

Assignmenta Projecta Exame: Help A realistic compiler to MIPS

https://pow.coder.com

Recall the function of compilers

Recall the structure of compilers

Introduction

Assignment Project Fxam Help
Now we look at more realistic code generation. In the previous
two lectures we investigated key issues in compilation for more
realistic source and target languages, such as procedures and
memory alignment. We also wite the MP6 and tecture,
which has an especially clean instruction set architecture, is
widely used (embedded systems, PS2, PSP), and has deeply
influenced other CPU architectures (e.g. ARM).

ACC VECTOR

Source language

The language we translate to MIPS is a simple imperative language with integers as sole data type and **recursive** procedures with arguments. Here's its grammar.

Assignment Project Exam Help

Here ID ranges over identifiers, and DOWCOder

Source language

The language we translate to MIPS is a simple imperative language with integers as sole data type and **recursive** procedures with arguments. Here's its grammar.

Assignment Project Exam Help

Here ID ranges over identifiers, and DT over integers. The first declared procedure is the entry point (i.e. will be executed when the program is run) and must take **0** arguments. Procedure names must be **distinct**.

Source language

The language we translate to MIPS is a simple imperative language with integers as sole data type and **recursive** procedures with arguments. Here's its grammar.

Assignment Project Exam Help

Here ID ranges over identifiers, and DT over integers. The first declared procedure is the entry point (i.e. will be executed when the program is run) and must take **0** arguments. Procedure names must be **distinct**.

All variables are of type integer and procedures return integers. We assume that the program passed semantic analysis.

Example program

Assignment-Project Exam Help

```
https://powcoder.com
else if n = 1 then

Add WeChat powcoder

Add December 1 then
```

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MIPS's power. This Pro keep the Help

https://powcoder.com

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MIPS's power. This Project Exam Help

Recall that in an accumulator machine all operations:

https://powcoder.com

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MIPS's power. This Pro keep the Help

Recall that in an accumulator machine all operations:

• the first argument is assumed to de in the accumulator;

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MPS's power. This Eto keep the Help

Recall that in an accumulator machine all operations:

- the first argument is assumed to de in the accumulator;
 all remaining arguments sit on the (top of the) stack;

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MPS's power. This Eto keep the Help

Recall that in an accumulator machine all operations:

- the first argument is assumed to be in the accumulator; all remaining arguments sit on the (top of the) stack;
- the result of the operation is stored in the accumulator;

We use MIPS as an accumulator machine. So we are using only a tiny fraction of MIPS's power. This too keep the Help

Recall that in an accumulator machine all operations:

- the first argument is assumed to be in the accumulator;
- all remaining arguments sit on the (top of the) stack;
- the result of the operation is stored in the accumulator;
- after finishing the aperation all arguments are replayed from the stack.

The code generator we will be presenting guarantees that all these assumptions always hold.

To use MIPS as an accumulator machine we need to decide what registers to use as sack pointer and accumulator. He power make the following assumptions (which are in line with the assumptions the MIPS community makes, see previous lecture slides).

https://powcoder.com

To use MIPS as an accumulator machine we need to decide what registers to use as start pointer and accumulator. He pointer and accumulator. We make the following assumptions (which are in line with the assumptions the MIPS community makes, see previous lecture slides).

- https://pappwcoder.commulator.

To use MIPS as an accumulator machine we need to decide what registers to use as Sack pointer and accumulator. He permitted the following assumptions (which are in line with the assumptions the MIPS community makes, see previous lecture slides).

- https://paper.commulator.
- ▶ We use the general purpose register \$sp as stack pointer.

To use MIPS as an accumulator machine we need to decide what registers to use as Sack pointer and accumulator. He was sumptions (which are in tine with the assumptions the MIPS community makes, see previous lecture slides).

- https://pagenapowscoder.commulator.
- ▶ We use the general purpose register \$sp as stack pointer.
- The stack pointer always points to the first free byte above the stack WeChat powcoder

To use MIPS as an accumulator machine we need to decide what registers to use as Sack pointer and accumulator. He was sumptions (which are in tine with the assumptions the MIPS community makes, see previous lecture slides).

