

Syntax-Directed Translation & Intermediate Code Generation

The Structure of our Compiler Revisited

Syntax-Directed Translation

- Grammar symbols are associated with attributes to associate information with the programming language constructs that they represent.
- Values of these attributes are evaluated by the semantic rules associated with the production rules.
- Evaluation of these semantic rules:
 - may generate intermediate codes
 - may put information into the symbol table
 - may perform type checking
 - may issue error messages
 - may perform some other activities
 - in fact, they may perform almost any activities.
- An attribute may hold almost any thing.
 - a string, a number, a memory location, a complex record.

Syntax-Directed Definitions and Translation Schemes

- When we associate semantic rules with productions, we use two notations:
 - Syntax-Directed Definitions
 - Translation Schemes

Syntax-Directed Definitions:

- give high-level specifications for translations
- hide many implementation details such as order of evaluation of semantic actions.
- We associate a production rule with a set of semantic actions, and we do not say when they will be evaluated.

Translation Schemes:

- indicate the order of evaluation of semantic actions associated with a production rule.
- In other words, translation schemes give a little bit information about implementation details.

Example Attribute Grammar in Yacc

```
%token DIGIT
%%
 { printf("%d\n", $1); }
L : E '\n'
 \{ \$\$ = \$1 + \$3; \}
E : E '+' T
 \{ \$\$ = \$1; \}
 \{ \$\$ = \$1 * \$3; \}
  : T \*/ F
 { $$ = $1; }
 F
 { $$ = $2; }
{ $$ = $1; }
 DIGIT
```

Syntax-Directed Definitions

- A syntax-directed definition is a generalization of a context-free grammar in which:
 - Each grammar symbol is associated with a set of attributes.
 - This set of attributes for a grammar symbol is partitioned into two subsets called synthesized and inherited attributes of that grammar symbol.
 - Each production rule is associated with a set of semantic rules.
- Semantic rules set up dependencies between attributes which can be represented by a dependency graph.
- This dependency graph determines the evaluation order of these semantic rules.
- Evaluation of a semantic rule defines the value of an attribute. But a semantic rule may also have some side effects such as printing a value.

Dr. P K Singh TCS - 502 slided

Annotated Parse Tree

- A parse tree showing the values of attributes at each node is called an annotated parse tree.
- The process of computing the attributes values at the nodes is called annotating (or decorating) of the parse tree.
- Of course, the order of these computations depends on the dependency graph induced by the semantic rules.

Dr. P K Singh TCS - 502 slide7

Syntax-Directed Definition

• In a syntax-directed definition, each production $A \rightarrow \alpha$ is associated with a set of semantic rules of the form:

 $b=f(c_1,c_2,...,c_n)$ where f is a function,

and b can be one of the followings:

⇒ b is a synthesized attribute of A and $c_1, c_2, ..., c_n$ are attributes of the grammar symbols in the production (A→a).

OR

→ *b* is an inherited attribute one of the grammar symbols in α (on the right side of the production), and $c_1, c_2, ..., c_n$ are attributes of the grammar symbols in the production ($A \rightarrow \alpha$).

Attribute Grammar

- So, a semantic rule $b=f(c_1,c_2,...,c_n)$ indicates that the attribute b *depends* on attributes $c_1,c_2,...,c_n$.
- In a syntax-directed definition, a semantic rule may just evaluate a value of an attribute or it may have some side effects such as printing values.
- An attribute grammar is a syntax-directed definition in which the functions in the semantic rules cannot have side effects (they can only evaluate values of attributes).

Dr. P K Singh TCS - 502 slide9

Syntax-Directed Definition -- Example

Production

L → E return

$$E \rightarrow E_1 + T$$

$$\mathsf{E} \to \mathsf{T}$$

$$T \rightarrow T_1 * F$$

$$T \rightarrow F$$

$$\mathsf{F} \to (\mathsf{E})$$

Semantic Rules

print(E.val)

 $E.val = E_1.val + T.val$

E.val = T.val

 $T.val = T_1.val * F.val$

T.val = F.val

F.val = E.val

F.val = **digit**.lexval

slide10

- Symbols E, T, and F are associated with a synthesized attribute val.
- The token **digit** has a synthesized attribute *lexval* (it is assumed that it is evaluated by the lexical analyzer).

