CS 346: Intermediate Code Generation

Resource: Textbook

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

Intermediate Code Generation

- Front end of compiler: translates a source program into an intermediate representation
- Details of the back end are left to the back end
- Benefits include:
 - Retargeting
 - Machine-independent code optimization

Intermediate Code Generation

- Intermediate codes
 - machine independent
 - close to machine instructions
- Given program in a source language is converted to an equivalent program in an intermediate language by the intermediate code generator
- Many different intermediate representations exist, and the designer of the compiler decides this intermediate language
 - syntax trees
 - postfix notation
 - three-address code (Quadraples)
 - quadraples are close to machine instructions, but they are not actual machine instructions
 - some programming languages have well defined intermediate languages
 - *java* java virtual machine
 - *prolog* warren abstract machine

Syntax Trees

- (Abstract) Syntax Trees
 - Condensed form of parse tree
 - Useful for representing language constructs
 - Operators and keywords appear as internal nodes

• Syntax-directed translation can be based on *syntax trees* as well as parse trees

Syntax Tree Examples

Implementing Syntax Trees

- Each node can be represented by a record with several fields
- Example: node representing an operator used in an expression
 - One field indicates the operator and others point to records for nodes representing operands
 - Operator is referred to as the "label" of the node
- If being used for translation, records can have additional fields for attributes

Syntax Trees for Expressions

- Functions will create nodes for the syntax tree
 - mknode (op, left, right) creates an operator node with label op and pointers left and right which point to operand nodes
 - mkleaf(id, entry) creates an identifier node with label
 id and a pointer to the appropriate symbol table entry
 - mkleaf(num, val) creates a number node with label num and value val
- Each function returns pointer to created node

Example: a - 4 + c


```
p<sub>1</sub> := mkleaf(id, p<sub>a</sub>);
P<sub>2</sub> := mkleaf(num, 4);
p<sub>3</sub> := mknode('-', p<sub>1</sub>, p<sub>2</sub>);
p<sub>4</sub> := mkleaf(id, p<sub>c</sub>);
p<sub>5</sub> := mknode('+', p<sub>3</sub>, p<sub>4</sub>);
```

Constructing Trees for Expressions

Production	Semantic Rules		
$E \rightarrow E_1 + T$	E.np := mknode('+', E ₁ .np, T.np)		
$E \rightarrow E_1 - T$	E.np := mknode('-', E ₁ .np, T.np)		
E → T	E.np := T.np		
$T \rightarrow (E)$	T.np := E.np		
T → id	T.np := mkleaf(id, id.entry)		
T → num	T.np := mkleaf(num, value)		

Directed Acyclic Graphs

- Called a *DAG* for short
- Convenient for representing expressions
- Similar to syntax trees:
 - Every sub-expression will be represented by a node
 - Interior nodes represent operators
 - Children represent operands
- DAG: Unlike syntax trees, nodes may have more than one parent (while representing common sub-expressions)
- Syntax tree: tree for common sub-expressions replicated as many times as they appear in the original expression

Thus, DAG generates more efficient codes for evaluating expressions!

Example: a + a * (b - c) + (b - c) * d

Steps for constructing DAG

```
p_1=Leaf (id, entry-a)
p_2=Leaf (id, entry-a)=p_1
p_3=Leaf (id, entry-b)
p_4=Leaf (id, entry-c)
p_5 = Node('-', p_3, p_4)
p_6 = Node (**, p_1, p_5)
p_7 = Node ('+', p_1, p_6)
p_8=Leaf (id, entry-b)= p_3
p_9=Leaf (id, entry-c)= p_4
p_{10} = Node ('-', p_3, p_4) = p_5
p_{11}=Leaf (id, entry-d)
p_{12} = Node (**, p_5, p_{11})
p<sub>13</sub>=Node ('*', p<sub>7</sub>, p<sub>12</sub>)
```

Three-Address Code (Quadruples)

• A quadraple:

where x, y and z are names, constants or compiler-generated temporaries; **op** is any operator

• Alternative notation (much better notation because it looks like a machine code instruction):

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

sub a,b,c

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

where op is an 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

Unconditional Jumps: jmp,,L or goto L

jump to the three-address code with the label L, and the execution continues from that statement.