- https://geneplowscoder.commulator.
- ▶ We use the general purpose register \$sp as stack pointer.
- The stack pointer always points to the first free byte above the stack WeChat powcoder
- ► The stack grows downwards.

To use MIPS as an accumulator machine we need to decide what registers to use as Stack pointer and accumulator. He what registers to use as Stack pointer and accumulator. We make the following assumptions (which are in line with the assumptions the MIPS community makes, see previous lecture slides).

- https://pagenapowcoderacommulator.
- ▶ We use the general purpose register \$sp as stack pointer.
- The stack pointer always points to the first free byte above the stack WeChat powcoder
- ▶ The stack grows downwards.

We could have made other choices.

Assignment Piroject Exam Help

https://powcoder.com

Assignment Project Exam Help

We will translate them to the built-in 32 bit MIPS data-type.

https://powcoder.com

Assignment Project Exam Help

We will translate them to the built-in 32 bit MIPS data-type.

Other progressing was Countries in the simplest.

Assignment Project Exam Help

We will translate them to the built-in 32 bit MIPS data-type.

Other transports on the complete comple

For simplicity, we won't worry about over/underflow of arithmetic retroits. eChat powcoder

Code generation

Let's start easy and generate code expressions.

Assignment Project Exam Help

https://powcoder.com

Code generation

Let's start easy and generate code expressions.

Assignment Project Exam Help

https://powcoder.com

Code generation

Let's start easy and generate code expressions.

For simplicity we'll ignore some issues like placing alignment Assignment Project Exam Help

As with the translation to an idealised accumulator machine a few weeks ago, we compile expressions by recursively walking the AST Wowart to write the following: er. com

Code generation: integer literals

Let's start with the simplest case.

```
Assignment Project Exam Help
```

https://powcoder.com

Code generation: integer literals

Let's start with the simplest case.

```
Assignment Project Exam Help
```

Converted Stern FOWES GREEF RECIPIAT run-time. Code in black is compiler code. We are also going to be a bit sloppy about the datatype MIPS_I of MIPS instructions. We Chat powcoder

Code generation: integer literals

Let's start with the simplest case.

Converted Stein Flack is compiler code. We are also going to be a bit sloppy about the datatype MIPS_I of MIPS instructions.

This preserves all invariants to do with the stack and the accumulator as required. Recall that li is a pseudo instruction and will be expanded by the assembler into several real MIPS instructions.

Code generation: addition

```
def genExp ( e : Exp ) =

if e is of form

Add ( l, r ) then

Project Exam Help

addiu $sp $sp -4

https://powcoder.com

addiu $sp $sp 4
```

Note that this evaluates from left to right! Recall also that the stack grows downwards and that the stack pointer points if the first free memory cell above the stack.

Code generation: addition

```
def genExp ( e : Exp ) =

if e is of form

Assignment Project Exam Help

addiu $sp $sp -4

https://powcoder.com

addiu $sp $sp 4
```

Note that this evaluates from left to right! Recall also that the stack grow downwards and that the stack pointer points the first free memory cell above the stack.

Question: Why not store the result of compiling the left argument directly in $$\pm 0$?

Code generation: addition

```
def genExp ( e : Exp ) =

if e is of form

Add ( l, r ) then

Project Exam Help

addiu $sp $sp -4

https://powcoder.com

addiu $sp $sp 4
```

Note that this evaluates from left to right! Recall also that the stack grows downwards and that the stack pointer points it the first free memory cell above the stack.

Question: Why not store the result of compiling the left argument directly in $$\pm 0$? Consider 1+(2+3)

Code generation: minus

Assignment Project Exam Help We want to translate e - e'. We need new MIPS command:

https://powcoder.com
It subtracts the content of reg3 from the content of reg2 and

It subtracts the content of reg3 from the content of reg2 and stores the result in reg1. I.e. reg1 := reg2 - reg3.

Code generation: minus

Assignment Project Exam Help

```
https://powcoder.com
```

genExp (r)
lw \$t1 4(\$sp)

$Add^{\text{photograph}}_{u} \text{ we charge from addition power of the powe$

Note that sub \$a0 \$t1 \$a0 deducts \$a0 from \$t1.

