Intermediate Code Generation

Dynamic storage allocation

- 1. Explicit allocation of fixed sized blocks
- 2. Explicit allocation of variable size blocks (First-fit method)

Implicit de allocation

Require cooperation between user program and run time package: to know when a block is no longer in use

Problems

Recognize block boundaries

If the block is in use

- 1. Reference count
- 2. Marking technique (Frozen pointer technique)

Intermediate Code Generation

- Translating source program into an "intermediate language."
 - □ Simple
 - CPU Independent,
 - ...yet, close in spirit to machine language.
- Or, depending on the application other intermediate languages may be used, but in general, we opt for simple, well structured intermediate forms.
- (and this completes the "Front-End" of Compilation).

Benefits

- 1. Retargeting is facilitated
- 2. Machine independent Code Optimization can be applied.

Intermediate Code Generation (II)

- Intermediate codes are machine independent codes, but they are close to machine instructions.
- * The given program in a source language is converted to an equivalent program in an intermediate language by the intermediate code generator.
- Intermediate language can be many different languages, and the designer of the compiler decides this intermediate language.
 - □ syntax trees can be used as an intermediate language.
 - postfix notation can be used as an intermediate language.
 - □ three-address code (Quadraples) can be used as an intermediate language
 - > we will use quadraples to discuss intermediate code generation
 - > quadraples are close to machine instructions, but they are not actual machine instructions.
 - □ some programming languages have well defined intermediate languages.
 - > java java virtual machine
 - prolog warren abstract machine
 - ➤ In fact, there are byte-code emulators to execute instructions in these intermediate languages.

Types of Intermediate Languages

- Graphical Representations.
 - Consider the assignment $a:=b^*-c+b^*-c$:

Syntax Dir. Definition for Assignment Statements

```
PRODUCTION Semantic Rule
S \rightarrow id := E { S.nptr = mknode ('assign', mkleaf(id, id.entry), E.nptr) }
E \rightarrow E_1 + E_2 {E.nptr = mknode('+', E_1.nptr,E_2.nptr) }
E \rightarrow E_1 * E_2  {E.nptr = mknode('*', E_1.nptr,E_2.nptr) }
E \rightarrow -E_1 {E.nptr = mknode('uminus', E_1.nptr) }
E \rightarrow (E_1) {E.nptr = E_1.nptr }
\mathsf{E} \to \mathsf{id}
 {E.nptr = mkleaf(id, id.entry) }
```

Three Address Code

- ❖ Statements of general form x:=y op z
- No built-up arithmetic expressions are allowed.
- As a result, X:=y + z * w should be represented as t₁:=z * w t₂:=y + t₁ x:=t₂
- Observe that given the syntax-tree or the dag of the graphical representation we can easily derive a three address code for assignments as above.
- ❖ In fact three-address code is a linearization of the tree.
- Three-address code is useful: related to machine-language/ simple/ optimizable.

Example of 3-address code

$$t_1:=-c$$
 $t_2:=b*t_1$
 $t_3:=-c$
 $t_4:=b*t_3$
 $t_5:=t_2+t_4$
 $a:=t_5$

$$t_1:=-c$$
 $t_2:=b * t_1$
 $t_5:=t_2 + t_2$
 $a:=t_5$

Types of Three-Address Statements.

```
Assignment Statement: x:=y op z
Assignment Statement: x:=op z
Copy Statement: x:=z
Unconditional Jump: goto L
Conditional Jump: if x relop y goto L
Stack Operations: Push/pop
```

More Advanced:

Procedure:

```
param x_1
param x_2
...
param x_n
call p,n
```

Index Assignments:

```
x:=y[i]
x[i]:=y
```

Address and Pointer Assignments:

```
x:=&y
x:=*y
*x:=y
```

Syntax-Directed Translation into 3-address code.

- First deal with assignments.
- Use attributes
 - □ E.place: the name that will hold the value of E
 - ➤ Identifier will be assumed to already have the place attribute defined.
 - □ E.code:hold the three address code statements that evaluate E (this is the `translation' attribute).
- Use function *newtemp* that returns a new temporary variable that we can use.
- * Use function *gen* to generate a single three address statement given the necessary information (variable names and operations).

Syntax-Dir. Definition for 3-address code

```
PRODUCTION
 Semantic Rule
 \{ S.code = E.code | gen(id.place '=' E.place ';') \}
S \rightarrow id := E
E \rightarrow E_1 + E_2
 \{E.place = newtemp;
 E.code = E_1.code \parallel E_2.code \parallel
 \parallel gen(E.place':='E_1.place'+'E_2.place) \}
E \rightarrow E_1 * E_2
 \{E.place = newtemp;
 E.code = E_1.code \parallel E_2.code \parallel
 \parallel gen(E.place'='E_1.place'*'E_2.place) \}
 \{E.place = newtemp;
E \rightarrow - E_1
 E.code = E_1.code //
 \parallel gen(E.place '=' 'uminus' E_1.place) \}
 \{E.place = E_1.place ; E.code = E_1.code\}
E \rightarrow (E_1)
 \{E.place = id.entry ; E.code = ``\}
E \rightarrow id
e.g. a := b * - (c+d)
```

What about things that are not assignments?

