

CS 346: Code Generation

Resource: Textbook

Alfred V. Aho, Ravi Sethi, and Jeffrey D. Ullman, "Compilers: Principles, Techniques, and Tools", Addison-Wesley, 1986.

Compiler Architecture

Code Generator

- Severe requirements imposed
 - Output must be correct and of high quality
 - Generator should run efficiently
- Generating optimal code is undecidable
 - Must rely on heuristic
 - Choice of heuristic-very important
- Details depends on
 - target language
 - operating system
- Certain generic issues are inherent in the design of basically all code generators

Input to Code Generator

- Input to the code generator consists of:
 - Intermediate code produced by the front end (and perhaps optimizer)
 - Remember that intermediate code can come in many forms
 - Three-address codes are more popular but several techniques apply to other possibilities as well
 - Information in the symbol table
 - used to determine run-time addresses of data objects
- Code generator typically assumes that:
 - Input is free of errors
 - Type checking has taken place and necessary type-conversion operators have already been inserted

Output of Code Generator

- *Target program*: output of the code generator
- Various representations of target forms
 - absolute machine language
 - relocatable machine language
 - Can compile subprograms separately
 - Added expense of linking and loading
 - assembly language
 - Makes task of code generation simpler
 - Added cost of assembly phase

Memory Management

- Compiler must map names in source code to addresses of data objects at run-time
 - Done cooperatively by front-end and code generator
 - Generator uses information in symbol table
- For the generated machine code:
 - Labels in three-address statements need to be converted to addresses of instructions
 - Process is analogous to backpatching

Instruction Selection

- Complexities
 - The level of intermediate representation
 - Nature of the instruction-set architecture
 - Desired quality of the generated code
- Intermediate representation (high level)
 - Translate each intermediate statement into a sequence of machine instructions
 - Statement-statement code generation is not efficient
 - Needs further optimization
- Intermediate representation (low level)
 - Low-level details can be useful for generating efficient codes

Instruction Selection

- If efficiency is not a concern, instruction selection is straightforward
 - For each type of three-address statement, there is a code skeleton that outlines target code
 - Example, x := y + z, where x, y, and z are statically located, can be translated as:

```
MOV y, R0 /* load y into register r0 */ ADD z, R0 /* add z to r0 */ MOV R0, x /* store R0 into x */
```

Instruction Selection

• Often, the straight-forward technique produces poor code:

• A naïve translation may lead to correct but unacceptably inefficient target code:

Register Allocation

- Instructions are *usually faster* if operands are in registers instead of memory
- Efficient utilization of registers is important in generating good code
- Register allocation selects the set of variables that will reside in registers
- A *register assignment* phase picks the specific register in which a variable resides
- Finding an optimal assignment of registers to variables is difficult
 - Problem is NP-complete
 - Certain machines require register-pairs for certain operators and results

Address Modes of Sample Machine

MODE	FORM	ADDRESS	ADDED COST
absolute	М	M	1
Register	R	R	0
Indexed	c(R)	c + contents(R)	1
indirect register	*R	contents(R)	0
indirect indexed	*c(R)	contents(c + contents(R))	1
MODE	FORM	CONSTANT	ADDED COST
literal	#c	С	1

Instruction Costs

- Cost of instruction for sample computer:
 - 1+ costs associated with the source and destination address modes
 - Corresponds to the length (in words) of the instruction
 - Address modes involving registers have cost zero
 - With memory location or literal have cost one since operands have to be stored with instruction

• Time taken to fetch instruction often exceeds time spent executing instruction

Example: a := b + c

• The following solution has cost 6:

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

• The following solution also has cost 6:

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


• If R0, R1, and R2 contain the addresses of a, b, and c, respectively, the cost can be reduced to 2:

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

• If R1 and R2 contain the values of b and c, respectively, and b is not needed again, the cost can be reduced to 3:

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


Memory organization during program execution

- Main memory
 - Store large amount of data
 - Slower access
- Registers
 - Very small amount of data
 - Faster access

Code Area

- Addresses in code area are static (i.e. no change during execution) for most programming languages
- Addresses are known at compile time

Data Area

- Addresses in data area are static for some data and dynamic for others
 - Static data are located in static area
 - Dynamic data are located in stack or heap
 - Stack (LIFO allocation) for procedure activation record, etc.
 - Heap for user allocated memory, etc.