Code generation: conditional

We want to translate if $e_1 = e_2$ then e else e'. We need two Assignment: Project Exam Help

beg reg1 reg2 label

https://powcoder.com

beq branches (= jumps) to label if the content of reg1 is identical to the content of reg1 is identica

Code generation: conditional

We want to translate if $e_1 = e_2$ then e else e'. We need two Assignment: Project Exam Help

beg reg1 reg2 label

https://powcoder.com

beq branches (= jumps) to label if the content of reg1 is identical to the content of reg1 at the property of the moves on to the next command.

In contrast b makes an unconditional jump to label.

Code generation: conditional

```
def qenExp (e : Exp) =
  if e is of form
 If ( l, r, thenBody, elseBody ) then
 genExp ( l )
 powcoder.com
 lw $t1 4($sp)
 /eChatapowcoder
 genExp ( elseBody )
 b exitLabel
 thenBranch + ":"
 genExp (thenBody)
 exitLabel + ":" }
```

Code generation: conditional

```
def genExp (e : Exp) =
 if e is of form
 If ( 1, r, thenBody, elseBody ) then
Assignmentation = newLabel Exam Help
val exitLabel = newLabel ()
 genExp ( l )
 Siy/powcoder.com
 lw $t1 4($sp)
 VeChatapowcoder
 genExp ( elseBody )
 b exitLabel
 thenBranch + ":"
 genExp ( thenBody )
 exitLabel + ":" }
```

newLabel returns new, distinct string every time it is called.

The code a compiler emits for procedure

Alls and declarations depend on the ect Exam Help

layout of the activation record (AR).

https://powcoder.com

The code a compiler emits for procedure

Alls and declarations depends on the ect Exam Help

layout of the activation record (AR)

to execute an invocation of a procedure der.com

The code a compiler emits for procedure

Alls and declarations depends on the ect Exam Help
layout of the activation record (AR).

to execute an invocation of a procedure der.com

ARs are held on the stack, because procedure entries and exits are adhere to a bracketing discipline entries and exits are adhere

Code generation: procedure calls/declarations

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

https://powcoder.com

Code generation: procedure calls/declarations
For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

https://powcoder.com

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

The only variables in the language are procedure parameters. We hold them in AR; for the procedure call $f(e_1,...,e_n)$ just push the language are procedure parameters.

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

The only variables in the language are procedure parameters. We hold them in AR; for the procedure call $f(e_1, ..., e_n)$ just push the language are procedure parameters.

The AR needs to store the return address.

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

The only variables in the language are procedure parameters. We hold them in AR; for the procedure call $f(e_1, ..., e_n)$ just push the language are procedure parameters.

The AR needs to store the return address.

The stack dailing discipline ensures that an procedure exit sp is the same as on procedure entry.

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

The only variables in the language are procedure parameters. We hold them in AR; for the procedure call $\pm(e_1,...,e_n)$ just push the language are procedure parameters.

The AR needs to store the return address.

The stack dalling discipline ensures that an procedure exit sp is the same as on procedure entry.

Also: no registers need to be preserved in accumulator machines. Why?

For our simple language, we can make do with a simple AR layout:

Assignment Project Exam Help

The only variables in the language are procedure parameters. We hold them in AR; for the procedure call $f(e_1, ..., e_n)$ just push the language are procedure parameters.

The AR needs to store the return address.

The stack dalling decipline ensures that an erocedure exits sp is the same as on procedure entry.

Also: no registers need to be preserved in accumulator machines. Why? Because no register is used except for the accumulator and \$t0, and when a procedure is invoked, all previous evaluations of expressions are already discharged or 'tucked away' on the stack.

So ARs for a procedure with *n* arguments look like this:

Assignment Project Exam Help

argument 1

return address

A pointer to the top of current AR (i.e. where the return address sits) is useful (though not necessary) see later. This pointer is called **frame pointer** and lives in register \$fp. We need to restore the vallets FP of property by the vallets for it in the AR upon procedure entry. The FP makes accessing variables easier (see later).

So ARs for a procedure with *n* arguments look like this:

Assignment Project Exam Help
argument 1

return address

A pointer to the **top** of current AR (i.e. where the return address sits) is useful (though not necessary) see later. This pointer is called **frame pointer** and lives in register \$fp. We need to restore the valle s FP of property of the valle in the AR upon procedure entry. The FP makes accessing variables easier (see later).

