

第8章、編譯器

作者: 陳鍾誠

旗標出版社

第8章、編譯器

- 8.1 簡介
- 8.2 詞彙掃描
- 8.3 語法剖析
- 8.4 語意分析
- 8.5 中間碼產生
- 8.6 組合語言產生
- 8.7 最佳化
- 8.8 實務案例: gcc 編譯器

8.1 簡介

- 編譯器
 - 將高階語言轉換成組合語言(或機器碼) 的工具

圖 8.1 編譯器的輸入與輸出

CO 語言

- C0 語言
 - 代表 C 語言第 0 版的意思,就是小型的 C 語言。
 - 只包含 for 迴圈與基本運算。

● 範例 1 一個 CO 語言的程式範例

```
CO 語言程式 (位於 sum.cO 範例檔中)
sum = 0;
for (i=1; i<=10; i++)
{
  sum = sum + i;
}
return sum;
```

CO 語言的 EBNF 語法

- 星號 * 代表重複零次以上
- 加號 + 代表重複一次以上
- 問號?代表重複0或1次

▶圖 8.2 CO 語言的 EBNF 語法規則

```
編號
 EBNF 語法規則
 PROG = BaseList
1
2a BaseList = (BASE) *
3
 BASE = FOR STMT ';'
 = 'for' '(' STMT ';' COND ';' STMT ')' BLOCK
 FOR
 STMT = 'return' id | id '=' EXP | id ('++'|'--')
 = '{' BaseList '}'
 BLOCK
 = ITEM ([+-*/] ITEM)?
7a
 EXP
 = EXP ('=='|'!='|'<='|'>='|'<'|'>') EXP
 COND
8
 = id | number
 ITEM
 id
 = [A-Za-z][A-Za-z0-9]*
10
 = [0-9]+
 number
11
```

編譯器的六大階段

- 1. 詞彙掃描 (Scan 或 Lexical Analysis)
 - 將整個程式分成一個一個的基本詞彙 (token)
- 2. 語法剖析 (Parsing 或 Syntax Analysis)
 - 剖析器利用語法規則進行比對,以逐步建立語法樹。
- 3. 語意分析 (Semantic Analysis)
 - 為語法樹加註節點型態,並檢查型態是否相容,然後輸出語意樹
- 4. 中間碼產生 (Pcode Generator)
 - 語意樹被轉換成中間碼
- 5. 最佳化 (Optimization)
 - 考慮暫存器的配置問題,降低指令數量,增加效率。
- 6. 組合語言產生 (Assembly Code Generator)
 - 將中間碼轉換為組合語言輸出。

8.2 詞彙掃描

- 詞彙掃描
 - 將程式切分成一個一個的詞彙 (token)
- 範例 1: sum = sum + i

圖 8.4 掃描階段的輸出-具類型標記的詞彙串列

詞彙 (Token)	sum	II	sum	+	i
詞類標記 (Type)	id	Ш	id	+	id

● 範例 2:printf("%d", 30)

圖 8.5 掃描階段的輸出-包含常數與字串的範例

詞彙 (Token)	printf	("%d"	,	30)
詞類標記 (Type)	id	(string	,	number)

詞彙掃描的程式

▶圖 8.7 將 CO 語言的程式分解成詞彙的演算法

CO 語言的掃描器演算法 Algorithm tokenize(file) c = file.nextchar() while not file.isEnd() token = nextToken(file, c) print(token) end while End Algorithm