Annotated Parse Tree -- Example

Dependency Graph

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

Implementing Syntax Trees

- Each node can be represented by a record with several fields
- Example: node representing an operator used in an expression:
 - One field indicates the operator and others point to records for nodes representing operands
 - The operator is referred to as the "label" of the node
- If being used for translation, records can have additional fields for attributes

Syntax Trees for Expressions

- Functions will create nodes for the syntax tree
 - mknode (op, left, right) creates an operator node with label op and pointers left and right which point to operand nodes
 - mkleaf(id, entry) creates an identifier node with label
 id and a pointer to the appropriate symbol table entry
 - Mkleaf(num, val) creates a number node with label num
 and value val
- Each function returns pointer to created node

Dr. P K Singh TCS - 502 slide16

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)

Example: a - 4 + c

```
p_1 := mkleaf(id, p_a);
P_2 := mkleaf(num, 4);
p_3 := mknode('-', p_1, p_2);
p_4 := mkleaf(id, p_c);
p_5 := mknode('+', p_3, p_4);
```


Directed Acyclic Graphs

- Called a *dag* for short
- Convenient for representing expressions
- As with syntax trees:
 - Every subexpression will be represented by a node
 - Interior nodes represent operators, children represent operands
- Unlike syntax trees, nodes may have more than one parent
- Can be created automatically (discussed in textbook)

Dr. P K Singh TCS - 502 slide19

Example: a + a * (b - c) + (b - c) * d

Dr. P K Singh TCS - 502 slide20

Abstract Syntax Trees

Dr. P K Singh

Pro:

Abstract Syntax Trees versus DAGs

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
istore 1
 // store a
```

Three-Address Code

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

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

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		
$E \rightarrow E + E$	S.after	label to end of S or nil		
$\mid E * E$	E.code	three-address code for E		
- <i>E</i>	E.place	a name holding the value of E		
(E)				
id	$a_{n}(E_{n})$	$\mathbf{r} = \mathbf{r} \cdot $		
num	gen(E.pia	ace ':=' E_1 .place '+' E_2 .place)		
Code generati	on			
		\rightarrow t3 := t1 + t2		

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

Productions	Semantic rules
$S \rightarrow id := E$	S.code := E .code $gen(id.place ':= 'E.place); S.begin := S.after := nil$
$E \rightarrow E_1 + E_2$	E.place := $newtemp()$; E.code := E_1 .code E_2 .code $gen(E.place `:=' E_1.place `+' E_2.place)$
$E \rightarrow E_1 * E_2$	E.place := $newtemp()$; E.code := E_1 .code E_2 .code $gen(E.place ':=' E_1.place '*' E_2.place)$
$E \rightarrow - E_1$	E.place := $newtemp()$; E.code := E_1 .code $gen(E.place ':=' 'uminus' E_1.place)$
$E \rightarrow (E_1)$	E.place := E_1 .place E.code := E_1 .code
$E \rightarrow id$	E.place := id.name E.code := ''
$E\rightarrow$ num	E.place := newtemp(); E.code := gen(E.place `:=' num.value)

27

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

Production

 $S \rightarrow$ while E do S_1

Semantic rule

```
S.begin := newlabel()

S.after := newlabel()

S.code := gen(S.begin ':') \parallel

E.code \parallel

gen('if' E.place '=' '0' 'goto' S.after) \parallel

S_1.code \parallel

gen('goto' S.begin) \parallel

gen(S.after ':')
```

S.begin:

E.code

if E.place = 0 goto S.after

S.code

goto S.begin

S.after:

Dr. P K Singh TCS - 502

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:

Implementation of Three-Address Statements: Quads

#	Ор	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		а

Quads (quadruples)

Pro: easy to rearrange code for global optimization

Cons: lots of temporaries

Dr. P K Singh

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)	:=	а	(4)

Triples

Pro: temporaries are implicit

Cons: difficult to rearrange code

Implementation of Three-Address Stmts: Indirect Triples

#	Stmt		#	Ор	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)	\longrightarrow	(19)	:=	а	(18)

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;
  s;
 Need symbol table
void swap(int& a, int& b)
 for global variables
  int t;
 and functions
 = 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
  swap(s.a, s.b);
 Using symbol tables we can generate
 code to access s and its fields
```


