

Lecture 8: Unoptimized Code Generation

From the intermediate representation to the machine code

Segment IV Roadmap

- · There is a Quiz!
 - On 10/19 in-class
 - But no Homework
 - A sample Quiz will be given shortly
- Checkpoint
 - On 10/26
- Hand-in a tarball of what you have
- If you get codegen to work, no effect
- If you have problems at end, we will be very harsh if you haven't done much work by the checkpoint

an Amarasinghe 2 6.035 ©MIT Fall 1998

Outline

- Introduction
- Machine Language
- Overview of a modern processor
- Procedure Abstraction
- · Procedure Linkage
- Guidelines in Creating a Code Generator

Saman Amarasinghe

6.035 ©MIT Fall 199

Anatomy of a compiler

Program (character stream)

Lexical Analyzer (Scanner)

Token Stream

Syntax Analyzer (Parser)

Parse Tree

Semantic Analyzer

Intermediate Representation

Intermediate Code Optimizer

Optimized Intermediate Representation

Code Generator

Assembly code

Saman Amanssingle

4 6.035 ©MIT Fall 1998

Machine Code Generator Should...

- Translate all the instructions in the intermediate representation to assembly language
- Allocate space for the variables, arrays etc.
- Adhere to calling conventions
- Create the necessary symbolic information

Saman Amarasinghe 7 6.035 ©MIT Fall 1998

Outline

- Introduction
- Machine Language
- Overview of a modern processor
- Procedure Abstraction
- · Procedure Linkage
- Guidelines in Creating a Code Generator

man Amarasinghe 8 6.035 ©MIT Fall 1998

Machines understand... location data 0x4009b0: 3c1c0fc0 279c7640 0x4009b4: 0x4009b8: 0399e021 0x4009bc+ 85998044 0x4009c0: 27bdffe0 0x4009c4: afbf001c 0x4009c8: afbc0018 0x4009cc: 0320£809 0x4009d0: 2404000a 0x4009d4: 8fbf001c 0x4009d8: 8fbc0018 0x4009dc: 27bd0020 0x4009e0: 03e00008 0x4009e4: 00001025 ©MIT Fall 199

Assembly language

- Advantages
 - Simplifies code generation due to use of symbolic instructions and symbolic names
 - Logical abstraction layer
 - Architectures can describe by an assembly language
 ⇒ can modify the implementation
 - · macro assembly instructions
- · Disadvantages
 - Additional process of assembling and linking
 - Assembler adds overhead

Saman Amarasinohe

6.035 ©MIT Fall 1998

Assembly language

- Relocatable machine language (object modules)
 - all locations(addresses) represented by symbols
 - Mapped to memory addresses at link and load time
 - Flexibility of separate compilation
- Absolute machine language
 - addresses are hard-coded
 - simple and straightforward implementation
 - inflexible -- hard to reload generated code
 - Used in interrupt handlers and device drivers

Saman Amarasinghe 14 6.035 ©MIT Fall 1998

Assembly example .data .word .text fib: \$sp, 40 \$31, 28(\$sp) \$4, 40(\$sp) \$16, 20(\$sp) e \$sp, 40, \$31 if(n == 0) return 0; \$14, 40(\$sp) \$14, 0, \$32 \$2, \$0 lab2 subu sw sw .frame lw bne move lab1: \$15, 40(\$sp) \$15, 1, \$33 \$2, 1 bne li lab1 ©MIT Fall 199

Outline

- Junin
- Introduction
- Machine Language
- · Overview of a modern processor
- Procedure Abstraction
- Procedure Linkage
- Guidelines in Creating a Code Generator

aman Amarasinohe 16 6.035 ©MIT Fall 1998

Overview of a modern processor

- ALU
- Control
- Memory
- · Registers

Arithmetic and Logic Unit

- Performs most of the data operations
- Has the form:

OP R_{dest}, R_{src1}, R_{src2}

- · Operations are:
 - Arithmetic operations (add, sub, mulo)
 - Logical operations (and, sll)
 - Comparison operations (seq, sge, slt)

Amarasinghe

.035 ©MIT Fall 1998

Arithmetic and Logic Unit

- Many arithmetic operations can cause an exception
 - overflow and underflow
- Can operate on different data types
 - -8, 16, 32 bits
 - signed and unsigned arithmetic
 - Floating-point operations (separate ALU)
 - Instructions to convert between formats (cvt.s.d)

Saman Amarasinaha

19

6.035 ©MIT Fall 1998

Memory

ALU

Control

- · Handles the instruction sequencing
- Executing instructions
 - All instructions are in memory
 - Fetch the instruction pointed by the PC and execute it
 - For general instructions, increment the PC to point to the next location in memory

Memory

Registers ALU

Control

6.035 ©MIT Fall 1998

Control

- Unconditional Branches
 - Fetch the next instruction from a different location
 - Unconditional jump to a given address j label
 - Unconditional jump to an address in a register

jr r_{src}

 To handle procedure calls, do an unconditional jump, but save the next address in the current stream in a register jal label jalr r_{src}

jariai

21

6.035 ©MIT Fall 1998

ALU

Control

- Conditional Branches
 - Perform a test, if successful fetch instructions from a new address,
 - otherwise fetch the next instruction
 - Instructions are of the form:
 brelop R_{src1}, R_{src2}, label
 - relop is of the form: eq, ne, gt, ge, lt, le

Memory

Registers ALU

Control

6.035 ©MIT Fall 199

Control

- Control transfer in special (rare) cases
 - traps and exceptions
 - Mechanism
 - Save the next(or current) instruction location
 - find the address to jump to (from an exception vector)
 - · jump to that location

6.035 @MIT Fall 1908

When to use what?

- Give an example where each of the branch instructions can be used
 - 1. j label
 - 2. jal label
 - 3. jr r_{src}
 - 4. jalr r_{src}
 - 5. beq R_{src1}, R_{src2}, label

narasinehe 24

18

The MIPS ISA and MIPS Processor

- One of the earliest RISC processors
 - Has evolved from 1980's
 - ISA has also evolved
 - Always backward compatible, I.e. add more to the ISA
 - MIPS-I, MIPS-II....MIPS-V
 - Many processor incarnation
 - From a simple 5-stage pipeline to an out-of-order superscalar
 - R2000, R4000, R8000, R10000
- You will be generating code for it

Saman Amarasinaha 29 6.035 ©MIT Fall 1908

Diversity of Processors

- General Purpose Processors
 - x86, PowerPC, MIPS R4000, HP PA-RISC, Alpha
- Digital Signal Processors (DSP)
 - TI 56000
- Supercomputing Processors
 - Cray
- Embedded Processors
 - StrongARM
- Network Processors

man Amarasinahe 30 6.035 ©MIT Fall 1998

Diversity of Processors

- · Diversity in execution
 - VLIW, Superscalar, Vector, Systolic Arrays
- Diversity in the memory system
 - Multiple memories in DSPs
 - register windows in SPARC
- Different/unique ISAs
- · Different goals/markets
 - All out performance in supercompuers
 - Maximum energy savings in embedded processors

Saman Amarasinghe 31 6.035 ©MIT Fall 1998

Outline

- Introduction
- Machine Language
- · Overview of a modern processor
- Procedure Abstraction
- · Procedure Linkage
- Guidelines in Creating a Code Generator

Saman Amarasinghe 32 6.035 ©MIT Fall 1998

Procedure Abstraction

- · Requires system-wide compact
 - Broad agreement on memory layout, protection, resource allocation calling sequences, & error handling
 - Must involve architecture (ISA), OS, & compiler
- · Provides shared access to system-wide facilities
 - Storage management, flow of control, interrupts
 - Interface to input/output devices, protection facilities, timers, synchronization flags, counters, ...
- Establishes the need for a private context
 - Create private storage for each procedure invocation
 - Encapsulate information about control flow & data abstractions