Registers

- General-purpose registers
 - Used for calculation
- Special purpose registers
 - Program counter (pc)
 - Stack pointer (sp)
 - Frame pointer (fp)
 - Argument pointer (ap)

Addresses in Target Code (partitions)

- Program runs in own logical address
- Partitions of logical addresses
 - Code
 - Statically determined area that holds executable target code
 - Size of target code determined at compile time
 - Static
 - Holds global constants and other data
 - Size of these entities determined at compile time

Addresses in Target Code

- Heap
 - Holds data objects created and freed during program execution
 - Size of heap can't be determined at compile time
- Stack
 - Dynamically managed area for activation records (created and destroyed during procedure calls and returns)
 - Size cant be determined at compile time

Activation Records

- Activation records store information needed during the execution of a procedure
- Two possible storage-allocation strategies for activation records:
 - static allocation (decision can be taken by looking at program)
 - stack allocation (decision taken at run time)
- An activation record has fields which hold:
 - result and parameters
 - machine-status information
 - local data and temporaries
- Size and layout of activation records are communicated to code generator via information in the symbol table

Sample Activation Records

- Assume that run-time memory has areas for code, static data, and optionally a stack
- Heap is not being used in these examples

• A *call* statement in the intermediate code is implemented by two target-machine instructions:

MOV #here+20, callee.static_area GOTO callee.code area

- MOV instruction saves the return address
- GOTO statement transfers control to the target code of the called procedure
- A *return* statement in the intermediate code is implemented by one target-machine instruction:

GOTO *callee.static_area

Sample Code

```
/* code for c */
100:
 action1
120: MOV #140, 364 /* save return address 140 */
132: GOTO 200 /* call p */
140: action2
160: HALT
 /* code for p */
200: action3
220: GOTO *364
 /* 300-363: activation record for c */
300:
 /* return address */
304:
 /* local data for c */
 /* 364-451: activation record for p */
364:
 /* return address */
368:
 /* local data for p */
```

- Stack allocation uses relative addresses for storage in activation records
 - address can be offset from any known position in activation record
 - uses positive offset from SP, a pointer to beginning of activation record at top of stack

- Position of an activation record is not known until run-time
 - position usually stored in a register
 - indexed address mode is convenient

• The code for the first procedure initializes the stack:

```
LD SP, #stackstart //intialize the stack ...code for the first procedure...
HALT
```

• A procedure call increments SP, saves the return address, and transfers control:

```
ADD SP, #caller.recordsize //increment SP ST 0(SP), #here+16 //save return address BR callee.code_area //jump to the calle
```

- A return sequence has two parts:
 - First control is transferred to the return address

```
BR *0(SP) //return to caller
```

• Next, in the caller, SP is restored to its previous value

SUB SP, #caller.recordsize

```
action1 //code for m
call q
action2
halt
action3 //code for p
return
action4 //code for q
call p
action5
call q
action6
call q
return
```

msize: size of activation record for procedure m (20)

psize: size of activation record for procedure p (40)

qsize: size of activation record for procedure q (60)

First word in each activation record holds return address

Code for m, p and q start at addresses 100, 200 and 300

> Stack starts at address 600

```
//Code for m
100: LD SP, #600 //Initializes STACK
108: ACTION1 //code for action 1
128: ADD SP, #msize //call sequence begins
136: ST O(SP), #152 //push return address
 // call q
144: BR 300
152: SUB SP, #msize //restore SP
160: ACTION2
180: HALT
```

```
//Code for p
200: ACTION3
220: BR *O(SP) //return
 //code for q
300: ACTION4
320: ADD SP, #qsize //call sequence begins
328: ST O(SP), #344 //push return address
336: BR 200
 // call p
344: SUB SP, #qsize //restore SP
352: ACTION5
372: ADD SP, #qsize
```

```
380: ST 0(SP), #396 //push return address
388: BR 300
 //call q
396: SUB SP, #qsize //restore SP
404: ACTION6
424: ADD SP, #qsize
432: ST 0(SP), #448 //push return address
440: BR 300
448: SUB SP, #qsize
456: BR *0(SP) //return
 //stack starts here
600:
```