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

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

Jump to the three-address code with the label 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 jmpgte y,z,L1 //jump to L1 if y>=z jmpe y,z,L1 //jump to L1 if y==z jmpne y,z,L1 //jump to L1 if y!=z
```

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
 call p,n, or call p,n
Procedure Calls:
  where x is an actual parameter, we invoke the procedure p with n parameters
  Ex:
 param x_1,
 param x_2,
 \rightarrow p(x<sub>1</sub>,...,x<sub>n</sub>)
 param x_n,
 call p,n,
 add x,1,t1
  f(x+1,y) \rightarrow
 param t1,,
 param y,,
 call f, 2,
```

Indexed Assignments:

mov y[i],,x or
$$x := y[i]$$

mov x,,y[i] or y[i] := x

Address and Pointer Assignments:

```
movaddr y, x or x := &y movcont y, x or x := *y
```

Generating Three-Address Code

- Temporary names are made up for the interior nodes of a syntax tree
- The synthesized attribute S.code represents the code for the assignment S
- The nonterminal E has attributes:
 - E.place: name that will hold the value of E
 - E.code: sequence of three-address statements evaluating E
- The function newtemp returns a sequence of distinct names
- The function newlabel returns a sequence of distinct labels

Syntax-Directed Translation into Three-Address Code

Production	Semantic Rules	
S → id := E	S.code := E.code gen(id.place ':=' E.place)	
$E \rightarrow E_1 + E_2$	E.place := newtemp; E.code := E_1 .code E_2 .code gen(E.place ':=' E_1 .place '+' E_2 .place)	
E → E ₁ * E ₂	E.place := newtemp; E.code := E_1 .code E_2 .code gen(E.place ':=' E_1 .place '*' E_2 .place)	

Syntax-Directed Translation into Three-Address Code

Production	Semantic Rules	
$E \rightarrow -E_1$	<pre>E.place := newtemp; E.code := E₁.code gen(E.place ':=' 'uminus' E₁.place)</pre>	
$E \rightarrow (E_1)$	E.place := E_1 .place; E.code := E_1 .code	
E → id	E.place := id.place; E.code := ''	

Syntax-Directed Translation into Three-Address Code (alternative representation)

```
S \rightarrow id := E
 S.code = E.code | gen('mov' E.place',,' id.place)
E \rightarrow E_1 + E_2 E.place = newtemp();
 E.code = E_1.code \mid \mid E_2.code \mid \mid gen('add' E_1.place', 'E_2.place', 'E.place')
E \rightarrow E_1 * E_2
 E.place = newtemp();
 E.code = E_1.code \mid E_2.code \mid gen('mult' E_1.place', E_2.place', E.place')
E \rightarrow -E_1
 E.place = newtemp();
 E.code = E_1.code \mid gen('uminus' E_1.place', 'E.place')
E \rightarrow (E_1)
 E.place = E_1.place;
 E.code = E_1.code
 E.place = id.place;
E \rightarrow id
 E.code = null
```

Triples

- Triples refer to a temporary value by the position of the statement that computes it
 - Statements can be represented by a record with only three fields: op, arg1, and arg2
 - Avoids the need to enter temporary names into the symbol table

- Contents of *arg1* and *arg2*:
 - Pointer into symbol table (for programmer defined names)
 - Pointer into triple structure (for temporaries)

Triples Example

	ор	arg1	arg2
(0)	uminus	С	
(1)	*	b	(0)
(2)	uminus	С	
(3)	*	b	(2)
(4)	+	t2	(3)
(5)	assign	a	(4)

Quadruples vs. Triples

• Quadruples need temporary names into the symbol table

• Quadruples:

- Instructions that use a temporary t does not require any change if the instructions computing t moved
- Useful for optimizing compilers as instructions often need to be moved around
- Triples: Result of an operation is referred by its position, so moving an instruction may require to change all the references to that results
 - *Solution: Indirect triples* (maintain a list of pointers to triples, rather than listing of all triples)
 - Java is analogous to indirect triple representation

Indirect Triple Representation

35	(0)
36	(1)
37	(2)
38	(3)
38 39	(4)
40	(5)