Arguments are stored in reverse order to make indexing a bit easier.

Let's look at an example: assume we call f(7, 100, 33)

To be able to get the return addess for a procedure call easily, we need a new MIPS instruction:

Assignment Project Exam Help

Note that jal stands for jump and link. This instruction does the following: $\frac{1}{1} \frac{1}{1} \frac{1}{1}$

To be able to get the return addess for a procedure call easily, we need a new MIPS instruction:

Assignment Project Exam Help

Note that jal stands for **jump and link**. This instruction does

the following: //powcoder.com Jumps unconditionally to label, stores the address of next instruction (syntactically following jal label) in register $\$ ra.

To be able to get the return addess for a procedure call easily, we need a new MIPS instruction:

Assignment Project Exam Help

Note that jal stands for **jump and link**. This instruction does

the following: //powcoder.com
Jumps unconditionally to label, stores the address of next
instruction (syntactically following jal label) in register \$ra.

On many other avoidest resimal temperatures in der automatically placed on the stack by a call instruction.

To be able to get the return addess for a procedure call easily, we need a new MIPS instruction:

Assignment Project Exam Help

Note that jal stands for **jump and link**. This instruction does the following:

the following: //powcoder.com
Jumps unconditionally to label, stores the address of next
instruction (syntactically following jal label) in register \$ra.

On many other avoidest resimal temperatures in der automatically placed on the stack by a call instruction.

On MIPS we must push the return address on stack explicitly. This can only be done by callee, because address is available only after jal has executed.

Example of procedure call with 3 arguments. General case is similar.

Assignment Project Exam Help

https://powcoder.com

Example of procedure call with 3 arguments. General case is similar.

Assignment Project Exam Help

```
addiu $sp $sp -4
genExp ( e3 ) /// we choose right-to-left ev. order
 DOWCOGET.COM
genExp ( e2 )
 ($sp) // save 2nd argument on stack
 VeChat powcoder
sw $a0 0($sp) // save 1st argument on stack
addiu $sp $sp -4
jal ( f + "_entry" ) // jump to f, save return
 // addr in $ra
```

Code generation: procedure calls
Several things are worth noting.

Assignment Project Exam Help

https://powcoder.com

Several things are worth noting.

► The caller first saves the FP (i.e. pointer to top of its own AR).

Assignment Project Exam Help

https://powcoder.com

Several things are worth noting.

The caller first saves the FP (i.e. pointer to top of its own AR).

Assignmentave troppotra netramere elp

https://powcoder.com

Several things are worth noting.

The caller first saves the FP (i.e. pointer to top of its own AR).

Assignmentave tropped transmertelep

Implicitly the caller saves the return address in \$ra by executing all. The return address is still not in the AR on the stack. The AR is incomplete. Completion is the callee's responsibility.

Several things are worth noting.

The caller first saves the FP (i.e. pointer to top of its own AR).

Assignmentave troppotra new anner lelep order (right-to-left).

- Implicitly the caller saves the return address in \$ra by executing in all. The return address is still not in the AR on the stack. The AR is incomplete. Completion is the callee's responsibility.
- How big is the AR? Chat powcoder

Several things are worth noting.

The caller first saves the FP (i.e. pointer to top of its own AR).

Assignmentave frojectra new americelp order (right-to-left).

- Implicitly the caller saves the return address in \$ra by executing in all. The return address is still not in the AR on the stack. The AR is incomplete. Completion is the callee's responsibility.
- How big is the AR? For a procedure with n arguments the AR (Vitigut Pen address 1st 4 p.) W (C) (2) (b) fes long. This is know at compile time and is important for the compilation of procedure bodies.

Several things are worth noting.

The caller first saves the FP (i.e. pointer to top of its own AR).

Assignmentave rejectra new anner lelep order (right-to-left).

- Implicitly the caller saves the return address in \$ra by executing all. The return address is still not in the AR on the stack. The AR is incomplete. Completion is the callee's responsibility.
- How big is the AR? For a procedure with n arguments the AR (which the readers as 4 power and 10 lb) fes long. This is know at compile time and is important for the compilation of procedure bodies.
- ► The translation of procedure invocations is generic in the number of procedure arguments, nothing particular about 3.