Basic Blocks

- A basic block is a sequence of statements such that:
 - Flow of control enters at start
 - Flow of control leaves at end
 - No possibility of halting or branching except at end
- A name is "*live*" at a given point if its value will be used again in the program
- Each basic block has a first statement known as the "leader" of the basic block

Partitioning Code into Basic Blocks

- Determination of leaders:
 - The first statement is a leader
 - Any statement that is the target of a conditional or unconditional goto is a leader
 - Any statement immediately following a goto or unconditional goto is a leader
- A basic block:
 - Starts with a leader
 - Includes all statements up to but not including the next leader

Basic Block Example

```
begin
  prod := 0;
  i := 1;
  do
 begin
 prod := prod + a[i] * b[i]
 end
  while i <= 20
end</pre>
```

```
(1) \text{ prod } := 0
 (2) i := 1
 (3) t1 := 4 * i
 (4) t2 := a[t1]
 (5) t3 := 4 * i
 (6) t4 := b[t3]
 (7) t5 := t2 * t4
 (8) t6 := prod + t5
 (9) prod := t6
(10) t7 := i + 1
(11) i := t7
(12) if i <= 20 goto 3
(13) ...
```

Transformations on Basic Blocks

- Basic block computes a set of expressions
 - Expressions: values of names that are live on exit from the block
 - Two basic blocks are equivalent if they compute the same set of expressions
- Certain transformations can be applied without changing the computed expressions of a block
 - Optimizer uses such transformations to improve *running time* or *space requirements* of a program
 - Important classes of local transformations:
 - structure-preserving transformations
 - algebraic transformations

Example Transformations (1)

- Algebraic Transformations:
 - Statements such as x := x + 0 or x := x * 1 can be safely removed
 - Statement $x := y ^2$ can be safely changed to x := y * y
- Structure preserving transformations
 - Common sub-expression elimination

-Dead-code elimination

- Suppose the statement x := y + z appears in a basic block and x is dead (i.e. never used again)
- This statement can be safely removed from the code

Example Transformations (2)

- Renaming of Temporary variables
 - Statement t := b + c appears in a basic block and t is a temporary
 - We can safely rename all instances of this t to u, where u is a new temporary
 - A normal-form block uses a new temporary for every statement that defines a temporary
- Interchange of two independent adjacent statements
 - Suppose we have a block with two adjacent statements:

```
t1 := b + c

t2 := x + y
```

• If t1 is distinct from x and y and t2 is distinct from b and c, we can safely change the order of these two statements

Next-Use Information

- Defining use of a name in a three-address statement :
 - Suppose statement i assigns a value to x
 - Suppose statement j has x as an operand
 - We say that j uses the value of x computed at i if:
 - there is a path through which control can flow from statement i to statement j
 - path has no intervening assignments to x
- For each three-address statement that is of the form x := y op z
 - We want to determine the next uses of x, y, and z
 - May be within or outside the current basic block

Why next use information?

• Knowing when the value of variable will be used next is essential for generating good code

• If value of variable stored in a register is never used then register can be freed for use of other's

Determine Next-Use

- Scan each basic block from end to beginning
 - At start, record, if known, which names are live on exit from that block
 - Otherwise, assume all non-temporaries are live
 - If algorithm allows certain temporaries to be live on exit from block, consider them live as well
- Whenever reaching a three address statement at line i with the form
 x := y op z
 - Attach statement $\dot{1}$ to information in symbol table regarding the next use and liveliness of x, y, and z
 - Next, in symbol table, set x to "not live" and "no next use"
 - Then set y and z to "live" and the next uses of y and z to I

A similar approach is taken for unary operators

Flow Graphs

- A graphical representation of three-address statements, useful for optimization
- Nodes represent computations
 - Each node represents a single basic block
 - One node is distinguished as initial
- Edges represent flow-of-control
 - An edge exists from B1 to B2 if and only if B2 can immediately follow B1 in some execution sequence:
 - True if there is an conditional or unconditional jump from the last statement of B1 to the first statement of B2
 - True if B2 immediately follows B1 and B1 does not end with an unconditional jump
 - B1 is a predecessor of B2, B2 is a successor of B1

Flow Graph (Example)

```
for i from 1 to 10

for j from 1 to 10 do

a[i,j]=0.0;

for i from 1 to 10 do

a[i, i]=1.0;
```

