ADD 4(R0),*12(R1)	Add <i>contents</i> (4+ <i>contents</i> (R0))	
	to value at location <i>contents</i> (12+ <i>contents</i> (R1))	3

Instruction Selection

- Instruction selection is important to obtain efficient code
- Suppose we translate three-address code

$$x := y+z$$

to: MOV y, R0 ADD z, R0 MOV R0, x

Better Best

ADD #1,a INC a

$$Cost = 3$$
 $Cost = 2$

Instruction Selection: Utilizing Addressing Modes

• Suppose we translate a:=b+c into

```
MOV b,R0
ADD c,R0
MOV R0,a
```

• Assuming addresses of a, b, and c are stored in R0, R1, and R2

```
MOV *R1,*R0
ADD *R2,*R0
```

• Assuming R1 and R2 contain values of b and c

```
ADD R2,R1 MOV R1,a
```

Need for Global Machine-Specific Code Optimizations

• Suppose we translate three-address code

to:
$$x := y+z$$

to: MOV y , R0
ADD z , R0
MOV R0, x

• Then, we translate

MOV R0, d

```
a:=b+c
d:=a+e
to: MoV a,R0
ADD b,R0
MoV R0,a
MoV a,R0
ADD e,R0
```

Register Allocation and Assignment

- Efficient utilization of the limited set of registers is important to generate good code
- Registers are assigned by
 - Register allocation to select the set of variables that will reside in registers at a point in the code
 - Register assignment to pick the specific register that a variable will reside in
- Finding an optimal register assignment in general is NP-complete

Example

t:=a*b

t:=t+a

t:=t/d

MOV a,R1

MUL b,R1

ADD a,R1

DIV d,R1

MOV R1, t

t:=a*b

t:=t+a

t:=t/d

MOV a,R0

MOV R0,R1

MUL b, R1

ADD R0,R1

DIV d,R1

MOV R1, t

Choice of Evaluation Order

• When instructions are independent, their evaluation order can be changed

Generating Code for Stack Allocation of Activation Records

```
Push frame
t1 := a + b
 100: ADD #16,SP
param t1
 108: MOV a,R0
 116: ADD b,R0
param c
t2 := call foo,2
 124: MOV R0,4(SP)
 Store a+b
 132: MOV c,8(SP)
 Store c
 140: MOV #156,*SP
 Store return address
 148: GOTO 500
 Jump to foo
func foo
 156: MOV 12(SP),R0
 Get return value
 164: SUB #16,SP
 Remove frame
 172: ...
return t1
 500: ...
 564: MOV R0,12(SP)
 Store return value
```

Note: Language and machine dependent

Here we assume C-like implementation with SP and no FP

Return to caller

572: GOTO *SP