説明

file 為原始程式碼檔案 取得第一個字元 在檔案尚未結束時 取得下一個詞彙 輸出該詞彙

以正規表達式進行掃描

- 整數
 - number = [0-9]+
- 名稱
 - id = [A-Za-z_][A-Za-z0-9_]*

		C0 語言的掃描器演算法	説明
	1	function nextToken(file, c) ²	file 為原始程式碼檔案, c 為下一個字元
使	2	token = new string()	建立 token 字串
	3	if (c in [0-9])	如果是數字 (number)
用	4	while (c in [0-9])	不斷取得數字
迴	5	token.append(c)	放入 token 字串中
	6	<pre>c = file.nextchar()</pre>	再取得下一個字元
卷	7	end while	
	8	tag = "number"	設定詞類標記(tag)為數字
逐	9	else if (c in [a-zA-Z_])	如果是英文字母 (id)
字	10	while (c in [a-zA-Z0-9_])	
	11	token.append(c)	放入 token 字串中
進	12	<pre>c = file.nextchar()</pre>	再取得下一個字元
	13	end while	/
行	14	if token is keyword	如果是關鍵字(C0 的關鍵字只有 for)
掃	15	tag = token	設定詞類標記為該關鍵字
	16	else	否則
描	17	tag = id	設定詞類標記為 id
	18 19	end if else if (c in [+-*<=>!])	如果是運算符號
	20	while (c in [+-*<=>!])	不斷取得運算符號
	21	token.append(c)	放入 token 字串中
	22	c = file.nextchar()	再取得下一個字元
	23	end while	174×14 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	24	tag = token	設定詞類標記為該詞彙
	25	else	否則就是單一字元, 像是 { 或 }
	26	token = c;	設定 token 為該字元
	27	tag = token;	設定 tag 為該字元
	28	end if	3,12
	29	return (token, tag)	傳回取得的詞彙
	30	end	

8.3 語法剖析

- 剖析器
 - 由上而下的剖析法
 - 像是遞迴下降法、LL 法
 - 由下而上的剖析法
 - 像是運算子優先矩陣法、LR 法
- 本章所採用的方法
 - 遞迴下降法
 - 其餘方法請參考編譯器的專門書籍。

遞迴下降法

- 方法
 - 剖析器的撰寫者, 只要能夠將 EBNF 語法轉換為遞迴 下降函數, 就能製作出遞迴下降剖析器。

• 轉換方法

```
規則:A = b B | c C 規則:A = (b B)*

if isNext(b) {
 next(b);
 parseB();
} else if isNext(c) {
 next(c);
 parseC();
}
```

遞迴下降法 - 範例 1

▶圖 8.8 將規則 EXP= ITEM ([+-*/] ITEM)? 翻譯成遞迴下降剖析程式

```
CO 語言 EXP 規則的剖析函數
 説明
 剖析 EXP 語法
function parseExp()
 建立 EXP 節點, 推入堆疊中
 pushNode ("EXP")
 剖析 ITEM 語法
 parseItem();
  if isNext("+|-|*|/")
 如果下一個是加減乘除符號
 next("+|-|*|/")
 取得該符號
 剖析下一個 ITEM 語法
 parseItem()
 end if
 取出並傳回 EXP 這棵語法樹
 popNode ("EXP")
end
```

CO 語言的剖析器 (第1頁)

▶圖 8.9 CO 語言的剖析器演算法

```
C0 語言的掃描器演算法
 説明
Algorithm COParser
 剖析器演算法
  Stack stack
 共用變數,包含 stack: 堆疊
  File file
 file : 輸入的程式檔
 token: 目前的詞彙
  Token token
  char c
 c : 掃描器的目前字元
  // functions for parser
 函數區開始
  function parse(fileName)
 剖析器的主要函數 - parse()
 stack = new stack()
 官告堆疊
 file = new File(fileName)
 取得輸入檔,建立物件
 c = file.nextchar()
 取得第一個字元
 getNextToken()
 取得第一個 (詞彙,標記)
 開始剖析該輸入程式檔
 parseProg()
 end
  function getNextToken()
 取得下一個 (詞彙,標記)
 (token, tag) =
 取得下一個 (詞彙,標記)
 nextToken(file, c)
  end
```

