

编译原理

第十一章 代码生成

编译程序总框


- ■基本问题
- ■目标机器模型
- ■一个简单代码生成器


- ■基本问题
- ■目标机器模型
- ■一个简单代码生成器

代码生成

- 代码生成
 - □把语法分析后或优化后的中间代码变换成目标代码
- ■目标代码的三种形式
 - □ <mark>绝对指令代码</mark>: 能够立即执行的机器语言代码,所有地址 已经定位
 - □ <mark>可重新定位指令代码</mark>: 待装配的机器语言模块,执行时, 由连接装配程序把它们和某些运行程序连接起来,转换成 能执行的机器语言代码
 - □ <mark>汇编指令代码</mark>: 尚须经过汇编程序汇编,转换成可执行的 机器语言代码


代码生成

- ■代码生成着重考虑的问题
 - □如何使生成的目标代码较短
 - □如何充分利用计算机的寄存器,减少目标代 码中访问存贮单元的次数
 - □如何充分利用计算机的指令系统的特点

11.1 基本问题

- ■代码生成器的输入
 - □代码生成器的输入包括源程序的中间表示,以 及符号表中的信息
 - □类型检查

```
■ x:=y + i*j

其中x、y为实型; i、j为整型,产生的三地址代码为:

T₁:=i int* j

T₃:=inttoreal T₁

T₂:=y real+ T₃
```

11.1 基本问题

- ■目标程序
 - □绝对机器代码、可重定位机器语言、汇编语言
 - □采用汇编代码作为目标语言
- ■指令选择
 - □a:=a+1
 - INC a
 - LD R0, aADD R0, #1ST R0, a


- ■寄存器分配
 - □在寄存器分配期间,为程序的某一点选择驻留 在寄存器中的一组变量
 - □在随后的寄存器指派阶段,挑出变量将要驻留 的具体寄存器
- ■计算顺序选择

第十一章 代码生成

- ■基本问题
- ■目标机器模型
- ■一个简单代码生成器


11.2 目标机器模型

- ■考虑一个抽象的计算机模型
 - □具有多个通用寄存器,他们既可以作为累加器 ,也可以作为变址器
 - □运算必须在某个寄存器中进行
 - □含有四种类型的指令形式

类型	指令形式	意义(设 op 是二目运算
		符)
直接地址型	op R _i , M	(R_i) op $(M) \Rightarrow R_i$
寄存器型	op R _i , R _j	$(R_i) op (R_j) \Rightarrow R_i$
变址型	op R_i , $c(R_i)$	(R_i) op $((R_j)+c) \Rightarrow R_i$
间接型	op R _i , *M	(R_i) op $((M)) \Rightarrow R_i$
	op R _i , *R _j	$(R_i) op ((R_j)) \Rightarrow R_i$
op 包括一般	计算机上常见	的一(磐运算(粽;)+如) ⇒ R;

ADD(加)、SUB(减)、MUL(乘)、DIV(除)

如果 op 是一目运行符,则" op R_i , M"的意义为: op $(M) \Rightarrow R_i$,其余类型可类推。

指令	意义
LD R _i , B	把 B 单元的内容取到寄存器 R ,即 (B)⇒ R_i
ST R _i , B	把寄存器 R_i 的内容存到 B 单元,即 (R_i) ⇒ B
JX	无条件转向 X 单元
CMP A, B	比较 A 单元和 B 单元的值,根据比较情况把机器内部特征寄存器 CT 置成相应状态。 CT 占两个二进位。根据 A <b a="" 或="">B 分别置 CT 为 0 或 1 或 2。
J < X	如 CT=0 转 X 单元
J≼X	如 CT=0 或 CT=1 转 X 单元
J = X	如 CT=1 转 X 单元
J≠ X	如 CT≠1 转 X 单元
J > X	如 CT=2 转 X 单元
J≽ X	如 CT=2 或 CT=1 转 X 单元 13

