Intermediate Code Generation Part I

Chapter 8

COP5621 Compiler Construction Copyright Robert van Engelen, Florida State University, 2005

2

Intermediate Code Generation

• Facilitates *retargeting*: enables attaching a back end for the new machine to an existing front end

• Enables machine-independent code optimization

Intermediate Representations

- Graphical representations (e.g. AST)
- *Postfix notation*: operations on values stored on operand stack (similar to JVM bytecode)
- Three-address code: (e.g. triples and quads) x := y op z
- Two-address code:

$$x := \text{op } y$$

which is the same as x := x op y

4

Syntax-Directed Translation of Abstract Syntax Trees

Production	Semantic Rule
$S \rightarrow id := E$	S.nptr := mknode(`:=', mkleaf(id, id.entry), E.nptr)
$E \rightarrow E_1 + E_2$	$E.nptr := mknode('+', E_1.nptr, E_2.nptr)$
$E \rightarrow E_1 * E_2$	$E.nptr := mknode(`*, E_1.nptr, E_2.nptr)$
$E \rightarrow -E_1$	$E.nptr := mknode('uminus', E_1.nptr)$
$E \rightarrow (E_1)$	$E.nptr := E_1.nptr$
$E \rightarrow id$	E.nptr := mkleaf(id, id.entry)

Postfix Notation

a := b * -c + b * -c

a b c uminus * b c uminus * + assign

Postfix notation represents operations on a stack

Pro: easy to generate

Cons: stack operations are more difficult to optimize

Bytecode (for example)

iload 2 // push b iload 3 // push c ineg // uminus // * imul iload 2 // push b iload 3 // push c // uminus ineg imul // + iadd // store a istore 1

8

Three-Address Code

a := b * -c + b * -c

t1 := - c t2 := b * t1 t5 := t2 + t2 a := t5

Linearized representation of a syntax tree

Linearized representation of a syntax DAG

Three-Address Statements

- Assignment statements: $x := y \ op \ z, x := op \ y$
- Indexed assignments: x := y[i], x[i] := y
- Pointer assignments: x := &y, x := *y, *x := y
- Copy statements: x := y
- Unconditional jumps: goto lab
- Conditional jumps: **if** *x relop y* **goto** *lab*
- Function calls: param x... call p, n
 return y

10

Syntax-Directed Translation into Three-Address Code

```
Productions
 Synthesized attributes:
S \rightarrow id := E
 S.code
 three-address code for S
 while E do S
 S.begin
 label to start of S or nil
 label to end of S or nil
E \rightarrow E + E
 S.after
 |E*E|
 E.code
 three-address code for E
 I - E
 E.place
 a name holding the value of E
 I(E)
 | id
 gen(E.place ':= 'E_1.place '+ 'E_2.place)
 num
 Code generation.
 → t3 := t1 + t2
```

Syntax-Directed Translation into Three-Address Code (cont'd)

```
Productions
 Semantic rules
S \rightarrow id := E
 S.code := E.code || gen(id.place ':=' E.place); S.begin := S.after := nil
S \rightarrow while E
 (see next slide)
 do S_1
E \rightarrow E_1 + E_2
 E.place := newtemp();
 E.\text{code} := E_1.\text{code} \parallel E_2.\text{code} \parallel gen(E.\text{place ':='} E_1.\text{place '+'} E_2.\text{place})
 E.place := newtemp();
E \rightarrow E_1 * E_2
 E.\text{code} := E_1.\text{code} \parallel E_2.\text{code} \parallel gen(E.\text{place ':='} E_1.\text{place '*'} E_2.\text{place})
E \rightarrow -E_1
 E.place := newtemp();
 E.code := E_1.code \parallel gen(E.place ':= 'uminus' E_1.place)
E \rightarrow (E_1)
 E.place := E_1.place
 E.code := E_1.code
E \rightarrow id
 E.place := id.name
 E.code := ``
E \rightarrow \text{num}
 E.place := newtemp();
 E.code := gen(E.place ':=' num.value)
```

12

Syntax-Directed Translation into Three-Address Code (cont'd)

Example

```
i := 2 * n + k
while i do
i := i - k
```


```
t1 := 2
t2 := t1 * n
t3 := t2 + k
i := t3
L1: if i = 0 goto L2
t4 := i - k
i := t4
goto L1
L2:
```

14

Implementation of Three-Address Statements: Quads

#	Op	Arg1	Arg2	Res
(0)	uminus	С		t1
(1)	*	b	t1	t2
(2)	uminus	С		t3
(3)	*	b	t3	t4
(4)	+	t2	t4	t5
(5)	:=	t5		a

Quads (quadruples)

Pro: easy to rearrange code for global optimization

Cons: lots of temporaries

Implementation of Three-Address Statements: Triples

#	Ор	Arg1	Arg2
(0)	uminus	с	
(1)	*	b	(0)
(2)	uminus	С	
(3)	*	b	(2)
(4)	+	(1)	(3)
(5)	:=	a	(4)

Triples

Pro: temporaries are implicit Cons: difficult to rearrange code

16

Implementation of Three-Address Stmts: Indirect Triples

Program

Triple container

Pro: temporaries are implicit & easier to rearrange code

Names and Scopes

- The three-address code generated by the syntaxdirected definitions shown on the previous slides is somewhat simplistic, because it assumes that the names of variables can be easily resolved by the back end in global or local variables
- We need local symbol tables to record global declarations as well as local declarations in procedures, blocks, and structs to resolve names

