TACi: Three-Address Code Interpreter (version 1.0)

David Sinclair

July 27, 2020

1 Introduction

TACi is an interpreter for Three-Address Code, the common *intermediate representation* (IR) used in compilers. **TACi** is written in Java using the compiler tools JavaCC and JJTree. There are many variation of Three-Address Code and this document describes the version of Three-Address Code supported by **TACi**.

2 Usage

To run the Three-Address Code interpreter on a file called *file.tac*, type: java -jar TACi.jar file.tac

TACi can be invoked with the -d flag to run in debug mode. In this mode **TACi** will display the structure of the parsed AST, the final value of each variable, a list of the labels (entry points) in the program and the final location that each pointer references.

3 Three-Address Code

In Three-Address Code there is at most one operator on the right-hand of an instruction. Hence, in Three-Address Code, the valid instructions for expressions are:

$$x = y \ op \ z$$
 $x = op \ y$
 $x = y$

Complex expressions in the source language can be translated in a sequence of Three-Address Code instructions using temporary variables. For example w=x+y-z would be translated to:

$$\begin{aligned} t1 &= y - z \\ w &= x + t1 \end{aligned}$$

Three-Address Code is built on the concepts of addresses and instructions. An address can be a Name or a Constant. The Names can include temporary variables created by a compiler, which are usually removed in subsequent optimization processes. In **TACi** Names are not explicitly typed. They are typed by the values assigned to them. The supported types in **TACi** are:

integers	A whole (non-fractional) number in the range
	-2, 147, 483, 648 to $2, 147, 483, 647$ inclusive.
floats	Real numbers in the range
	$-1.79769313486231570x10^{308}$ to
	$1.79769313486231570x10^{308}$ approximately.
booleans	true or false
strings	A sequence of alphanumeric characters (including
	the space character, the apostrophe character, the
	exclamation character and the backslash character)
	enclosed in double quotes, e.g. "Hello there!".

3.1 Instructions

Each instruction is on a separate line.

3.1.1 Arithmetic & Boolean Instructions

x = y op z	Assignments where op is a binary arithmetic (e.g. +,-,*,/)
	or binary logical (e.g. &&,) operation.
x = op y	Assignments where op is a unary operation. Currently only
	logical negation is supported.
x = y	Copy instructions

To assign a negative value to a variable, say -4, use

$$x = 0 - 4$$

3.1.2 Branches

name:	Defines <i>name</i> as a label. A label must be defined by itself
	on a line. Every TACi program must have a main: label.
goto L	Unconditional jump to label L
if x relop y goto L	Conditional jump where control is passed to label L if
	$x \ relop \ y$ is true and $relop$ is a binary relational operator
	(e.g. >, >=, == , != , <, <=, etc.). Otherwise control
	passes to the next instruction.
ifz x $relop$ y goto L	Conditional jump where control is passed to label L if
	$x \ relop \ y$ is false and $relop$ is a binary relational operator
	(e.g. >, >=, ==, != , <, <=, etc.). Otherwise control
	passes to the next instruction.

3.1.3 Functions

$param x_n$	The arguments to procedure and function calls are defined
	by the <i>param</i> instructions. Parameters are placed on the
$\operatorname{param} x_1$	stack in reverse order.
x = getparam n	Returns a copy of the n -th parameter from the stack.
call p, n	An invocation of procedure p that takes n arguments. After
	the call to p the n parameters are cleared from the stack.
y = call p, n	An invocation of function p that takes n arguments. The
	result of the call to p is returned and stored in y . After the
	call to p the n parameters are cleared from the stack.
return	Passes control to the instruction following the <i>call</i> instruc-
	tion that invoked the procedure p .
return x	Passes control to the instruction following the call instruc-
	tion that invoked the function p . The value of x returned.

3.1.4 Arrays

 ${f TACi}$ supports arrays by allowing an array indexed operation as a valid name. Hence, reading from an array and writing to an array are valid Three-Address Code instructions.

	Reading from an array by an index value.
$p[j] = x \ op \ y$	Writing the result of x op y into an array by index value

Arrays are declared using .data directive, e.g.

p .data 24

This example declares p as an array of size 24. Array indices start at 0. Accesses to arrays are bounds-checked by **TACi** to ensure that they are between 0 and (size-1) inclusive. Out-of-bounds array accesses generate a runtime exception.

 ${f TACi}$ make no assumption on the size of each element in the array. You should assume that each element of the declared array holds a byte. Then if the targeted architectures store an integer in 4 bytes, to store the value 1 in the i-th element of an array called p you should use

where t1 is a temporary variable.

3.1.5 Pointers

TACi supports pointers and basic pointer arithmetic.

x = &y	stores the address of y in x . x is a pointer to y .
z = *x	The contents of what x points to can be accessed by $*x$. $*x$
	is a name in TACi .
$*x = y \ op \ z$	Stores the result of y op z in the variable that x points to.

If a pointer is assigned the address of an array, it will point to the first element in the array. Hence x = &p and x = &[p0] are equivalent.

Basic pointer arithmetic using addition and subtraction are supported.

3.2 Library Procedures and Functions

TACi supports some basic library procedures and functions.

_exit	_exit takes no arguments and exits the parsed program.
_read	_read takes no arguments and returns the next item read
	from the console.
_print	_print takes one argument (from the stack) and displays
	it on the console.
_println	_println behaves as _print but also adds a newline char-
	acter after displaying its argument.

3.3 Comments

Comments use the C++ style. They either begin with /* and end with */, or they begin with // and continue to the end of the current line.

4 Example

The following is an example of a program to calculate the greatest common divisor written in Three-Address Code.

```
gcd:
 // greatest common devisor function, Euclid's algorithm
 ga = getparam 1
 gb = getparam 2
gwb:
 ifz gb != 0 goto gwe
 gt = gb
 param gb
 param ga
 gb = call mod, 2
 ga = gt
 goto gwb
gwe:
 return ga
main:
 s1 = "Enter 1st number "
 param s1
 call _print, 1
 x = call \_read, 0
 s2 = "Enter 2nd number "
 param s2
 call _print, 1
 y = call \_read, 0
 param y
 param x
 answer = call gcd, 2
 os = "Answer is "
 param os
 call _print, 1
 param answer
 call _println, 1
 call _exit, 0
```

Assuming the file is called *gcd.tac*, then it an be interpreted as follows.

```
$ java -jar TACi.jar gcd.tac
Three Address Code Interpreter (TACi) v1.0
TAC source gcd.tac parsed successfully
Enter 1st number 1071
Enter 2nd number 462
Answer is 21
$
```