Dr. P K Singh

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

Example

```
struct S
 prev=nil [4]
{ int a;
 (0)
 S
  int b;
 swap
} s;
 foo
void swap(int& a, int& b)
{ int t;
 Tfun swap
  t = a;
 > prev [12]
  a = b;
  b = t;
 (0)
 a
 b
 (4)
 t
 (8)
void foo()
 Tfun foo
  swap(s.a, s.b);
 [0]
 b prev
```


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

Dr. P K Singh TCS - 502 slide37

Syntax-Directed Translation of Declarations in Scope

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

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

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

Example

```
s: record
 a: integer;
 integer;
 b:
 end;
proc swap;
  a: ^integer;
  b: ^integer;
  t: integer;
  t := a^;
  a^ := b^;
  b^ := t;
proc foo;
  call swap(&s.a, &s.b);
```


Syntax-Directed Translation of Statements in Scope

```
S \rightarrow S; S

S \rightarrow id := E

{ p := lookup(top(tblptr), id.name);

if p = nil then

error()

else if p.level = 0 then // global variable

emit(id.place ':= 'E.place)

else // local variable in subroutine frame

emit(fp[p.offset] ':= 'E.place) }
```

Globals

ន	(0)
x	(8)
У	(12)

Subroutine frame

$$fp[0]=$$
 a (0)
 $fp[4]=$ **b** (4)
 $fp[8]=$ **t** (8)

Syntax-Directed Translation of Expressions in Scope

```
E \rightarrow E_1 + E_2 { E.place := newtemp();
 emit(E.place `:=' E_1.place `+' E_2.place) }
E \rightarrow E_1 * E_2 { E.place := newtemp();
 emit(E.place `:=' E_1.place `*' E_2.place) }
E \rightarrow - E_1 { E.place := newtemp();
 emit(E.place `:=' `uminus' E<sub>1</sub>.place) }
E \rightarrow (E_1) { E.place := E_1.place }
E \rightarrow id \{ p := lookup(top(tblptr), id.name);
 if p = \text{nil then } error()
 else if p.level = 0 then // global variable
 E.place := id.place
 else // local variable in frame
 E.place := fp[p.offset]
```


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

```
E \rightarrow E_1 \land \{ E.place := newtemp(); \}
 emit(E.place `:=' *' E_1.place) }
E \rightarrow \& E_1 { E.place := newtemp();
 emit(E.place `:=' &' E_1.place) }
E \rightarrow id_1 . id_2  { p := lookup(top(tblptr), id_1.name);
 if p = \text{nil or } p.\text{type } != \text{Trec then } error()
 else
 q := lookup(p.type.table, id_2.name);
 if q = \text{nil then error()}
 else if p.level = 0 then // global variable
 E.place := id<sub>1</sub>.place[q.offset]
 else // local variable in frame
 E.place := fp[p.offset+q.offset] }
```

Advanced Intermediate Code Generation Techniques

- Reusing temporary names
- Addressing array elements
- Translating logical and relational expressions
- Translating short-circuit Boolean expressions and flow-of-control statements with backpatching lists
- Translating procedure calls

Reusing Temporary Names

Modify *newtemp*() to use a "stack": Keep a counter *c*, initialized to 0 *newtemp*() increments *c* and returns temporary \$*c* Decrement counter on each use of a \$*i* in a three-address statement

Reusing Temporary Names (cont'd)

$$x := a * b + c * d - e * f$$

Statement	С
	0
\$0 := a * b	1
\$1 := c * d	2
\$0 := \$0 + \$1	1
\$1 := e * f	2
\$0 : = \$0 - \$1	1
$\mathbf{x} := \$0$	0

Addressing Array Elements: One-Dimensional Arrays

t3 := t1[t2]