So far we perfectly adhere to the lhs of this picture (except 33, 100, 7).

Assignment Project Exam Help

```
def f (x1, ..., xn) = body
we use a plecedure in compling declaration side of genDecl (d) = ...

Add WeChat powcoder
```

Assignment Project Exam Help

https://powcoder.com

Assignment Project Exam Help

*https://powcoder.com

Assignment Project Exam Help

"https://powcoder.com

The former (jr reg) jumps to the address stored in register reg. $Add\ WeChat\ powcoder$

Assignment Project Exam Help

"https://powcoder.com

The former (jr reg) jumps to the address stored in register

The latter (move reg reg') moves the content of register

 reg' into the register reg .

Code generation: procedure calls, callee's side

```
def genDecl ( d : Declaration ) =
  val sizeAR = (2 + d.args.size)
 tion the AR stores the ret
 // address and old FP
  d.id + " entry: " // label to jump to
 addiu $sp $sp -4 // now AR is fully created
 genExp ( d.body )
 addiu $sp $sp sizeAR // pop AR off stack in one go
 lw $fp 0($sp) // restore old FP
 ir $ra // hand back control to caller
```

Code generation: procedure calls, callee's side

Code generation: procedure calls, callee's side

So we preserve the invariant that the stack looks exactly the same before and after a procedure call!

Code generation: frame pointer

Variables are just the procedure parameters in this language.

Assignment Project Exam Help

https://powcoder.com

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with ASSP grad Met Mes not work a Celest not was I) Help

https://powcoder.com

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with Sportal of the Index not work a Celest not was I/M Help

Problem: The stack grows and shrinks when intermediate results are computed (in the accumulator machine approach), so the variables are not of wixed of the first computed in

 $\overset{\text{def f}}{Add}\overset{\text{f}}{We}\overset{\text{chat powcoder}}{\text{chat powcoder}}$

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with Sprand Met Mes not work (a Ceast not was I/M).

Problem: The stack grows and shrinks when intermediate results are computed (in the accumulator machine approach), so the variables are not of wixed of the first computed in

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with Spragrad of set 10 des not work as In Telp

Problem: The stack grows and shrinks when intermediate results are computed (in the accumulator machine approach), so the variables are not of wixed of the first computed in

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with Spharad Met Mes not work a Celest not was in the Inc.)

Problem: The stack grows and shrinks when intermediate results are computed (in the accumulator machine approach), so the variables are no or vixed of section (see Finexample in

 $\underset{\text{Solution: Use frame pointer } \$fp. }{\text{def } f} (\underbrace{x, y, z}_{\text{Solution: Use frame pointer}} \underbrace{= \underbrace{x + ((x * z) + (y - y))}_{\text{F}}}_{\text{Chat powcoder}})$

Always points to the top of current AR as long as invocation is active.

Variables are just the procedure parameters in this language.

They are all on the stack in the AR, pushed by the caller. How do we access them? The obvious solution (use the SP with Sprand flet lides not work a Geest not was in the Ip

Problem: The stack grows and shrinks when intermediate results are computed (in the accumulator machine approach), so the variables are not or vived of the computed in

$\underset{\text{Solution: Use frame pointer $fp.}}{\text{def}} \overset{\text{f}}{\underset{\text{for the pointer}}{\text{def}}} \overset{\text{f}}{\underset{\text{for the pointer}}{\text{def}}} \overset{\text{f}}{\underset{\text{for the pointer}}{\text{powcoder}}})$

- Always points to the top of current AR as long as invocation is active.
- ► The FP does not (appear to) move, so we can find all variables at a fixed offset from \$fp.

```
Let's compile x which is the i-th (starting to count from 1)

parameter of def f(x1, x2, ..., xn) = body works like

Assignment Project Exam Help

if e is of form Variable (x) then

val offset = 4*i

https://powcoder.com
```

```
Let's compile x which is the i-th (starting to count from 1)

parameter of def f(x1, x2, ..., xn) = body works like

A significant project Exam Help

if e is of form Variable (x) then

val offset = 4*i

https://powcoder.com
```

Putting the arguments in reverse order on the stack makes the offseting calculation wal offset = 4*i a tiny bit easier.