Three Address Codes - Example

```
x:=1;

y:=x+10;

while (x<y) {

x:=x+1;

if (x%2==1) then y:=y+1;

else y:=y-2;


}
```

```
01: mov 1,,x
02: add x, 10, t1
03: mov t1,,y
04: lt x,y,t2
05: jmpf t2,,17
06: add x,1,t3
07: mov t3,,x
08: mod x, 2, t4
09: eq t4,1,t5
10: jmpf t5,,14
11: add y,1,t6
12: mov t6,,y
13: jmp ,,16
14: sub y,2,t7
15: mov t7,,y
16: jmp ,,4
17:
```

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_A+(i-low)*width

Arrays (cont.)


```
base<sub>A</sub>+(i-low)*width
can be re-written as i*width + (base<sub>A</sub>-low*width)
```

should be computed at run-time can be computed at compile-time

- 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 **low**₁ is the index of the first row **low**, is the index of the first column **n**₂ is the number of elements in each row width is the width of each array element

Again, this formula can be re-written as

$$((i_1*n_2)+i_2)*width + (base_A-((low_1*n_1)+low_2)*width)$$

should be computed at run-time can be computed at compile-time

Multi-Dimensional Arrays

• In general, the location of $A[i_1, i_2, ..., i_k]$ is

```
((\ ...\ ((i_1*n_2)+i_2)\ ...)*n_k+i_k)*width\ +\ (base_A-((...((low_1*n_1)+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 $((...(i_1*n_2)+i_2)...)*n_k+i_k$ portion of this formula, we can use the recurrence equation:

$$e_1 = i_1$$

$$e_m = e_{m-1} * n_m + i_m$$

Translation Scheme for Arrays – Ex.1

• A one-dimensional double array A: 5..100

```
\rightarrow n<sub>1</sub>=95 width=8 (double) low<sub>1</sub>=5
```

• Intermediate codes corresponding to x := A[y]

```
mov c,,t1  // where c=base<sub>A</sub>-(5)*8
mult y,8,t2
mov t1[t2],,t3
mov t3,,x
```

Translation Scheme for Arrays – Ex. 2

• A two-dimensional int array A : 1..10x1..20 • $n_1=10$ $n_2=20$ width=4 (integers) $low_1=1$ $low_2=1$

• Intermediate codes corresponding to x := A[y,z]

Translation Scheme for Arrays – Ex. 3

- A three-dimensional int array A : 0..9x0..19x0..29
 - \rightarrow n₁=10 n₂=20 n₃=30 width=4 (integers) low₁=0 low₂=0 low₃=0

• Intermediate codes corresponding to x := A[w,y,z]

Boolean Expressions

- Boolean expressions compute logical values
- Often used with flow-of-control statements
- Methods of translating boolean expression:
 - Numerical methods:
 - True is represented as 1 and false is represented as 0
 - Nonzero values are considered true and zero values are considered false
 - Flow-of-control methods:
 - Represent the value of a boolean by the position reached in a program
 - Often not necessary to evaluate the entire expression

Numerical Methods

• Expressions evaluated left to right using 1 to denote true and 0 to donate false

```
Example: a or b and not c
t1 := not c
t2 := b and t1
t3 := a or t2
Another example: a < b</li>
100: if a < b goto 103</li>
101: t := 0
102: goto 104
103: t := 1
104: ...
```

Numerical Methods

Production	Semantic Rules
$E \rightarrow E_1 \text{ or } E_2$	E.place := newtemp;
	emit(E.place ':=' E_1 .place 'or'
	E ₂ .place)
$E \rightarrow E_1$ and E_2	E.place := newtemp;
	emit(E.place ':=' E_1 .place 'and'
	E ₂ .place)
$E \rightarrow not E_1$	E.place := newtemp;
	emit(E.place ':=' 'not' E_1 .place)
$E \rightarrow (E_1)$	E.place := E1.place;

Numerical Methods

Production	Semantic Rules
E \rightarrow id ₁ relop id ₂	<pre>E.place := newtemp; emit('if' id₁.place relop.op id₂.place 'goto' nextstat+3); emit(E.place ':=' '0'); emit('goto' nextstat+2); emit(E.place ':=' '1');</pre>
E → true	<pre>E.place := newtemp; emit(E.place ':=' '1')</pre>
E -> false	<pre>E.place := newtemp; emit(E.place ':=' '0')</pre>

Example: a < b or c < d and e < f