... := t3

Addressing Array Elements: Multi-Dimensional Arrays

A : array [1..2,1..3] of integer;

$$low_1 = 1$$
, $low_2 = 1$, $n_1 = 2$, $n_2 = 3$, $w = 4$

base_A

A[1,1]
A[1,2]
A[1,3]
A[2,1]
A[2,2]
A[2,3]

Row-major

 $base_{\mathtt{A}}$

A[1,1]
A[2,1]
A[1,2]
A[2,2]
A[1,3]
A[2,3]

Column-major

Addressing Array Elements: Multi-Dimensional Arrays

A: array [1..2,1..3] of integer; (Row-major)

Addressing Array Elements: Grammar

$$S \rightarrow L := E$$
 $E \rightarrow E + E$
 $|(E)|$
 $|L$
 $L \rightarrow Elist$
 $| id$
 $Elist \rightarrow Elist, E$
 $| id [E]$

Synthesized attributes:

E.place name of temp holding value of E

Elist.array array name

Elist.place name of temp holding index value

Elist.ndim number of array dimensions

L.place lvalue (=name of temp)

L.offset index into array (=name of temp)

null indicates non-array simple id

Addressing Array Elements

```
S \rightarrow L := E { if L.offset = null then
 emit(L.place ':=' E.place)
 else
 emit(L.place[L.offset] ':=' E.place) }
E \rightarrow E_1 + E_2 { E.place := newtemp();
 emit(E.place ':= 'E_1.place '+ 'E_2.place) 
E \rightarrow (E_1) { E.place := E_1.place }
E \rightarrow L { if L.offset = null then
 E.place := L.place
 else
 E.place := newtemp();
 emit(E.place ':=' L.place[L.offset] }
```

Addressing Array Elements

```
L \rightarrow Elist] { L.place := newtemp();
 L.offset := newtemp();
 emit(L.place ':=' c(Elist.array);
 emit(L.offset ':=' Elist.place '*' width(Elist.array)) }
L \rightarrow id
 { L.place := id.place;
 L.offset := null 
Elist \rightarrow Elist_1, E
 { t := newtemp(); m := Elist_1.ndim + 1;
 emit(t ':= 'Elist_1.place '*' limit(Elist_1.array, m));
 emit(t ':=' t '+' E.place);
 Elist.array := Elist_1.array; Elist.place := t;
 Elist.ndim := m
Elist \rightarrow id [ E { Elist.array := id.place; Elist.place := E.place;
 Elist.ndim := 1 }
```

Translating Assignments

Production	Semantic Rules
	p := lookup(id.name);
	if p != NULL then
$s \rightarrow id := E$	emit(p ':=' E.place)
	else
	error
$E \rightarrow E_1 + E_2$	E.place := newtemp;
	emit(E.place ':=' E ₁ .place '+' E ₂ .place)
$E \rightarrow E_1 * E_2$	E.place := newtemp;
	<pre>emit(E.place ':=' E₁.place '*' E₂.place)</pre>
E → -E ₁	E.place := newtemp;
	emit(E.place ':=' 'uminus' E ₁ .place)
$E \rightarrow (E_1)$	E.place := E ₁ .place
	p := lookup(id.name);
	if p != NULL then
E → id	E.place := p
	else
	error

Type Conversions

- There are multiple types (e.g. integer, real) for variables and constants
 - Compiler may need to reject certain mixed-type operations
 - At times, a compiler needs to general type conversion instructions
- An attribute E. type holds the type of an expression

Semantic Action: $E \rightarrow E_1 + E_2$

```
E.place := newtemp;
if E_1.type = integer and E_2.type = integer then
begin
  emit(E.place ':=' E1.place 'int+' E2.place);
  E.type := integer
end
else if E_1.type = real and E2.type = real then
else if E_1.type = integer and E_2.type = real then
begin
  u := newtemp;
  emit(u ':=' 'inttoreal' E<sub>1</sub>.place);
  emit(E.place ':=' u 'real+' E2.place);
  E.type := real
end
else if E_1.type = real and E_2.type = integer then
else E.type := type_error;
```