The procedure abstraction is a *social contract* (Rousseau)

Saman Amarasinghe 33 6.035 ©MIT Fall 1998

Procedure Abstraction

- In practical terms it leads to...
 - multiple procedures
 - library calls
 - compiled by many compilers, written in different languages, hand-written assembly
- · For the project, we need to worry about
 - Memory layout
 - Registers
 - Stack

aman Amarasinghe 34 6.035 ©MIT Fall 1998

Memory Layout

- · Start of the stack
- Heap management
 - free lists
- starting location in the text segment

Parameter passing disciplines

- Many different methods
 - call by reference
 - call by value
 - call by value-result

aman Amarasinghe 36 **6.035** ©MIT Fall 1998

6

Parameter Passing Disciplines

A = 10; Call foo(A)

Subroutine foo(B)

B = B + 1B = B + A

• Call by value A is ???

• Call by reference A is ???

• Call by value-result A is ???

Saman Amarasinghe

37

6.035 ©MIT Fall 1998

Parameter Passing Disciplines

A = 10; Call foo(A)

Subroutine foo(B)

B = B + 1B = B + A

• Call by value A is 10

• Call by reference A is 22

• Call by value-result A is 21

.....

6.035 ©MIT Fall 1998

Parameter passing disciplines

- · Many different methods
 - call by reference
 - call by value
 - call by value-result
- How do you pass the parameters?
 - via. the stack
 - via. the registers
 - or a combination

Saman Amarasingh

39

6.035 ©MIT Fall 1998

Registers

• Not a register, hard-wired to the constant 0

0	zero	hard-wired to zero	

Registers

- Return Address from a call
 - implicitly copied by jal and jalr instructions

ra	retum address		
zero	hard-wired to zero		
	zero	zero hard-wired to zero	zero hard-wired to zero

Registers

- Frame pointer
- · Stack pointer
- Pointer to global area

acinaho			42 6.03
	31	ra	return address
	29		stack pointer
	28		pointer to global area
			hard-wired to zero

Registers

- · Reserved for assembler to use
 - need storage to handle compound asm instructions

inaho		43 6.034	(O)
31	ra	return address	
		frame pointer	
		stack pointer	
	gp	pointer to global area	
1	at	Reserved for asm	
		hard-wired to zero	

Registers

- · Returns the results
 - copy the result when ready to return
 - used to evaluate expressions (up to you)

n Amarasinghe			44 6.035	©MIT Fa
	31	ra	return address	
			frame pointer	
			stack pointer	
			pointer to global area	
2		v0 - v1	expr. eval and return of results	
	- 1	at	Reserved for asm	
			hard-wired to zero	

Registers

- First four arguments to a call
 - Can use it for other purposes when args are dead
 - If more arguments ⇒pass them via the stack

marasinghe			45 6	.035
	31	ra	return address	
			frame pointer	
			stack pointer	
			pointer to global area	
	4 - 7		arguments 1 to 4	
		v0 - v1	expr. eval and return of results	
	1	at	Reserved for asm	

Registers

• Rest are temporaries

			hard-wired to zero	
	1	at	Reserved for asm	
		v0 - v1	expr. eval and return of results	
	4 - 7		arguments 1 to 4	
			keep temporary values	
			pointer to global area	
			stack pointer	
			frame pointer	
	31	ra		
aman Amara	singhe		46	6.035

Registers

- Across a procedure call temporaries need to be:
 Saved by the caller

 - Saved by the calliee
 - Some combination of both

Amarasinohe		47 6.03
31	ra	return address
30		frame pointer
29		stack pointer
28		pointer to global area
8 - 25		keep temporary values
4 - 7	a0 - a3	arguments 1 to 4
	v0 - v1	expr. eval and return of results
-	at	Reserved for asm
0		hard-wired to zero

