IR Code Generation (Part I)

Input — AST representation of a source language
 Output — Three-address code or IR Tree code
 Approach — Syntax-directed translation

IR Language Components (generic verbose form):

• Expressions

• Statements

```
S -> E1 ':=' E2 ';'
S -> 'if' '(' E ')' 'then' S1 'else' S2
S -> 'while' '(' E ')' S1
S -> 'print' E ';'
S -> 'return' E ';'
```

Arithmetic Expressions

- Three-Address Code:
 - Introduces a new temp for each operation. (Two attributes: E.s holds the sequence of statements evaluating E; and E.t represents the temp that holds the value of E.)

```
E -> E1 op E2

t = new Temp();
E.s := [ E1.s; E_2.s; t := E1.t op E2.t; ]
E.t := t;

E -> '-' E1

t = new Temp();
E.s := [ E1.s; t := - E1.t; ]
E.t := t;

Example: b * -c + b * d

t1 := -c;
t2 := b * t1
t3 := b * d
t4 := t2 + t3
```

- IR Trees:
 - Simply embed the trees for the subexressions inside the outer expression tree. (The single attribute E.tr holds the IR tree generated for E.)

$$E \rightarrow E1 \text{ op } E2$$
 E.tr := (BINOP op E1.tr E2.tr)
$$E \rightarrow -E1$$
 E.tr := (UNOP - E1.tr)

Boolean Expressions

Boolean expressions cannot be translated the same way as arithmetic expressions, since relational and logical operations are handled differently than arithmetic operations at lower levels — relational operations trigger conditional flags instead of producing value results; logical operations are realized (only) through control flow transfers.

For instance, a<5 || b>2; cannot be simply translated into

```
t1 = a < 5;

t2 = b > 2;

t3 = t1 \mid \mid t2;
```

since relational operations can only be used in conditional jump statements.

There are two general approaches:

- Value-Representation:
 - Encode true and false numerically into 1 and 0
 - Map Boolean expressions into conditional jump statements
- Flow-of-Control Representation:
 - Use positions in generated code to represent Boolean values.

Value Representation Approach

The value of a Boolean expression is represented by either 1 or 0.

Example: a<5 || b>2

• Three-Address Code:

```
t1 := 1;
 if (a < 5) goto L1;
 t1 := 0;
L1:
 t2 := 1;
 if (b > 2) goto L2;
 t2 := 0;
L2:
 t3 := 1;
 if (t1 == 1) goto L3;
 if (t2 == 1) goto L3;
 t3 := 0;
L3:
```

• IR Tree:

Better Handling for Logical Operations

Many architectures provide hardware support for bit-wise logical operations, such as and, or, xor not, and etc.

And we know that

```
1 and 1 = 1; 1 and 0 = 0; 0 and 1 = 0; 0 and 0 = 0;
1 or 1 = 1; 1 or 0 = 1; 0 or 1 = 1; 0 or 0 = 0;
```

Taking advantage of this, when using value-representation for Boolean expressions, logical operations can be simply translated into arithmetic operations with corresponding bit-wise operators. For instance, the expression a<5 | | b>2 can be translated to

• Three-Address Code:

```
t1 := 1;
 if (a < 5) goto L1;
 t1 := 0;
L1:
 t2 := 1;
 if (b > 2) goto L2;
 t2 := 0;
L2:
 t3 := t1 or t2;
```

• IR Tree:

IR Gen — Value Representation

Three-Address Code:

```
E -> E1 relop E2
L = new Label();
t = new Temp();
E.s := [E1.s; E2.s; t := 1;
 if (E1.t relop E2.t) goto L;
 t := 0; L: ]
E.t := t;
E -> E1 '||' E2
L = new Label();
t = new Temp();
E.s := [E1.s; E2.s; t := 1;
 if (E1.t == 1) goto L;
 if (E2.t == 1) goto L;
 t := 0; L: ]
E.t := t;
E -> E1 '&&' E2
L = new Label();
t = new Temp();
E.s := [E1.s; E2.s; t := 0;
 if (E1.t == 0) goto L;
 if (E2.t == 0) goto L;
 t := 1; L: ]
E.t := t;
E -> '!'E1
t = new Temp();
E.s := [E1.s; t := 1 - E1.t;]
E.t := t;
```

IR Gen — Value Representation

IR Tree:

```
E -> E1 relop E2
L = new NAME();
t = new TEMP();
E.tr := (ESEQ [ [MOVE t (CONST 1)]
 [CJUMP relop E1.tr E2.tr L]
 [MOVE t (CONST 0)]
 [LABEL L] ] t)
E -> E1 '||' E2
L = new NAME();
t = new TEMP();
E.tr := (ESEQ [ [MOVE t (CONST 1)]
 [CJUMP == E1.tr (CONST 1) L]
 [CJUMP == E2.tr (CONST 1) L]
 [MOVE t (CONST 0)]
 [LABEL L] ] t)
|E - E1 '&&' E2|
L = new NAME();
t = new TEMP();
E.tr := (ESEQ [ [MOVE t (CONST 0)]
 [CJUMP == E1.tr (CONST 0) L]
 [CJUMP == E2.tr (CONST 0) L]
 [MOVE t (CONST 1)]
 [LABEL L] ] t)
E - '!'E1
t = new TEMP();
E.tr := (ESEQ [MOVE t (BINOP - (CONST 1) E1.tr)] t)
```

Control-Flow Representation

In many cases, Boolean expressions in a source program are used to switch control flow, e.g.

```
if (a<5 || b>2) S1 else S2;
```

For these cases, the values of Boolean expressions are not needed in the end. So a better approach is to avoid using values all together.