Example: x := y + i * j

• Without Type conversion

```
t1 := i * j
t2 := y + t1
x := t2
```

- With Type conversion
 - o In this example, x and y have type real
 - o i and j have type integer
 - o The intermediate code is shown below:

```
t1 := i int* j
t3 := inttoreal t1
t2 := y real+ t3
x := t2
```

Boolean Expressions

- Boolean expressions compute logical values
- Often used with flow-of-control statements
- Methods of translating boolean expression:
 - Numerical methods:
 - True is represented as 1 and false is represented as 0
 - Nonzero values are considered true and zero values are considered false
 - Flow-of-control methods:
 - Represent the value of a boolean by the position reached in a program
 - Often not necessary to evaluate entire expression

Numerical Representation

- Expressions evaluated left to right using 1 to denote true and 0 to donate false
- Example: a or b and not c

```
t1 := not c
t2 := b and t1
t3 := a or t2
```

• Another example: a < b

```
100: if a < b goto 103
101: t := 0
```

102: goto 104

103: t := 1

104: ...

Numerical Representation

Production	Semantic Rules
$E \rightarrow E_1 \text{ or } E_2$	E.place := newtemp;
	emit(E.place ':=' E ₁ .place 'or'
	E ₂ .place)
$E \rightarrow E_1$ and E_2	E.place := newtemp;
	emit(E.place ':=' E ₁ .place 'and'
	E ₂ .place)
П ->	E.place := newtemp;
$E \rightarrow not E_1$	$emit(E.place ':=' 'not' E_1.place)$
$E \rightarrow (E_1)$	E.place := E1.place;
E → id ₁ relop id ₂	E.place := newtemp;
	emit('if' id ₁ .place relop.op
	<pre>id₂.place 'goto' nextstat+3);</pre>
	emit(E.place ':=' '0');
	<pre>emit('goto' nextstat+2);</pre>
	emit(E.place ':=' '1');
F -> true	<pre>emit(E.place ':=' '1'); E.place := newtemp;</pre>
E → true	
E → true E → false	E.place := newtemp;

Example: a < b or c < d and e < f


```
100: if a < b goto 103
101: t.1 := 0
102: goto 104
103: t1 := 1
104: if c < d goto 107
105: t2 := 0
106: goto 108
107: t2 := 1
108: if e < f goto 111
109: t3 := 0
110: goto 112
111: t.3:= 1
112: t4 := t2 and t3
113: t5 := t1 \text{ or } t4
```

Flow-of-Control

Flow Control Statements

- $S \rightarrow \text{if E then } S1$
- $S \rightarrow \text{if E then S1 else S2}$
- $S \rightarrow$ while E do S1
- The function newlabel will return a new symbolic label each time it is called
- Each boolean expression will have two new attributes:
 - E. true is the label to which control flows if E is true
 - E.false is the label to which control flows if E is false
- Attribute S.next of a statement S:
 - Inherited attribute whose value is the label attached to the first instruction to be executed after the code for S
 - Used to avoid jumps to jumps

$S \rightarrow if E then S1$

(a) if-then

```
E.true := newlabel;
E.false := S.next;
S1.next := S.next;
S.code := E.code | gen(E.true ':') | S1.code
```


P K Singh M M M Engg. College, Gorakhpur ICG - 62

$5 \rightarrow$ if E then S1 else S2


```
E.true := newlabel;
E.false := newlabel;
S1.next := S.next;
S2.next := S.next;
S.code := E.code || gen(E.true ':') || S1.code || gen('goto' S.next) || gen(E.false ':') ||
S2.code
```

$S \rightarrow$ while E do S1

Boolean Expressions

Production	Semantic Rules
$\mathbf{E} \rightarrow \mathbf{E}_1 \text{ or } \mathbf{E}_2$	$E_{1}.true := E.true;$ $E_{1}.false := newlabel;$ $E_{2}.true := E.true;$ $E_{2}.false := E.false;$ $E.code := E_{1}.code \mid \mid gen(E_{1}.false ':') \mid \mid E_{2}.code$
E $ ightharpoonup$ E_1 and E_2	$E_{1}.true := newlabel;$ $E_{1}.false := E.false;$ $E_{2}.true := E.true;$ $E_{2}.false := E.false;$ $E.code := E_{1}.code \mid gen(E_{1}.true ':') \mid E_{2}.code$