CO 語言的剖析器 (第2頁)

```
function isNext(tags)
 判斷下一個詞彙標記是否為 tags 之一
if (tokenNext.tag in tags)
  return true;
else
  return false;
end
 將下一個詞彙建立為新節點, 放入父節點中
function next (tags)
  if isNext(tags)
 child = new Node(token);
 parent = stack.peek()
 parent.addChild(child)
  end if
end
 建立具有 tag 標記的新節點,推入堆疊中
function pushNode(tag)
  node = new Node (tag)
  stack.push (node)
end
 取出節點
function popNode(tag)
  node = stack.pop()
 取出節點
  if (node.tag == tag)
 看看是否具有 tag 標記
 parentNode = stack.peek()
 取得上一層的樹
 parentNode.addChild(node)
 將該節點設定為上一層的子節點
 如果不具有 tag 標記
  else
 則是語法錯誤, 進行錯誤處理
 error("Parse error")
  end if
end
```

CO 語言的剖析器 (第3頁)

```
function parseProg()
 剖析規則 1:
 PROG = BaseList
  pushNode ("PROG")
  parseBaseList()
  popNode ("PROG")3
end
function parseBaseList()
 剖析規則 2a:
  pushNode("BaseList")
 BaseList = (BASE)*
  while not file.isEnd()
 parseNext ("BASE")
  popNode("BaseList")
end
 剖析規則 3: BASE = FOR | STMT ';'
function parseBase()
  pushNode ("BASE")
  if isNext("for")
 處理 FOR
 parseFor()
 原理 STMT ';'
  else
 parseStmt()
  next(";");
  end if
  popNode("BASE")
end
```

CO 語言的剖析器 (第4頁)

```
function parseFor()
  pushNode ("FOR")
  next ("for")
  next("(")
  parseStmt()
  next(";")
  parseCond()
  next(";")
  parseStmt()
  next(")")
  parseBlock()
  popNode("FOR")
end
function parseStmt()
  pushNode ("STMT")
  if (isNext(p, "return"))
 next(p, "return");
 next(p, "id");
  else
 next (id)
 if isNext("=")
 next ("=")
 parseExp()
 else
 next("++|--")
 end if
  end if
  popNode("STMT")
end
```

```
剖析規則 4:
  FOR =
 'for'
 1 (1
 STMT
 1,1
 COND
 1,1
 STMT
 1)1
 BLOCK
剖析規則 5:
  STMT = 'return' id | id '=' EXP
 id ('++'|'--')
  處理 'return' id
  處理 id '=' EXP
  處理 id ('++'|'--')
```


CO 語言的剖析器 (第5頁)

```
function parseBlock()
 剖析規則 6:
 BLOCK = '{ BaseList '}'
  pushNode ("BLOCK")
  next("{")
  parseBaseList()
  next("}")
  popNode ("BLOCK")
end
 剖析規則 7a: EXP = ITEM ([+-*/] ITEM)?
function parseExp()
  pushNode ("EXP")
 建立 EXP 節點,推入堆疊中
 剖析 ITEM 語法
  parseItem();
  if isNext("+|-|*|/")
 如果下一個是加減乘除符號
 next("+|-|*|/")
 取得該符號
 剖析下一個 ITEM 語法
  parseItem()
  end if
 取出並傳回 EXP 這棵語法樹
  popNode ("EXP")
end
```

CO 語言的剖析器 (第6頁)

```
function parseCond()
 剖析規則 8: COND
 = EXP ('=='|'!='|'<='|'>='|'<'|'>')
 pushNode ("COND")
 parseExp()
 EXP
 next("==|!=|<=|>=|<|>")
 parseExp()
 popNode ("COND")
  end
  function parseItem()
 剖析規則 9:
 pushNode ("ITEM")
 ITEM = id | number
 next("id|number");
 popNode("ITEM")
  end
end Algorithm
```

圖 8.10 <範例 8.1> 剖析到 sum=0 時的語法樹與堆疊結構

8.4 語意分析

- 執行時機
 - 當語法樹建立完成後,緊接著通常會進行語意分析的動作。
- 執行動作
 - 語意分析必須確定每個節點的型態,並且檢查這些型態是否可以相容,然後才輸出具有標記的語法樹,也就是語意樹。