Registers

©MIT Fall 19

- Across a procedure call temporaries need to be:
 - Saved by the caller
 - Saved by the calliee
 - Some combination of both

		hard-wired to zero
1	at	Reserved for asm
2 - 3	v0 - v1	expr. eval and return of results
4 - 7		arguments 1 to 4
8-15	t0 - t7	caller saved temporary
16 - 23	s0 - s7	calliee saved temporary
24, 25		caller saved temporary
28		pointer to global area
29		stack pointer
		frame pointer
31	ra	return address
sinohe		48 6.03

Question:

- What are the advantages/disadvantages of:
 - Calliee saving of registers?
 - Caller saving of registers?
- What registers should be used at the caller and calliee if half is caller-saved and the other half is calliee-saved?
 - Caller-saved t0 t9
 - Calliee-saved s0-s7

Saman Amarasingh

49

6.035 ©MIT Fall 1998

33

Where to the Variables Live?

- A Simplistic model
 - Allocate a data area for each distinct scope
 - One data area per "sheaf" in scoped table
- · What about recursion?
 - Need a data area per invocation (or activation) of a scope
 - We call this the scope's activation record
 - The compiler can also store control information there!
- More complex scheme
 - One activation record (AR) per procedure instance
 - All the procedure's scopes share a single AR
 - Use a stack to keep the activation records

Saman Amaracinaho

50

6.035 ©MIT Fall 1998

Question:

• Why use a stack? Why not use the heap or preallocated in the data segment?

Saman Amarasingh

epilog

51

.035 ©MIT Fall 199

Outline

- · Introduction
- Machine Language
- Overview of a modern processor
- Procedure Abstraction
- Procedure Linkage
- Guidelines in Creating a Code Generator

Saman Amarasingh

6.035 ©MIT Fall 1998

Procedure Linkages

Standard procedure linkage

procedure p
prolog
procedure q
prolog
prolog
pre-call
post-return
epilog

Procedure has

standard prolog

standard epilog

Each call involves a

• pre-call sequence

•post-return sequence

non Americanshe 53 6.035 ©MIT Foll I

Procedure Linkages

- Pre-call Sequence
 - Sets up callee's basic AR
 - Helps preserve its own environment
- · The details
 - Allocate space for the callee's AR
 - Evaluates each parameter & stores value or address
 - Saves return address, caller's ARP into callee's AR
 - Save any caller-save registers
 - Save into space in caller's AR
 - Jump to address of callee's prolog code

Saman Amarasinghe

54

6.035 ©MIT Fall 1998

Procedure Linkages

- Post-return Sequence
 - Finish restoring caller's environment
 - Place any value back where it belongs
- · The details
 - Copy return value from callee's AR, if necessary
 - Free the callee's AR
 - Restore any caller-save registers
 - Restore any call-by-reference parameters to registers, if needed
 - Continue execution after the call

Saman Amarasinghe

6.035 ©MIT Fall 1998

Procedure Linkages

- Prolog Code
 - Finish setting up the callee's environment
 - Preserve parts of the caller's environment that will be disturbed
- The Details
 - Preserve any callee-save registers
 - Allocate space for local data
 - Easiest scenario is to extend the AR
 - Find any static data areas referenced in the callee
 - Handle any local variable initializations

Saman Amaracinaho

6.035 ©MIT Fall 1998

Procedure Linkages

- · Eplilog Code
 - Wind up the business of the callee
 - Start restoring the caller's environment
- · The Details
 - Restore callee-save registers
 - Free space for local data, if necessary
 - Load return address from AR
 - Restore caller's ARP
 - $-\mbox{ Jump}$ to the return address