Symbol Tables for Scoping struct S We need a symbol table { int a; for the fields of struct S int b; Need symbol table for global variables and functions t = a;a = b;b = t;Need symbol table for arguments and locals for each function void somefunc (- Check: **s** is global and has fields **a** and **b** Using symbol tables we can generate code to access s and its fields }

```
19
 Offset and Width for Runtime
 Allocation
struct S
 The fields a and b of struct S
{ int a;
  int b;
 are located at offsets 0 and 4
} s;
 from the start of S \searrow
 (0)
void swap(int& a, int& b)
 The width of S is 8
{ int t;
 (4)
  t = a;
  a = b;

 Subroutine frame holds

  b = t;
 arguments a and b and
 Subroutine
 local t at offsets 0, 4, and 8
 frame
void somefunc()
 fp[0] = a
 (0)
 fp[4]= b
 (4)
  swap(s.a, s.b);
 fp[8]= t
 (8)
 The width of the frame is 12
```


Hierarchical Symbol Table Operations

- *mktable*(*previous*) returns a pointer to a new table that is linked to a previous table in the outer scope
- enter(table, name, type, offset) creates a new entry in table
- addwidth(table, width) accumulates the total width of all entries in table
- enterproc(table, name, newtable) creates a new entry in table for procedure with local scope newtable
- *lookup(table, name)* returns a pointer to the entry in the table for *name* by following linked tables

22

Syntax-Directed Translation of Declarations in Scope

```
Productions
 Productions (cont'd)
P \rightarrow D; S
 E \rightarrow E + E
D \rightarrow D; D
 IE*E
 \mid id : T
 1 - E
 Synthesized attributes:
 | proc id; D; S
 I(E)
 T.type pointer to type
T \rightarrow integer
 | id
 T.width storage width of type (bytes)
 1 E ^
 | real
 E.place name of temp holding value of E
 1 & E
 | array [ num ] of T
 | \land T|
 \mid E . id
 Global data to implement scoping:
 A \rightarrow A, E
 \mid record D end
 tblptr
 stack of pointers to tables
S \rightarrow S; S
 \perp E
 offset
 stack of offset values
 \mid id := E
 | call id (A)
```


Syntax-Directed Translation of Declarations in Scope (cont'd)

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

24

Syntax-Directed Translation of Declarations in Scope (cont'd)

```
T 
ightharpoonup 	ext{integer} 	ext{ } \{ \textit{T.type} := `integer'; \textit{T.width} := 4 \} 
T 
ightharpoonup 	ext{real} 	ext{ } \{ \textit{T.type} := `real'; \textit{T.width} := 8 \} 
T 
ightharpoonup 	ext{array} [ 	ext{num} ] 	ext{ of } T_1 
 	ext{ } \{ \textit{T.type} := \textit{array}( 	ext{num.val}, T_1. \text{type}); 
T. \text{width} := 	ext{num.val} * T_1. \text{width} \} 
T 
ightharpoonup ^{\wedge} T_1 
 	ext{ } \{ \textit{T.type} := \textit{pointer}(T_1. \text{type}); \textit{T.width} := 4 \} 
T 
ightharpoonup \text{record} 
 	ext{ } \{ \textit{t} := \textit{mktable}( 	ext{nil}); \textit{push}(t, \textit{tblptr}); \textit{push}(0, \textit{offset}) \} 
D 	ext{ end} 
 	ext{ } \{ \textit{T.type} := \textit{record}(top(\textit{tblptr})); \textit{T.width} := \textit{top}(\textit{offset}); 
 	ext{ } \textit{addwidth}(top(\textit{tblptr}), top(\textit{offset})); \textit{pop}(\textit{tblptr}); \textit{pop}(\textit{offset}) \}
```


Syntax-Directed Translation of Statements in Scope $S \rightarrow S$; S Globals $S \rightarrow id := E$ (0) $\{ p := lookup(top(tblptr), id.name); \}$ (8) **if** p = nil then(12)У error() **else if** p.level = 0 **then** // $global \ variable$ Subroutine emit(id.place ':=' E.place) frame else // local variable in subroutine frame fp[0] = aemit(fp[p.offset] ':=' E.place) } fp[4]= b (4) fp[8]= t (8)

Syntax-Directed Translation of Expressions in Scope

28

Syntax-Directed Translation of Expressions in Scope (cont'd)

```
E \rightarrow E_1 \land \{E.\text{place} := newtemp(); \\ emit(E.\text{place} ':=' '*' E_1.\text{place})\}
E \rightarrow \& E_1 \quad \{E.\text{place} := newtemp(); \\ emit(E.\text{place} ':=' '\&' E_1.\text{place})\}
E \rightarrow \text{id}_1 \cdot \text{id}_2 \quad \{p := lookup(top(tblptr), \text{id}_1.\text{name}); \\ \text{if } p = \text{nil or } p.\text{type } != \text{Trec then } error()
\text{else} \qquad \qquad q := lookup(p.\text{type.table, id}_2.\text{name}); \\ \text{if } q = \text{nil then error}()
\text{else if } p.\text{level} = 0 \text{ then } // \text{ global variable}
E.\text{place} := \text{id}_1.\text{place}[q.\text{offset}]
\text{else } // \text{ local variable in frame}
E.\text{place} := \text{fp}[p.\text{offset} + q.\text{offset}]\}
```