語意分析的範例

圖 8.11 語意分析:將語法樹標註上節點型態

語法正確但語意錯誤的程式範例

- 範例 8.2
 - 語意分析器將會發現到 a 與 b 是無法相乘的, 因而輸出錯誤訊息。

▶範例 8.2 語法正確但語義錯誤的程式範例

```
C 語言程式語義分析的結果int a=5, c;a, c 是整數char b[10];b 是字元陣列c = a * b;c (錯誤?) = a (整數) * b (字元陣列)
```

8.5 中間碼產生

- 使用時機
 - 一旦語意樹建立完成,我們就可以利用程式將樹中的 每個節點,展開為中間碼
- 方法
 - 利用遞迴的方式,從根節點開始,遞迴的展開每個子節點,直到所有節點的中間碼都產生完畢為止。

將CO語言編譯成中間碼的範例

·範例 8.3 將 CO 語言編譯成中間碼的範例

```
CO 語言程式
 中間碼
 説明
 設定 sum 為 0
 sum = 0;
 sum
 設定 i 為 1
 for (i=1; i <= 10; i++)
 for 迴圈的起始點
3
 FOR0:
 CMP i 10
 i >=< 10 ?
 sum = sum + i;
5
 if (i>10) goto FOR1
 FOR0
 T0=sum + i
6
 return sum;
 + sum i
 T0
 = T0
 sum = T0
 sum
 + i 1 i
 i = i + 1
8
 J
9
 FOR0
10
 FOR0:
 傳回 sum
 RET
11
 sum
```

中間碼產生的演算法

- 規則:STMT = id '='EXP
- 範例:sum = sum + i
 - 呼叫 generate(exp):其中的 exp 為 sum + i
 - pcode 一行會產生 = T0 sum
 - 並傳回 T0 作為 sum = sum + i 運算式的值

説明

圖 8.12 產生 id=EXP 中間碼的演算法

```
演算法
Algorithm generate(node)
...
else if (node.tag=STMT)
 id = node.childs[0].token;
 exp = node.childs[2];
 expVar = generate(exp);
 pcode("", "=", expVar, "", id);
 return expVar;
...
End Algorithm
```

處理 STMT 陳述 取得 id 取得 EXP 節點 產生 EXP 的程式,並傳回變數 (例如 TO) 產生指定敘述 (例如 =TO sum) 傳回臨時變數 (例如 TO)

圖 8.13 中間碼產生的演算法(第1頁)

```
中間碼產生的演算法
Algorithm generate (node)
  if (node.tag=FOR)
 stmt1 = node.childs[2]
 cond = node.childs[4]
 stmt2 = node.childs[6]
 block = node.childs[8]
 generate (stmt1);
 tempForCount = forCount++;
 forBeginLabel = "+FOR" + tempForCount;
 forEndLabel = "-FOR"+tempForCount;
 pcode (forBeginLabel+":", "", "", "");
 condOp = generate(cond);
 negateOp(condOp, negOp);
 pcode("", "J", negOp, "", forEndLabel);
 generate (block, nullVar);
 generate(stmt2, nullVar);
 pcode("", "J", "", "", forBeginLabel);
 pcode(forEndLabel, "", "", "", "");
 return NULL;
```

```
説明
產生中間碼的演算法
處理 FOR 迴圈
語法:for (STMT;
 COND;
 STMT)
 BLOCK
產生 STMT 的程式
取得下一個 for 標記代號
for 迴圈的起始標記(+FOR0)
for 迴圈的結束標記(-FOR0)
輸出迴圈起頭標記 (FOR0:)
產生比較指令 (CMP i 10)
將揮算反向 (i<=10 變 > )
輸出跳離指令 (J > FOR0)
產生 BLOCK 的程式
產生 STMT 的程式
跳回到迴圈起頭 (J +FOR0)
輸出迴圈結束標記 (-FOR0:)
for 迴圈無傳回值
```