Flow Graph

- 1. i=1
- $_{2}.$ J=1
- 3. t1=10*I
- 4. t2=t1+j
- 5. t3=8*t2
- 6. t4=t3-88
- 7. a[t4]=0.0
- 8. j=j+1
- 9. If $j \le 10$ goto 3
- 10. i=i+1
- 11. If $i \le 10 \text{ goto } 2$

Intermediate code to set a 10 X 10 matrix to an identity matrix

- 12.i = 1
- 13. t5=i-1
- 14. t6=88*t5
- 15. a[t6]=1.0
 - 16. i = i + 1
 - 17. if $i \le 10$ goto 13

Leaders and Basic Blocks

> Leaders

- ➤ 1 (first instruction)
- ≥ 2,3 and 13 (target of jumps)
- ➤ 10 and 12 (following instructions of jumps)

➤ Basic blocks

- ➤ B1: 1
- ➤ B2: 2
- ➤ B3: 3-9
- ➤ B4: 10-11
- ➤ B5: 12
- ➤ B6: 13-17

Flow Graph

Flow graph

Representations of Flow Graphs

- A basic block can be represented by a record consisting of:
 - A count of the number of quadruples in the block
 - Or, a pointer to the last instruction
 - A pointer to the leader of the block
 - The list of predecessors and successors
- Alternative is to use linked list of quadruples
 - More efficient as number of instructions in basic block changes
- Explicit references to quadruple numbers in jump statements can cause problems:
 - Quadruples can be moved during optimization
 - Better to have jumps points to blocks

Loops and Flow Graphs

- Every program spends most of its time in executing its loops (while, do-while, for etc.)
 - Important for a compiler to generate good codes for loops

Set of nodes-L

Any node *e* called the loop entry such that

- 1. e is not ENTRY, entry of the entire flow graph
- 2. No node in L besides e has a predecessor outside L
 - -i.e. every path from ENTRY to any node in L goes through e
- 3. Every node in L has a nonempty path, completely within L, to e.

Reusing Temporaries

- Convenient during optimization for every temporary to have its own name
- Space can be saved
- Two temporaries can be packed into the same location if they are not live simultaneously

```
t1 := a * a
t2 := a * b
t3 := 2 * t2
t4 := t1 + t3
t5 := b * b
t6 := t4 + t5
```


```
t1 := a * a
t2 := a * b
t3 := 2 * t2
t1 := t1 + t3
t2 := b * b
t1 := t1 + t2
```

Directed Acyclic Graphs (DAGS)

- DAG: Represents basic block
 - Directed acyclic graph such that:
 - leaves represent the initial values of name
 - Labeled by unique identifiers, either variable names or constants
 - Operator applied to name determines if l-value (address) or r-value (contents) is needed; usually it is r-value
 - Interior nodes are labeled by the operators
 - Nodes are optionally also given a sequence of identifiers (identifiers that are assigned their values)
- Useful for implementing transformations on and determining information about a basic block

DAG Example

Using DAGS

- DAG can be automatically constructed from code using a simple algorithm
- Several useful pieces of information can be obtained:
 - Common sub-expressions
 - Which identifiers have their values used in the block?
 - Which statements compute values that could be used outside the block?
- Can be used to reconstruct a simplified list of quadruples
 - Can evaluate interior nodes of DAG in any order that is a topological sort (all children before parent)
 - Heuristics exist to find good orders
 - If DAG is a tree, a simple algorithm exists to give optimal order (order leading to shortest instruction sequence)

Generating Code from DAGS (1)

$$t_1 := a + b$$
 $t_2 := c + d$
 $t_3 := e - t_2$
 $t_4 := t_1 - t_3$

$$t_2 := c + d$$
 $t_3 := e - t_2$
 $t_1 := a + b$
 $t_4 := t_1 - t_3$

Generating Code from DAGS (2)

- Assume only t_4 is live on exit of previous example and two registers (R0 and R1) exist
- Code generation algorithm discussed earlier leads to following solutions (second saves two instructions)

MOV a, R0
ADD b, R0
MOV c, R1
ADD d, R1
MOV R0, t₁
MOV e, R0
SUB R1, R0
MOV t₁, R1
SUB R0, R1
MOV R1, t₄

MOV c, R0
ADD d, R0
MOV e, R1
SUB R0, R1
MOV a, R0
ADD b, R0
SUB R1, R0
MOV R0, t4