```
100: if a < b goto 103
101: t1 := 0
102: goto 104
103: t1 := 1
104: if c < d goto 107
105: t2 := 0
106: goto 108
107: t2 := 1
108: if e < f goto 111
109: t3 := 0
110: goto 112
111: t3 := 1
112: t4 := t2 and t3
113: t5 := t1 or t4
```

• Function *newlabel* will return a new symbolic label each time it is called

- Two attributes for each boolean expression:
 - E. true: label to which control flows if E is true
 - E.false: label to which control flows if E is false
- Attribute S. next of a statement S:
 - Inherited attribute whose value is the label attached to the first instruction to be executed after the code for S
 - Used to avoid jumps to jumps

Production	Semantic Rules
	E.true := newlabel;
	E.false := S.next;
C - if E + bon C	S1.next := S.next;
$S \rightarrow if E then S_1$	S.code := E.code
	label(E.true)
	S_1 .code

Production	Semantic Rules
	E.true := newlabel;
	E.false := newlabel;
	S1.next := S.next;
	S2.next := S.next;
C -> if E +bon C oldo C	S.code := E.code
$S \rightarrow if E then S_1 else S_2$	label(E.true)
	$S_1.code $
	gen('goto' S.next)
	label(E.false)
	S ₂ .code

Production	Semantic Rules
$s \rightarrow \text{while E do } S_1$	<pre>S.begin := newlabel; E.true := newlabel; E.false := S.next; S1.next := S.begin; S.code := label(S.begin) E.code label(E.true) S_1.code gen('goto' S.begin)</pre>
$S_{\rightarrow}S_1S_2$	S1.next=newlabel() S2.next=S.next S.code=S1.code label(S1.next) S2.code

Flow-of-Control (Ex-1)

```
If (x<100 \mid | x>200 \&\& x!=y) x=0;
If x < 100 goto L2
goto L3
L3: if x>200 goto L4
  goto L1
L4: if x!=y goto L2 Code is not optimal
  goto L1
L2: x=0
L1:
```

Redundant goto: goto L3 (as the label of the very next instruction)

Two goto L1 instructions can also be eliminated

More optimized codes

```
If x<100 goto L2
ifFalse x> 200 goto L1
ifFalse x!=y goto L1
L2: x=0
L1:
```

Handling different boolean expressions

Roles of boolean expressions

- Alter the flow of control
 - Example $(x \le y)$
- Can be evaluated for its value
 - Examples: x=true; x=a<b

Handling techniques

- Use two passes:
 - 1. construct a complete syntax tree for the i/p
 - 2. traverse the tree in depth-first manner
 - 3. compute the translations specified by the semantic rules
- Use one pass for statements, but two passes for expressions: e.g: while (E) S1:Translate E before S1 is executed For E's translation: build syntax tree and then depth-first traversal

Two-Pass Implementation

- Problems in generating codes for boolean expressions and flow of control statements
 - Matching a jump instruction with the target of jump (or)
 - May not know the labels to which control must flow at the time a jump is generated
 - Affect boolean expressions and flow control statements
- Example: *If (B) S*
 - Contains a jump to the instruction following code for S (*B: false*)
 - One pass implementation: B must be translated before S is examined
 - What is the target of goto that jumps over code S?
 - Pass labels as inherited attributes to where relevant jump instructions generated
 - Separate pass needed to bind labels

Backpatching (a complementary approach)

- Lists of jumps passed as synthesized attributes
- Leave targets of jumps temporarily unspecified
- Add each such statement to a list of goto statements whose labels will be filled in later
- This filling in of labels is called *backpatching*
- Can be used to generate the code in a single pass
- Translations generated are basically the same as before except for labels
- Instructions generated into an instruction array
- Labels are indices into the array

One-pass code generation using backpatching

- For a nonterminal B:
 - B.truelist: list of jump (conditional and unconditional) instructions into which label should be inserted when B is true
 - B.falselist: list of instructions that eventually get the label to which control goes when B is false
 - Generate code for B
 - Don't specify the jumps to the true and false exits
 - Label filed is kept unfilled
- Incomplete jumps placed on lists pointed to by B.truelist and B.falselist
- S.nextlist: denotes a lists of jumps to the instruction that follow the code for statement S

Lists of Labels

- Lists of labels (statements with jumps to labels) are maintained
- New functions used to manipulate the lists
 - makelist(i)
 - Creates a new list containing only i, an index into the array of instructions
 - Returns a pointer to the new list
 - merge(p1, p2)
 - Concatenates two lists (pointed out by p1 and p2) of labels
 - Returns a pointer to the new list
 - backpatch(p, i) inserts i as target label for each statement on the list pointed to by p

Backpatching of Boolean Expressions