* E.g. while statements of the form "while E do S" (interpreted as while the value of E is not 0 do S)

Extension to the previous syntax-dir. Def.

PRODUCTION

 $S \rightarrow \text{while E do } S_1$

Semantic Rule

```
S.begin = newlabel;
S.after = newlabel;
S.code = gen(S.begin ':')

|| E.code
|| gen('if' E.place '=' '0' 'goto' S.after)
|| S<sub>1</sub>.code
|| gen('goto' S.begin)
|| gen(S.after ':')
```

Implementations of 3-address statements

• Quadruples

$$t_1:=-c$$

 $t_2:=b * t_1$
 $t_3:=-c$
 $t_4:=b * t_3$
 $t_5:=t_2 + t_4$
 $a:=t_5$

Three address statement: abstract form of IC 3- such representations are

	op	arg1	arg2	result
(0)	uminus	С		$ t_1 $
(1)	*	b	t_1	t_2
(2)	uminus	С		
(3)	*	b	t_3	t ₄
(4)	+	t_2	t ₄	t ₅
(5)	:=	t ₅		a

Quadruples

Temporary names must be entered into the symbol table as they are created.

Implementations of 3-address statements, II

*	Triples		
t ₁ :=	=- C		
t ₂ :=	=b *	t_1	
t ₃ :=			
t ₄ :=	=b *	t_3	
t ₅ :=	=t ₂ +	· t ₄	
a:=	:t ₅		

	op	arg1	arg2
(0)	uminus	С	
(1)	*	b	(0)
(2)	uminus	С	
(3)	*	b	(2)
(4)	+	(1)	(3)
(5)	assign	a	(4)

Triples

Temporary names are not entered into the symbol table.

Other types of 3-address statements

e.g. ternary operations likex[i]:=yx:=y[i]

require two or more entries. e.g.

	op	arg1	arg2
(0)	[]=	X	i
(1)	assign	(0)	у

	op	arg1	arg2
(0)	[]=	У	i
(1)	assign	X	(0)

Implementations of 3-address statements, III

Indirect Triples: Listing pointers to triples

	op		op	arg1	arg2
(0)	(14)	(14)	uminus	С	
(1)	(15)	(15)	*	b	(14)
(2)	(16)	(16)	uminus	С	
(3)	(17)	(17)	*	b	(16)
(4)	(18)	(18)	+	(15)	(17)
(5)	(19)	(19)	assign	a	(18)

Dealing with Procedures

```
P \rightarrow procedure id ';' block ';'
```

Semantic Rule

begin = newlabel;

Enter into symbol-table in the entry of the procedure name the begin label.

```
P.code = gen(begin ':') || block.code ||
gen('pop' return_address) || gen("goto return_address")
```

 $S \rightarrow call id$

Semantic Rule

Look up symbol table to find procedure name. Find its begin label called proc_begin

```
return = newlabel;
```

```
S.code = gen('push'return); gen(goto proc_begin) || gen(return ":")
```

Declarations

Using a global variable offset

PRODUCTION Semantic Rule

```
P \rightarrow M D
 {offset:=0 }
M \rightarrow \epsilon
D \rightarrow id : T
 { addtype(id.entry, T.type, offset)
 offset:=offset + T.width }
 {T.type = char; T.width = 4; }
T \rightarrow char
T \rightarrow integer
 \{T.type = integer ; T.width = 4; \}
T \rightarrow array [num] of T_1
 \{T.type=array(1..num.val,T_1.type)\}
 T.width = num.val * T_1.width
T \rightarrow {}^{\wedge}T_1
 \{T.type = pointer(T_1.type);
 T_1.width = 4
```

Nested Procedure Declarations

- For each procedure we should create a symbol table.
- **mktable(previous)** create a new symbol table where previous is the parent symbol table of this new symbol table
- **enter(symtable,name,type,offset)** create a new entry for a variable in the given symbol table.
- **enterproc(symtable,name,newsymbtable)** create a new entry for the procedure in the symbol table of its parent.
- **addwidth(symtable,width)** puts the total width of all entries in the symbol table into the header of that table.
- We will have two stacks:
 - □ **tblptr** to hold the pointers to the symbol tables
 - □ **offset** to hold the current offsets in the symbol tables in **tblptr** stack.

Keeping Track of Scope Information

Consider the grammar fraction:

```
P \rightarrow D

D \rightarrow D; D \mid id : T \mid proc id; D; S
```

Each procedure should be allowed to use independent names. Nested procedures are allowed.

Keeping Track of Scope Information

(a translation scheme)

```
P \rightarrow M D
 { addwidth(top(tblptr), top(offset)); pop(tblptr); pop(offset) }
M \rightarrow \epsilon
 { t:=mktable(null); push(t, tblptr); push(0, offset)}
D \rightarrow D_1 ; D_2
D \rightarrow proc id ; N D ; S
 { t:=top(tblpr); addwidth(t,top(offset));
 pop(tblptr); pop(offset);
 enterproc(top(tblptr), id.name, t)}
N \rightarrow \epsilon
 {t:=mktable(top(tblptr)); push(t,tblptr); push(0,offset);}
D \rightarrow id : T \{enter(top(tblptr), id.name, T.type, top(offset);
 top(offset):=top(offset) + T.width
```

Example: proc func1; D; proc func2 D; S; S