Saman Amarasin

57

6.035 ©MIT Fall 199

Stack

- Address of the nth argument is -(n-4)*4*\$fp
- Local variables are a positive constant off \$fp

n Amarasinghe

6.035 ©MIT Fall 1998

Stack

When calling a new procedure

an Americanche 59 6.035 ©MIT Fall

Stack

When calling a new procedure, caller:

an Amarasinghe 60 **6.035** ©MIT Fall 1998

			_
	Stack	argument 5 argument 4	
 In a procedur 	e call, the	old frame pointer return address	
calliee at the	beginning:	Calliee saved registers	
push \$fp on	the stack	Local variables	
- copy \$sp+4	to \$fp	Stack temporaries	
- push \$ra on	the stack	Dynamic area	
- if any s0-s7		Caller saved registers arguments	fn
stack – create space	for local	old frame pointer return address Calliee saved registers	← fp
variables on		Local variables	sp
Saman Amarasinghe	69	6.035 ©MIT F	•


```
Question:

• Do you need the $fp?

• What are the advantages and disadvantages of having $fp?

Saman Amazasinghe

82

6.035

©MIT Fall 1998
```

```
Example Program

class auxmath {
 int sum3d(int ax, int ay, int az,
 int bx, int by, int bz)
 {
 int dx, dy, dz;
 if(ax > ay)
 dx = ax - bx;
 else
 dx = bx - ax;
 ...
 retrun dx + dy + dz;
 }
}

Saman Amarasinghe

83


6.035 ©MIT Fall 19%
```


```
Example Program

class auxmath {
 int sum3d(int ax, int ay, int az,
 int bx, int by, int bz)
 {
 int dx, dy, dz;
 if(ax > ay)
 dx = ax - bx;
 else
 dx = bx - ax;
 ...
 retrun dx + dy + dz;
 }
}

...
int px, py, pz;
...
auxmath am;
am.sum3d(px, py, pz, 0, 0, 0);
SamanAmnsnighe
 84
 6.035 ©MIT Fall 1998
```

```
Example Program
class auxmath {
  int sum3d(int ax, int ay, int az,
 int bx, int by, int bz)
 int dx, dy, dz;
 if(ax > ay)
 dx = ax - bx;
 dx = bx - ax;
 Dynamic area
 Caller saved registers
 retrun dx + dy + dz;
  }
 Argument 7: bz (-1)
 Argument 6: by (1)
 Argument 5: bx (0)
int px, py, pz;
px = 10; py = 20; pz = 30;
auxmath am:
m.sum3d(px, py, pz, 0, 1, -1);
 6.035 ©MIT Fall 1998
```


Outline

- Introduction
- Machine Language
- · Overview of a modern processor
- Procedure Abstraction
- · Procedure Linkage
- Guidelines in Creating a Code Generator

aman Amarasinghe 88 6.035 ©MIT Fall 1998

Guidelines for the code generator

- Lower the abstraction level slowly
 - Do many passes, that do few things (or one thing)
 - Easier to break the project down, generate and debug
- · Keep the abstraction level consistent
 - IR should have 'correct' semantics at all time
 - At least you should know the semantics
 - You may want to run some of the optimizations between the passes.
- Use assertions liberally
 - Use an assertion to check your assumption

Saman Amarasinghe 89 6.035 ©MIT Fall 1998

Guidelines for the code generator

- Do the simplest but dumb thing
 - it is ok to generate 0 + 1*x + 0*y
- Make sure you know want can be done at...
 - Compile time in the compiler
 - Runtime in a runtime library
 - Runtime using generated code
- Runtime library is your friend!
 - Don't try to generate complex code sequences when it can be done in a runtime library assembly hack
 - Example: malloc

Saman Amarasinghe 90 6.035 ©MIT Fall 1998

Guidelines for the code generator

- Remember that optimizations will come later
 - Let the optimizer do the optimizations
 - Think about what optimizer will need and structure your code accordingly
 - Example: Register allocation, algebraic simplification, constant propagation
- Setup a good testing infrastructure
 - regression tests
 - If a input program creates a bug, use it as a regression test
 - Learn good bug hunting procedures
 - Example: binary search

Comon Amoroginaho

91

6.035 ©MIT Fall 1998