圖 8.13 中間碼產生的演算法(第2頁)

```
else if (node.tag=STMT)
  id = node.childs[0].token;
  if (node.childs[1].tag = "=")
 exp = node.childs[2];
 expVar = generate(exp);
 pcode ("", "=", expVar, "", id);
 return expVar;
  else
 op1 = node.childs[1].token;
 pcode("", op1[0], id.value, "1",
 id.value)
 return id:
  end if
else if (node.tag=COND)
  expVar1 = generate(node->childs[0])
  op = node->child[1];
  expVar2 = generate(node->childs[2]);
  pcode("", "CMP", expVar1, expVar2, "");
  return op.value
```

```
處理 STMT 陳述
id = EXP | id [++|--]
如果 id 之後為等號, id=EXP
 取得 EXP 節點
 產生 EXP 的程式
 產生指定敘述 (= T0 sum)
 傳回臨時變數 (T0)
否則, id [++|--]
 取得運算碼 (++ 或 --)
 輸出運算指令
 (+ i 1 i)
  傳回運算變數 (i)
處理布林判斷式 COND =
 EXP
  [==|!=|<=|>=|<|>]
  EXP
 輸出比較指令 (CMP i 10)
 傳回比較運算 (例如 <=)
```

圖 8.13 中間碼產生的演算法(第3頁)

```
else if node.tag in [EXP]
 item1 = node.childs[0];
 var1 = generate(item1);
 for (ti=1; ti<node.childs.Count; ti+=2)
 op = node.childs[ti].token;
 item2 = node.childs[ti + 1];
 var2 = generate(item2);
 tempVar = nextTempVar();
 pcode("", op, var1, var2, tempVar);
 var1 = tempVar;
 end for
 return var1;
  else if (node.tag in [number|id])
 return node.token;
  else if (node.childs != null)
 foreach (child in node.childs)
 generate (child);
 return null;
  else return null;
  end if
End Algorithm
```

```
處理算式 EXP=ITEM([+-*/]ITEM)?
 取得 ITEM
 產生第一個運算元的程式
 針對後續的([+-*/]ITEM)?
 取得 [+-*/]
 取得 ITEM
 產生 ITEM 的中間碼
 取得新的臨時變數
 輸出運算指令(+ sum i T0)
 設定新臨時變數為傳回值
 傳回結果 (T0)
遇到變數或常數
 傳回其 token 名稱
針對其他狀況,若有子代
 則對每個子代
 遞迴產生程式
 不傳回值
否則,不傳回值
```


圖 8.13 中間碼產生的演算法(第4頁)

```
Algorithm pcode
Input label, op, params
if (label is not empty)
output label+":"
output op, param[0], param[1], param[2]
End Algorithm
```

演算法 pcode() 輸入:標記、運算、參數 如果有標記 就輸出標記到中間檔 輸出中間碼

8.6 組合語言產生

- 時機
 - 一旦中間碼產生完畢,程式就可以輕易的將中間碼轉 換成組合語言。
- 方法
 - 將中間碼指令轉為組合語言指令
 - 必須考慮佔存器的載入與儲存
- 範例

範例8.4
將中間碼轉換為組合語言

	, , <u> </u>	- T				
	(a) 中間	協				(b) 組合語言 (無最佳化)
1	= 0		S	um		LDI R1 0
2						ST R1 sum
3	= 0		i			LDI R1 0
4						ST R1 i
5						
6						
7	FOR0:					FOR0:
8						LD R1 i
9						LDI R2 10
10		CMP		i	10	CMP R1 R2
11		J >			FOR 0	JGT FOR0
12		0 /			_1010	LD R1 sum
13						LD R2 i
14		+ 8	211122	i	ΨO	ADD R3 R1 R2
15		T 5	Julii	_	10	ST R3 TO
16						LD R1 T0
17		= T	חיי		Gum	ST R1 sum
18		= 1	. 0		Suiii	
19				1	2	LDI R2 1
20		+ i		Τ	1	ADD R3 R2 R1
21		_			T0D0	ST R3 i
22		J			FOR0	JMP FOR0
23	_F	FOR0:				_FOR0:
24						LD R1 sum
25		RET			sum	RET
26						sum: RESW 1
27						i: RESW 1
28						TO: RESW 1