Boolean Expressions

Production	Semantic Rules
$E \rightarrow not E_1$	E_1 .true := E.false;
	$E_1.false := E.true;$
	E.code := E1.code
$E \rightarrow (E_1)$	$E_1.true := E.true;$
	E_1 .false := E.false;
	$E.code := E_1.code$
E → id ₁ relop id ₂	E.code := gen('if' id.place relop.op id2.place 'goto' E.true) gen('goto' E.false)
E → true	E.code := gen('goto' E.true)
E → false	E.code := gen('goto' E.false)

Examples:

a<b or c<d and e<f

L1: if
$$c < d$$
 goto L2

x := y - z

L3:
$$t1 := y + z$$

 $x := t1$

L4:
$$t2 := y - z$$

 $X := t2$
qoto L1

Lnext:

Mixed-Mode Expressions

- Boolean expressions often have arithmetic subexpressions, e.g. (a + b) < c
- If false has the value 0 and true has the value 1
 - arithmetic expressions can have boolean subexpressions
 - Example: (a < b) + (b < a) has value 0 if a and b are equal and 1 otherwise</p>
- Some operators may require both operands to be boolean
- Other operators may take both types of arguments, including mixed arguments

P K Singh M M M Engg. College, Gorakhpur ICG - 68

Revisit: $E \rightarrow E_1 + E_2$

```
E.type := arith;
if E1.type = arith and E2.type = arith then
begin
  /* normal arithmetic add */
  E.place := newtemp;
  E.code := E_1.code \mid \mid E_2.code \mid \mid
 gen(E.place ':=' E_1.place '+' E_2.place)
end
else if E1.type := arith and E2.type = bool then
begin
  E2.place := newtemp;
  E2.true := newlabel;
  E2.flase := newlabel;
  E.code := E1.code | E2.code |
 gen(E2.true ':' E.place ':=' E1.place + 1) ||
 gen('goto' nextstat+1) ||
 gen(E2.false ':' E.place ':=' E1.place)
else if ...
```

Translating Logical and Relational Expressions

a or b and not c


```
t1 := not c
t2 := b and t1
t3 := a or t2
```

Backpatching

```
E \rightarrow E \text{ or } M E
 Synthesized attributes:
 \mid E and M \mid E
 E.code
 three-address code
 \mathbf{not}\ E
 E.truelist
 backpatch list for jumps on true
 |(E)|
 E.falselist
 backpatch list for jumps on false
 location of current three-address quad
 M.quad
 | id relop id
 true
 false
M \rightarrow \varepsilon
```

Backpatch Operations with Lists

- makelist(i) creates a new list containing three-address location i, returns a pointer to the list
- $merge(p_1, p_2)$ concatenates lists pointed to by p_1 and p_2 , returns a pointer to the concatenates list
- backpatch(p, i) inserts i as the target label for each of the statements in the list pointed to by p

Backpatching with Lists: Example

100: if a < b goto _ 101: goto _ 102: if c < d goto _ a < b or c < d and e < f103: goto _ 104: if e < f goto _ 105: goto _ backpatch 100: if a < b goto TRUE 101: goto 102 102: if c < d goto 104 103: goto FALSE 104: if e < f goto TRUE 105: goto FALSE

Backpatching with Lists: Translation Scheme

```
M \rightarrow \varepsilon { M.quad := nextquad() }
E \rightarrow E_1 or M E_2
 { backpatch(E_1.falselist, M.quad);
 E.truelist := merge(E_1.truelist, E_2.truelist);
 E.falselist := E_2.falselist }
E \rightarrow E_1 and M E_2
 { backpatch(E_1.truelist, M.quad);
 E.truelist := E_2.truelist;
 E.falselist := merge(E_1.falselist, E_2.falselist); }
E \rightarrow \mathbf{not} \ E_1 { E.truelist := E_1.falselist;
 E.falselist := E_1.truelist }
E \rightarrow (E_1) { E.truelist := E_1.truelist;
 E.falselist := E_1.falselist }
```