Add We Chat powcoder

```
Let's compile x which is the i-th (starting to count from 1)

parameter of def f(x1, x2, ..., xn) = body works like

A stip ment Project Exam Help


if e is of form Variable (x) then

val offset = 4*i

https://powcoder.com
```

Putting the arguments in reverse order on the stack makes the offseting calculation val offset = 4 * i a tiny bit easier. Key insight: access at inxed offset relative to a dynamically changing pointer. Offset and pointer location are known at compile time.

This idea is pervasive in compilation.

Given that we know now that reading a variable is translated as

```
if e is of form Variable ( \mathbf{x} ) then
```

Assignment Project Exam Help How would you translate an assignment

*https://powcoder.com

Given that we know now that reading a variable is translated as

```
if e is of form Variable ( \boldsymbol{x} ) then
```

Assignment Project Exam Help

How would you translate an assignment

Assume that the variable x is the 1-th (starting to count from 1) formal parameter of the ambient procedure declaration.

Given that we know now that reading a variable is translated as

```
if e is of form Variable (x) then
```

Assignment Project Exam Help

How would you translate an assignment

Assume that the variable x is the i-th (starting to count from 1) formal parameter of the ambient procedure declaration.

Given that we know now that reading a variable is translated as

```
Assignment Project Exam Help
```

How would you translate an assignment

Assume that the variable x is the 1-th (starting to count from 1) formal parameter of the ambient procedure declaration.

Easy!

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just at the part about the rature of the stack grows upwards or downwards), frame pointer etc.

Access at **fixed offset** relative to dynamically changing pointer. Offset and Dister/lødator W Color Campile that

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just at the stack (graws Telp upwards or downwards), frame pointer etc.

Access at **fixed offset** relative to dynamically changing pointer. Offset and pointer location we conclude that

Code and layout also depends on CPU.

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just at Telpurature of the stack (graws Telpurature

Access at **fixed offset** relative to dynamically changing pointer. Offset and pointer/location w to the complete that

Code and layout also depends on CPU.

Code deneration that power by recursive AST walk. Add Wechat power deneration that power deneration the power

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just at the matter of the stack (grows Tell upwards or downwards), frame pointer etc.

Access at **fixed offset** relative to dynamically changing pointer. Offset and picter/løcally W (DWC) Complication.

Code and layout also depends on CPU.

Code generation happens by recursive AST walk. Industrial strength compilers are more complicated:

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just a property of the stack (grows Tell pupwards or downwards), frame pointer etc.

Access at **fixed offset** relative to dynamically changing pointer. Offset and pointer/location w to the complete that

Code and layout also depends on CPU.

Code generation thappens by recursive AST walk. Industrial strength compilers are more complicated:

► Try to keep values in registers, especially the current stack frame. E.g. compilers for MIPS usually pass first four procedure arguments in registers \$a0 - \$a3.

The code of variable access, procedure calls and declarations depends totally on the layout of the AR, so the AR must be designed together with the code generator, and all parts of the code generator must agree on AR conventions. It's just a month of the stand graws I eliminate of the stand graws I eliminated or downwards), frame pointer etc.

Access at **fixed offset** relative to dynamically changing pointer. Offset and printer/location we consulted that a consultation of the consultatio

Code and layout also depends on CPU.

Code generation that peneration that power derivative AST walk. Industrial strength compilers are more complicated:

- ► Try to keep values in registers, especially the current stack frame. E.g. compilers for MIPS usually pass first four procedure arguments in registers \$a0 \$a3.
- Intermediate values, local variables are held in registers, not on the stack.

What we have not covered is procedures taking non integer Assignment Project Exam Help

https://powcoder.com

What we have not covered is procedures taking non integer Assignment Project Exam Help

This is easy: the only difference from a code generation perspective between integer types and other types as procedure in principal the wize of the tale. But in gize is known at compile-time (at least for languages that are statically typed). For example the type double is often 64 bits. So we reserve 8 bytes for arguments of that type in the procedure's AR layout we may have to use two dails own and such arguments, but otherwise code generation is unchanged.