圖 8.14 將中間碼轉換為 CPUO 組合語言的演算法

▶圖 8.14 將中間碼轉換為 CPU0 組合語言的演算法

```
中間碼轉組合語言的演算法
 説明
 將 pcode 轉換為組合語言
Algorithm pcodeToAsm
Input label, op, p1, p2, p3
 輸入:label 標記、op 運算、p1:參數 1…
 如果有標記 (例如 FOR0)
  if (label is not empty)
 輸出標記
 output (label)
  if (op is "=")
 如果是指定運算 = (例如 = T0 sum)
 (例如:輸出 LD R1, T0)
 rewrite (LD R1, p1)
 (例如:輸出 ST R1, sum)
 rewrite(ST R1, p3)
  else if (op in [+-*/])
 如果是加減乘除 (例如:+ sum i T0)
 (例如:輸出 LD R1, sum)
 rewrite (LD R1, p1)
 rewrite (LD R2, p2)
 (例如:輸出 LD R2, i)
 (例如:輸出 ADD R3, R1, R2)
 rewrite(ASM(op), R3, R1, R2)
 (例如:輸出 LD R1, sum)
 rewrite(ST R3, p3)
 如果是 CMP 比較 (例如: CMP i 10)
  else if (op is CMP)
 (例如:輸出 LD R1, i)
 rewrite(LD R1, p1)
 rewrite(LD R2, p2)
 (例如:輸出 LDI R2, 10)
 rewrite (CMP R1, R2)
 (例如:輸出 CMP R1, R2)
 else if (op is J)
 如果是跳躍 (例如:J > FOR0)
 (例如:將 J > 改為 JGT)
 jop = AsmJumpOp(op, p1);
 (例如:輸出 JGT FOR0)
 rewrite(jop, p3)
 如果是 RET (例如: RET sum)
 else if (op is RET)
 rewrite(LD R1, p3)
 (例如:輸出 LD R1, sum)
 rewrite(RET)
 (例如:輸出 RET)
End Algorithm
```

指令的改寫

• 對常數值的載入指令改寫為 LDI

```
Algorithm rewrite(op, p1, p2, p3)

if (op is LD) and isNumber(p2)


op = LDI

output(op, p1, p2, p3)

End Algorithm
```

(例如:LD R2, 10 改為 LDI R2, 10) 如果 op 是 LD 且 p2 是整數 將 op 改為 LDI 輸出該指令

8.7 最佳化

▶範例 8.5 最佳化的範例

		end to the track of a				
		(a) 中間	引碼		(b) 組合語言 (無最佳化)	(c) 組合語言 (有最佳化)
範 例	1	= 0		sum	LDI R1 0	LDI R1, 0
	2				ST R1 sum	ST R1, sum
	3	= 0		i	LDI R1 0	LDI R2, 0
00	4				ST R1 i	ST R2, i
യ	5					LDI R3, 1
	6					LDI R4, 10
最佳化的範例	7	FOR0:			FOR0:	
	8				LD R1 i	
	9				LDI R2 10	
	10	CMP	i	10	CMP R1 R2	CMP R2, R4
	11	J >		_FOR0	JGT _FOR0	JGT _FOR0
	12				LD R1 sum	
	13				LD R2 i	
	14	+ S1	ım i	T0	ADD R3 R1 R2	ADD R1, R1, R2
	15				ST R3 T0	
	16				LD R1 T0	
	17	= T()	sum	ST R1 sum	
	18				LD R1 i	
	19				LDI R2 1	
	20	+ i	1	i	ADD R3 R2 R1	ADD R2, R2, R3
	21	_			ST R3 i	
	22	J		FOR0	JMP FOR0	JMP _FOR0
	23	_FOR0:			_FOR0:	CE D1 com
	24	DEM			LD R1 sum	ST R1, sum
	25	RET		sum	RET	RET
	26 27				sum: RESW 1	i RESW 1
	28				i: RESW 1 TO: RESW 1	sum RESW 1
	20				IV. KESW I	,