第十一章 代码生成

- ■基本问题
- ■目标机器模型
- 一个简单代码生成器

11.3 一个简单代码生成器

■ 不考虑代码的执行效率,目标代码生成 是不难的,例如:

$$A:=(B+C)*D+E$$


翻译为四元式:

$$T_1 := B + C$$

$$T_2 := T_1 * D$$

$$T_3 := T_2 + E$$

$$A:=T_3$$


- 四元式 $T_1 := B + C$
- •目标代码:

 R_0 ,

- $T_2 := T_1 * D$

- $T_3 := T_2 + E$

 $A:=T_3$

• 假设

T1, T2, T3 在基本块之后

不再引用

- R_0 , B
- R_0 ,
- R_0 ,
- R_0 ,
- R_0 ,

M

11.3 一个简单代码生成器

- ■四元式的中间代码变换成目标代码
- 在一个基本块的范围内考虑如何充分利用 寄存器
 - □尽可能留: 在生成计算某变量值的目标代码时 ,尽可能让该变量保留在寄存器中
 - □ 尽可能用: 后续的目标代码尽可能引用变量在 寄存器中的值,而不访问内存
 - □<mark>及时腾空</mark>:在离开基本块时,把存在寄存器中 的现行的值放到主存中


■ 如果在一个基本块内,四元式 i 对 A 定值 ,四元式 j 要引用 A 值,而从 i 到 j 之间没 有 A 的其他定值,那么,我们称 j 是四元 式 i 的变量 A 的待用信息,即下一个引用 点

■假设在变量的符号表登记项中含有记录待用信息和活跃信息的栏。

待用信息和活跃信息的表示

- (x, x) 表示变量的待用信息和活跃信息
 - □第1元

■i 表示待用信息, ^タ	表示非待用
---------------	-------

□	\bigcirc	
		\overline{T}
フラ	_	ノし

■ y 表示

■在符号表

□表示后面

变量名	初始状态→信息链 (待用 / 活跃信息
	栏)

•	, ,	•	, ,	•	
(^	. ^) -	→ (2	.v)	→ (1	.v)

 $(\land,\lor) \rightarrow (3,\lor) \rightarrow (\land,\land)$

$$(\land, \land) \rightarrow (1, \lor)$$

$$C \mid (\land, \land) \rightarrow (2, y)$$

$$\vee (\land, \land) \rightarrow (4, \lor) \rightarrow (\land, \land)$$

70

待用信息和活跃信息的表示

- (x, x) 表示变量的待用信息和活跃信息
 - □第1元
 - ■i表示待用信息, ^表示非待用
 - □第2元
 - y 表示活跃, ^ 表示非活跃
- 在符号表中, (x, x)→(x, x)
 - □表示后面的符号对代替前面的符号对
- 不特别说明,所有说明变量在基本块出口之后均为非活跃变量

- 100
 - ■例: 基本块
 - 1. T:=A-B
 - 2. U:=A-C
 - 3. V:=T+U
 - 4. W:=V+U
 - 设 W 是基本块出口之后的活跃变量。

序号	四元式	左值	左操作数	右操作数
(1)	T:=A-B	(3,y)	(2,y)	(^,^)
(2)	U:=A-C	(3,y)	(^,^)	(^,^)
(3)	V:=T+U	(4,y)	(^,^)	(4,y)
(4)	W:=V+U	(^,y)	(^,^)	(^,^)


计算待用信息和活跃信息

- ■计算待用信息和活跃信息的算法步骤
 - 1. 开始时,把基本块中各变量的符号表登记项中的待用信息栏填为"非待用",并根据该变量在基本块出口之后是不是活跃的,把其中的活跃信息栏填为"活跃"或"非活跃";

变量名	待用 / 活跃信息 栏
T	(^,^) → (3,y)
Α	(^,^)→(2,y)
В	(^,^)→(1,y)

序号	四元式	左值	左操作数	右操作数
(1)	T:=A-B	(3,y)	(2,y)	(^,^)
(2	U:=A-C	(3,y)	(^,^)	(^,^)
(3)	V:=T+U	(4,y)	(^,^)	(4,v)
(4)	W:=V+U	(^,y)	(^,^)	(^,^)