```
\mathbf{E} \xrightarrow{} \mathbf{E}_1 \text{ or M } \mathbf{E}_2
\mid \mathbf{E}_1 \text{ and M } \mathbf{E}_2
\mid \text{not } \mathbf{E}_1
\mid (\mathbf{E}_1)
\mid \text{id}_1 \text{ relop id}_2
\mid \text{true}
\mid \text{false}
\mathbf{M} \xrightarrow{} \epsilon
```

Backpatching of Boolean Expressions (controlled by bottom-up parsing)

- Translation scheme suitable for producing codes during bottom-up parsing
 - The new marker (M) has an associated semantic action
 - Picks up, at appropriate times, the index of the next instruction to be generated

- Synthesized attributes of nonterminal E :
 - *E.truelist*: a list of statements that jump when expression is true
 - *E.falselist*: a list of statements that jump when expression is false

Example: $E \rightarrow E_1$ and $M E_2$

- E_1 is false:
 - E is also false
 - Statements on E₁.falselist become part of E.falselist
- E_1 is true:
 - Still need to test E₂
 - ullet Target for statements on E_1 .truelist must be the beginning of code generated for E_2
 - Target is obtained using the marker M

Syntax-Directed Translation

Production	Semantic Rules
$E \rightarrow E_1 \text{ or } M E_2$	backpatch(E ₁ .falselist, M.instr);
	$E.truelist := merge(E_1.truelist,$
	E ₂ .truelist);
	$E.falselist := E_2.falsetlist$
$E \rightarrow E_1$ and $M E_2$	backpatch(E ₁ .truelist, M.instr);
	$E.truelist := E_2.truelist;$
	$E.falselist := merge(E_1.falselist,$
	E ₂ .falselist)
$E \rightarrow \text{not } E_1$	$E.truelist := E_1.falselist;$
	$E.falselist := E_1.truelist$
$E \rightarrow (E_1)$	$E.truelist := E_1.truelist;$
	$E.falselist := E_1.falselist$

Syntax-Directed Translation

Production	Semantic Rules
$E \rightarrow id_1 \text{ relop } id_2$	E.truelist := makelist(nextinstr);
	E.falselist := makelist(nextinstr+1);
	emit('if' id ₁ .place relop.op
	id ₂ .place 'goto _');
	emit('goto _')
E → true	E.truelist := makelist(nextinstr);
	emit('goto _')
E → false	E.falselist := makelist(nextinstr);
	emit('goto _')
$M \rightarrow \epsilon$	M.instr := nextinstr

An Example

```
a<b or c<d and e<f
```

• First, a < b will be reduced, generating:

```
100: if a < b goto _
101: goto _
```

- Next, the marker M in E \rightarrow E₁ or M E₂ will be reduced, and M.instr will be set to 102
- Next, c<d will be reduced, generating:

```
102: if c < d goto _
103: goto _
```

An Example

- Next, the marker M in E \rightarrow E₁ and M E₂ will be reduced, and M. instr will be set to 104
- Next, e<f will be reduced, generating:

```
104: if e < f goto _
105: goto _
```

- Next, we reduce by $E \rightarrow E_1$ and $M E_2$
 - Semantic action calls backpatch({102}, 104)
 - E₁.truelist contains only 102
 - Line 102 now reads: if c <d goto 104

An Example

- Next, we reduce by $E \rightarrow E_1$ or $M E_2$
 - Semantic action calls backpatch({101}, 102)
 - E₁.falselist contains only 101
 - Line 101 now reads: goto 102
- Statements generated so far:

```
100: if a < b goto _
101: goto 102
102: if c < d goto 104
103: goto _
104: if e < f goto _
105: goto _</pre>
```

• Rest goto instructions will have their addresses filled in later

Annotated Parse Tree