Consider a procedure with the Caller's FP 1632 following signature: Assignment Project Exam Help double y, 1640 Double v Assuming that double is stored as 1648 int z 64 bits, then the AR would look like on the highed WeChat powcoder address

How does the code generator know what size the variables have?

Consider a procedure with the Caller's FP 1632 following signature: Assignment Project Exam Help double y, 1640 Double v Assuming that double is stored as 1648 int z 64 bits, then the AR would look like on the highed WeChat powcoder address

How does the code generator know what size the variables have?

Using the information stored in the symbol table, which was created by the type checker and passed to the code-generator.

```
Due to the simplistic accumulator machine approach, cannot do Assessment Parent Exam Help

double f (int x, double y, int z) = ...
```

https://powcoder.com

Due to the simplistic accumulator machine approach, cannot do Assessment Parent Exam Help double f (int x, double y, int z) = ...

This steepes the approved to the return of procedure calls, and the accumulator is fixed at 32 bits.

Due to the simplistic accumulator machine approach, cannot do Assessment for the perfect Exam Help double f (int x, double y, int z) = ...

This steeps the approved to the latest of th

In this case we'd have to move to an approach that holds the return value as on the R (either for a lay when's or or for arguments that don't fit in a register—we know at compile time which is which).

```
Example def sumto(n) = if n=0 then 0 else n+sumto(n-1)
 addiu $sp $sp -4
 sumto_entry:
 move $fp $sp
 li $a0 1
 sw $ra 0($sp)
 lw $t1 4($sp)
 gninent Project Exam #
 sw $a0 0($sp)
 sw $a0 0($sp)
 addiu $sp $sp -4
 addiu $sp $sp -4
 https://powcoder.com
 addiu $sp $sp 4
 add $a0 $t1 $a0
 beg $a0 $t1 then1
 addiu $sp $sp 4
 Add WeChat powcoder
 sw $a0 0($sp)
 addiu $sp $sp -4
 exit2:
 sw $fp 0($sp)
 lw $ra 4($sp)
 addiu $sp $sp -4
 addiu $sp $sp 12
 lw $a0 4($fp)
 lw $fp 0($sp)
 sw $a0 0($sp)
 ir $ra
```

Interesting observations

Several points are worth thinking about.

Assignment Project Exam Help

https://powcoder.com

Interesting observations

Several points are worth thinking about.

Starkgliocate permitty is much faster than bean affocated p because (1) acquiring stack memory is just a constant-time push operation, and (2) the whole AR can be 'deleted' (= popped off the stack) in a single, constant-time operation. We will sold be by the about permitted to the constant of the stack of the stack) in a single constant time operation. We will sold be about permitted to the stack of the s

Interesting observations

Several points are worth thinking about.

Starkgillocated memory is much faster than heap allocated, elecause (1) acquiring stack memory is just a constant-time push operation, and (2) the whole AR can be 'deleted' (= popped off the stack) in a single, constant-time operation. We will soul team subject to whole will soul team subject to constant-time operation. We will soul team subject to whole with the stack in a single, constant-time operation. We will soul team subject to constant-time operation.

The source language has recursion. The target language (MIPS) does not. What is recursion translated to?

Interesting observations

Several points are worth thinking about.

Starkgillocate purpose is much faster than heap allocated, elective (1) acquiring stack memory is just a constant-time push operation, and (2) the whole AR can be 'deleted' (= popped off the stack) in a single, constant-time operation. We will share the properties of the stack of of the stac

The source language has recursion. †he target language (MIPS) does not. What is recursion translated to? Jumping!

Interesting observations

Several points are worth thinking about.

Stark allocated manners is much faster than bean allocated electrons because (1) acquiring stack memory is just a constant-time push operation, and (2) the whole AR can be 'deleted' (= popped off the stack) in a single, constant-time operation. We will share the stack in a single, constant-time operation. We will share the stack in a single, constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation. We will share the stack in a single constant-time operation.

The source language has recursion. †he target language (MIPS) does not. What is recursion translated to? Jumping! But what kind of jumping?

Interesting observations

Several points are worth thinking about.