8.8 實務案例: gcc 編譯器

- gcc 編譯器的過程
 - C 語言
 - → (剖析) → generic 語法樹
 - → (產生) → gimple 中間碼
 - → (語意分析) → RTL 中間碼
 - → (最佳化) → (組合語言產生)
 - → 組合語言

圖 8.15 GNU 編譯器的流程

範例 8.6 gcc 編譯器的中間碼格式

▶範例 8.6 gcc 編譯器的中間碼格式

```
(a) C 語言 (b) Generic 中間碼 (c) Gimple 中間碼
if (foo(a+b, c)) { if (foo(a+b, c)) t1 = a + b
 t2 = foo (t1, c)
c = b++ / a; c = b++ / a
 endif
 if (t2 != 0) <L1, L2>
 return c
return c;
 L1:
 t3 = b
 b = b + 1
 c = t3 / a
 goto L3
 L2:
 L3:
 return c
```

範例 8.7 中間碼 Gimple 與 RTL 之對照範例

將 Gimple 轉為 RTL 的範例

▶範例 8.7 中間碼 Gimple 與 RTL 之對照範例

```
 (a) Gimple
 (b) RTL
 (c) 簡化後的 RTL

 b = a - 1
 (set (reg/v:SI 59 [ b ])
 b (59, reg/v:SI) =

 (plus:SI (reg/v:SI 60 [ a ]
 a (60, reg/v:SI) +

 (const_int -1 [0xffffffff]))))
 -1 (const_int)
```

• 8.7(b) RTL 範例的解讀

```
b (59, reg/v:SI) = a (60, reg/v:SI) + -1 (const_int)
```

要求gcc編譯器輸出rtl中間碼

- 指令:
 - 加上 -dr 參數, 可讓 gcc 輸出 rtl 中間碼

```
指令與操作過程

C:\ch08>gcc -c -dr sum.c -o sum.o

用-dr 參數編譯
要求輸出中間碼

C:\ch08>dir
...

2010/03/12 上午 09:00 105 sum.c

2010/04/09 上午 09:29 3, 784 sum.c.01.rt1

2010/04/09 上午 09:29 372 sum.o

3 個檔案 4, 261 位元組
3 個目錄 9, 196, 593, 152 位元組可用
```

RTL檔案的內容

▶範例 8.8 C 語言與其 RTL 片段

```
(a) C 語言程式
int sum(int n) {
  int s=0;
  int i;
  for (i=1; i<=n;i++) {
 s = s + i;
  return s;
```

```
(b) 對應的 RTL 檔案
(note 2 0 3 NOTE INSN DELETED)
(insn 8 6 11 (set (mem/f:SI (plus:SI
  (reg/f:SI 54 virtual-stack-vars)
 (const int -4 [0xfffffffc])) [0 s+0 S4 A32])
  (const int 0 [0x0])) -1 (nil)
  (nil))
(jump insn 16 15 17 (set (pc)
  (if then else (gt (reg:CCGC 17 flags)
 (const int 0 [0x0]))
 (label ref 30)
 (pc))) -1 (nil)
  (nil))
```