So instead of adding instructions after value-representation code for (a<5 || b>2):

```
[code for (a<5 || b>2)] // result in t3
if (t3 == 0) goto L5;
L4: [code for S1] // then clause
 goto L6;
L5: [code for S2] // else clause
L6:
```

we could generate the following more efficient code

```
if (a < 5) goto L4;
if (b <= 2) goto L5;
L4: [code for S1] // then clause
 goto L6;
L5: [code for S2] // else clause
L6:</pre>
```

In this version, there is no need to create all those temps for holding 0s and 1s.

Control-Flow Representation (cont.)

One issue needs to be resolved:

The two labels, L4 and L5, are not available when the Boolean expression (a<5 || b>2) is being processed. How can the two conditional jump statements be generated, then?

Answer: Use the idea of "back-patching":

Each block of code may contain jumps to unresolved labels; these labels will be *patched* when the environment of the block is processed.

Example: if (a<5 || b>2) S1 else S2;

• Handling a<5:

```
if (a < 5) goto <Lx>; // <Lx> needs to be patched
```

• Handling b>2:

```
if (b > 2) goto <Ly>; // <Ly> needs to be patched
```

• *Handling* . . | | . . :

```
if (a < 5) goto <Lx>; //
if (b <= 2) goto <Lz>; // <Lz> needs to be patched
```

• Handling if .. S1 else S2:

```
if (a < 5) goto L4; // <Lx> is patched to L4 if (b <= 2) goto L5; // <Lz> is patched to L5 L4: [code for S1] // then clause
```

Note that in the approach, the logical operations are implemented by properly patching operand expressions' labels; no actual new code is generated.

Back-Patching Jump Labels

Three-Address Code:

E.s := E1.s;

```
Add two attributes to expression E:
 E.true — position to jump to when E evals to true;
 E.false — position to jump to when E evals to false.
 E -> E1 relop E2
 E.s := [E1.s; E2.s;
 if (E1.t relop E2.t) goto E.true; E.false: ]
 E -> E1 '||' E2
 E1.true := E.true;
 E1.false := new Label();
 E2.true := E.true;
 E2.false := E.false;
 E.s := [E1.s; E1.false: E2.s;]
 E -> E1 '&&' E2
 E1.true := new Label();
 E1.false := E.false;
 E2.true := E.true;
 E2.false := E.false;
 E.s := [E1.s; E1.true: E2.s;]
 E -> '!'
 E1
 E1.true := E.false;
 E1.false := E.true;
```

Back-Patching Jump Labels (cont.)

IR Tree:

```
E -> E1 relop E2
E.tr := (ESEQ [CJUMP relop E1.tr E2.tr E.true] null)
E -> E1
 E2
E1.true := E.true;
E1.false := new NAME();
E2.true := E.true;
E2.false := E.false;
E.tr := (ESEQ [ stmt(E1.tr);
 LABEL(E1.false); stmt(E2.tr); ]
 null)
E -> E1 '&&' E2
E1.true := new NANE();
E1.false := E.false;
E2.true := E.true;
E2.false := E.false;
E.tr := (ESEQ [ stmt(E1.tr);
 LABEL(E1.true); stmt(E2.tr); ]
 null)
E -> '!'
 E1
E1.true := E.false;
E1.false := E.true;
E.tr := E1.tr;
```

Converting Back to Value

What if we have

```
boolean x = a<5 \mid \mid b>2;
```

We still need to generate a value for the Boolean expression!

This can be implemented by patching the two labels E.true and E.false for the Boolean expression E with two assignment statements for assigning 1 and 0, respectively.

```
Boolean expression E
```

New Arrays

E -> 'newArray' E1

Issues:

- Storage allocation We follow Java's array storage convention the length of array is stored as the zeroth element of the array. So the storage for a 10-element array actually has 11 cells.
- Cell initialization All array elements are automatically initialized to 0.

Pseudo IR Code:

Array Elements

```
E -> E1 '[' E2 ']'
```

Issues:

• Calculating address — the address of an array element can be calculated using the following formula:

```
address of a[i] = base(a) + (i + 1) \times wdSize.
```

• Bounds-checking — Java performs array index bounds-checking to make sure it is within bounds.

Pseudo IR Code:

```
L1,L2: new Label;
t1,t2,t3,t4: new Temps;
E.s := [E1.s; E2.s;
 t1 := E1.t[0];
 if (E2.t < 0) goto L1;
 if (E2.t >= t1) goto L1;
 t2 := E2.t + 1;
 t3 := t2 * wdSize;
 t4 := E1.t[t3];
 goto L2;
 L1:
 param E1.t;
 param E2.t;
 call arrayError,2;
 L2: ]
E.t := t4;
```

Statements

• Assignments:

```
S -> E1 ':=' E2 ';'

S.s := [ E1.s; E2.s; E1.t := E2.t; ]
```

• If Statement:

```
S -> 'if' '(' E ')' 'then' S1 'else' S2

L1,L2,L3: new Labels;
E.true := L1;
E.false := L2;
S.s := [ E.s; L1: S1.s; goto L3; L2: S2.s; L3: ]
```

• While Statement:

```
S -> 'while' '(' E ')' S1

L1,L2,L3: new Labels;
E.true := L2;
E.false := L3;
S.s := [ L1: E.s; L2: S1.s; goto L1; L3: ]
```

• Print Statement:

```
S -> 'print E ';'

------
S.s := [E.s; param E.t; call prInt,1;]
```