Stark allocated property is much faster than hear allocated, elecause (1) acquiring stack memory is just a constant-time push operation, and (2) the whole AR can be 'deleted' (= popped off the stack) in a single, constant-time operation. We will soul team subject to Groom garbage-collection), which is much more expensive. This is why low-level language (C, C++, Rust) don't have garbage collection (by default). We Chat powcoder

The source language has recursion. The target language (MIPS) does not. What is recursion translated to? Jumping! But what kind of jumping? **Backwards jumping**.

Another interesting observation: inefficiency of the translation

As already pointed out at the beginning of this course, stack-

Assignment Project Exam Help

https://powcoder.com

Another interesting observation: inefficiency of the translation

As already pointed out at the beginning of this course, stackand accumulator machines are inefficient. Consider this from Strepevious life form Pations curtoff Excined the point of the provious life form th

Another interesting observation: inefficiency of the translation

As already pointed out at the beginning of this course, stackand accumulator machines are inefficient. Consider this from A stepevious ide (not particular to particular t

This is the price we pay for the simplicity of compilation strategy.

Another interesting observation: inefficiency of the translation

As already pointed out at the beginning of this course, stackand accumulator machines are inefficient. Consider this from A step groups it for parts of E-xo angular the parts

This is the price we pay for the simplicity of compilation strategy.

It's possible to do much better, e.g. saving it directly in \$\pmu1\$ using better compilation strategies and optimisation techniques.

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

it is called from, and returns to the OS. To compile a whole Assignment of the OS. To compile a whole the Assignment of the OS. To compile a whole the OS. T

https://powcoder.com

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

it is called from, and returns to the OS. To compile a whole spreamble of the Creating the 'preamble' of setting up data declarations.

Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.

https://powcoder.com

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

it is called from, and returns to the OS. To compile a whole specified the operation of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operations of the OS. To compile a whole specified the operation of the OS.

- Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.
- https://poweroder.com

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

Assignment of the Co. To compile a whole Assignment of the Co. To compile a whole the Creating the 'preamble' a greating up data declarations.

- Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.
- · https://parwecater.com
- Emit cede enabling the OS to call the first procedure (like Java's main other languages might have different conventions) to get the ball rolling. This essentially included Wechat powcoder

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

Assignment of the CS. To complie a whole Assignment of the CS. To complie a whole a whole the CS. To complie a whole the CS. To

- Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.
- · Interpresele proverous r.com
- ► Emit code enabling the OS to call the first procedure (like Java's main other languages might have different conventions) to get the ball rolling. This essentially involved the part of the part
 - Creating (the caller's side of) an activation record.

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

Assignment of the CS. To comple a whole Assignment of the CS. To comple a whole the CS. To complete a whole the CS. To

- Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.
- · trittangod/aparwecarder.com
- ► Emit code enabling the OS to call the first procedure (like Java's main other languages might have different conventions) 'to get the ball rolling'. This essentially involved Weight 100wcoder
 - 1. Creating (the caller's side of) an activation record.
 - 2. Jump-and-link'ing to the first procedure.

So far we have only compiled expressions and single declarations, but a program is a sequence of declarations, and it is called from, and returns to the OS. To compile a whole

Assignment of the Os. to compile a whole Assignment of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to compile a whole the Control of the Os. to control

- Creating the 'preamble', e.g. setting up data declarations, alignment commands etc.
- · https://paweroder.com
- Emit code enabling the OS to call the first procedure (like Java's main other languages might have different conventions) to get the ball rolling. This essentially involved Welland DOWCOGET
 - 1. Creating (the caller's side of) an activation record.
 - 2. Jump-and-link'ing to the first procedure.
 - Code that hands back control gracefully to the OS after program termination. Termination means doing a return to the place after (2). This part is highly OS specific.

Say we had a program declaring 4 procedures ${\tt f1}, {\tt f2}, {\tt f3},$ and ${\tt f4}$ in this order. Then a fully formed compiler would typically generate code as follows.

Assignment Project Exam Help

entry_point: // this is where the OS jumps to

https://pawcotier.com

 \dots // cleanup, hand back control to OS

Add WeChat powcoder

f3_entry:
 ... // f3 body code
f4_entry:
 ... // f4 body code