Gcc 的最佳化功能

範例 8.9 gcc 不同層級的最佳化實例


```
編譯指令(無最佳化):
 gcc -S optimize.c -o optimize 00.s -00
編譯指令(O3 級最佳化):
 gcc -S optimize.c -o optimize 03.s -03
 (b) optimize O0.s (無最佳化) (c) optimize O3.s (有最佳化)
(a) optimize.c
int f() {
 .file "optimize.c"
 .file "optimize.c"
 int a=3, b=4, c, d;
 .text
 .text
 .globl f
 c=a+b;
 .p2align 4, , 15
 .def f; .scl 2;
 d=a+b;
 .globl f
 return c+d;
 .type 32; .endef
 .def f; .scl
 2;
 f:
 .type 32; .endef
 f:
 pushl %ebp
 movl %esp, %ebp
 pushl %ebp
 subl $16, %esp
 movl $14, %eax
 movl $3, -4(%ebp)
 movl %esp, %ebp
 movl $4, -8(%ebp)
 popl
 %ebp
 movl -8(%ebp), %eax
 ret
 addl -4(%ebp), %eax
 movl %eax, -12(%ebp)
 movl -8(%ebp), %eax
 addl -4(%ebp), %eax
 movl %eax, -16(%ebp)
 movl -16(%ebp), %eax
 addl
 -12 (%ebp), %eax
 leave
 ret
```

結語

- 高階語言
 - → (掃描) → 詞彙串列
 - → (剖析) → 語法樹
 - → (語意分析) → 語意樹
 - → (中間碼產生) →中間碼
 - → (組合語言產生) → 組合語言
 - → (組譯器)
 - →目的檔「機器碼」

習題

- 8.1 請為 C0 語言加上 if 語句的 EBNF 語法, 加入到圖 8.2 中。
- 8.2 接續上題, 請在圖 8.9 當中加入剖析 if 語句的演算法。
- 8.3 接續上題,請在圖 8.13 當中加入將 if 語句轉為中間碼的演算法。
- 8.4 請為範例 8.5 (b) 的無最佳化組合語言,提出一個簡單的最佳化機制,並寫出您的最佳化方法實施後,所產生的組合語言程式碼。
- 8.5 請使用 gcc 的 -O0 與 -O3 參數, 分別已無最佳化與高級最佳化的方式, 編譯任意一個 C 語言程式為組合語言, 並觀察其編譯後 的組合語言, 指出最佳化後哪些指令被省略了

其他圖片,不包含在書當中的

Gimple

GENERIC

```
if (foo (a + b,c))
 c = b++ / a
endif
return c
```

High GIMPLE

Low GIMPLE

```
t1 = a + b

t2 = foo (t1, c)
if (t2 != 0) <L1,L2>
L1:
t3 = b
b = b + 1
c = t3 / a
goto L3
L2:
L3:
return c
```

Static Single Assignment (SSA)

- Versioning representation to expose data flow explicitly
- Assignments generate new versions of symbols
- Convergence of multiple versions generates new one (Φ functions)

較抽象的編譯器定義方式

圖 8.4 編譯器的六階段模型

圖 8.5 階段一、掃描的過程示意圖

階段二、剖析的過程示意圖

語意分析的過程示意圖

中間碼產生過程的示意圖

階段五、最佳化過程的示意圖

```
* i i t1 + sum t1 t2 = t2 sum

* i i t1 t2 + sum

最佳化

* i i t1 + sum t1 sum
```

階段六、程式碼產生過程的示意圖

Pcode 中間碼 * i i t1 + sum t1 sum

程式碼產生

CPU0 組合語言 LD R1, i LD R2, sum MUL R3, R1, R1 ADD R2, R3, R2 ST R2, sum

程式剖析到 i=1 完成時的語法樹與堆 疊結構

副程式呼叫時的堆疊變化情況

FP

(a) 呼叫 y=f1(x) 前

(b) 呼叫 y=f1(x) 後

(c) 呼叫 b=f2(&t) 後

註:在CPU0當中,返回值都是儲存在R1返回圖 8.20 <範例 8.4 > 程式的堆疊變化情況

使用gcc跨平台編譯的範例圖