Backpatching with Lists: Translation Scheme (cont'd)

```
E \rightarrow id_1 \text{ relop } id_2
 { E.truelist := makelist(nextquad());
 E. falselist := makelist(nextquad() + 1);
 emit('if' id<sub>1</sub>.place relop.op id<sub>2</sub>.place 'goto _');
 emit('goto _') }
E \rightarrow true
 { E.truelist := makelist(nextquad());
 E.falselist := nil;
 emit('goto _') }
E \rightarrow \mathbf{false}
 { E.falselist := makelist(nextquad());
 E.truelist := nil;
 emit('goto _') }
```

Flow-of-Control Statements and Backpatching: Grammar

```
S \rightarrow if E then S

| if E then S else S

| while E do S

| begin L end

| A

L \rightarrow L; S

| S
```

Synthesized attributes:

S.nextlist backpatch list for jumps to the

next statement after S (or nil)

L.nextlist backpatch list for jumps to the

next statement after L (or nil)

```
S_1; S_2; S_3; S_4; S_4 ...
```


```
100: Code for S1
200: Code for S2
300: Code for S3
400: Code for S4
500: Code for S5
```

Jumps
out of
$$S_1$$
backpatch(S_1 .nextlist, 200)
backpatch(S_2 .nextlist, 300)
backpatch(S_3 .nextlist, 400)
backpatch(S_4 .nextlist, 500)

Flow-of-Control Statements and Backpatching

```
S \rightarrow A \qquad \{ \text{ $S.$nextlist := nil } \}
S \rightarrow \text{begin $L$ end} \qquad \{ \text{ $S.$nextlist := $L.$nextlist } \}
S \rightarrow \text{if $E$ then $M$ $S_1$} \qquad \{ \text{ $backpatch}(E.\text{truelist, $M.$quad);} \\ \qquad \qquad \qquad S.\text{nextlist := $merge}(E.\text{falselist, $S_1.$nextlist)} \}
L \rightarrow L_1 \text{ ; $M$ $S$} \quad \{ \text{ $backpatch}(L_1.\text{nextlist, $M.$quad);} \\ \qquad \qquad \qquad L.\text{nextlist := $S.$nextlist;} \}
L \rightarrow S \qquad \{ \text{ $L.$nextlist := $S.$nextlist;} \}
M \rightarrow \varepsilon \qquad \{ \text{ $M.$quad := $nextquad}() \}
```

Flow-of-Control Statements and Backpatching (cont'd)

```
S \rightarrow \text{if } E \text{ then } M_1 S_1 N \text{ else } M_2 S_2
 { backpatch(E.truelist, M_1.quad);
 backpatch(E.falselist, M_2.quad);
 S.nextlist := merge(S_1.nextlist,
 merge(N.nextlist, S_2.nextlist))
S \rightarrow while M_1 E do M_2 S_1
 { backpatch(S_1,nextlist, M_1.quad);
 backpatch(E.truelist, M_2.quad);
 S.nextlist := E.falselist;
 emit('goto _') }
N \rightarrow \varepsilon
 { N.nextlist := makelist(nextquad());
 emit('goto _') }
```

Translating Procedure Calls

$$S \rightarrow \mathbf{call} \ \mathbf{id} \ (Elist)$$

$$Elist \rightarrow Elist, E$$

$$\mid E$$

Translating Procedure Calls

```
S \rightarrow \mathbf{call} \ \mathbf{id} \ (Elist) { for each item p on queue \ \mathbf{do} emit(`\mathbf{param}' \ p); emit(`\mathbf{call}' \ \mathbf{id}. \mathbf{place} \ |queue|) } Elist \rightarrow Elist \ F { append E.\mathbf{place} \ \mathbf{to} \ \mathbf{the} \ \mathbf{end} \ \mathbf{of} \ \mathbf{queue} } { initialize queue \ \mathbf{to} \ \mathbf{contain} \ \mathbf{only} \ E.\mathbf{place} }
```