- 2. 从基本块出口到入口由后向前依次处理各个四元式。对每一个四元式 i:A:=B op C ,依次执行:
 - 1) 把符号表中变量 A 的待用信息和活跃信息附加到四元式 i 上
 - 2) 把符号表中 A 的待用信息和活跃信息分别置为 "非待用"和"非活跃"
 - 3) 把符号表中变量 B 和 C 的待用信息和活跃信息 附加到四元式 i 上
 - 4) 把符号表中 B 和 C 的待用信息均置为 i , 活跃 信息均置为 "活跃"


例:基本块

- 1. T := A B
- 2. U:=A-C
- 3. V:=T+U
- 4. W:=V+U

设W是基本块出口之后的活跃变量。

建立待用信息链表与活跃变量信息链表如下:

附加在四元式上的待用 / 活跃信息表

序号	四元式	左值	左操作数	右操作数
(4)	W:=V+U	(^,y)	$(^{\wedge},^{\wedge})$	(^,^)
(3)	V:=T+U	(4,y)	$(^{\wedge},^{\wedge})$	(4,y)
(2)	U:=A-C	(3,y)	(\wedge, \wedge)	$(^{\wedge},^{\wedge})$
(1)	T:=A-B	(3,y)	(2,y)	(^,^)

变量名	初始状态→信息链(待用/活跃信息
栏厂	$(^{\wedge},^{\wedge}) \rightarrow (3,y) \rightarrow (^{\wedge},^{\wedge})$
Α	$(^{\wedge},^{\wedge}) \rightarrow (2,y) \rightarrow (1,y)$
В	$(^{\wedge},^{\wedge}) \rightarrow (1,y)$
С	$(^{\wedge},^{\wedge}) \rightarrow (2,y)$
U	$(^{\wedge},^{\wedge}) \rightarrow (4,y) \rightarrow (3,y) \rightarrow (^{\wedge},^{\wedge})$
V	$(^{\wedge},^{\wedge}) \rightarrow (4,y) \rightarrow (^{\wedge},^{\wedge})$
W	$(^{\wedge},y) \rightarrow (^{\wedge},^{\wedge})$

附加在四元式上的待用 / 活跃信息表

序号	四元式	左值	左操作数	右操作数
(4)	W:=V+U	(^,y)	$(^{\wedge},^{\wedge})$	(^,^)
(3)	V:=T+U	(4,y)	(\wedge, \wedge)	(4,y)
(2)	U:=A-C	(3,y)	(\wedge, \wedge)	$(^{\wedge},^{\wedge})$
(1)	T:=A-B	(3,y)	(2,y)	(^,^)

序号	四元式	左值	左操作数	右操作数
(1)	T:=A-B	(3,y)	(2,y)	(^,^)
(2)	U:=A-C	(3,y)	(\wedge, \wedge)	$(^{\wedge},^{\wedge})$
(3)	V:=T+U	(4,y)	(\wedge, \wedge)	(4,y)
(4)	W:=V+U	(^,y)	(\wedge, \wedge)	(^,^)

V	$(^{\wedge},^{\wedge}) \rightarrow (4,y) \rightarrow (^{\wedge},^{\wedge})$
W	$(^{\wedge},y) \rightarrow (^{\wedge},^{\wedge})$


寄存器描述和变量地址描述

- 寄存器描述数组 RVALUE
 - □动态记录各寄存器的使用信息
 - $\square RVALUE[R] = \{A,B\}$
- 变量地址描述数组 AVALUE
 - □动态记录各变量现行值的存放位置
 - \square AVALUE[A]={R1, R2, A}

寄存器描述和变量地址描述

- ■寄存器的分配局限于基本块范围之内
 - □处理完基本块中所有四元式,对现行值在寄存器 中的每个变量,如它在基本块之后是活跃的, 贝川 把它在寄存器中的值存放到它的主存单元中
- 对于四元式 A:=B
 - □如果 B 的现行值在某寄存器 R_i 中,则无须生成 目标代码
 - □只须在 RVALUE(R_i) 中增加一个 A , (即把 R_i 同 时分配给 B 和 A) ,并把 AVALUE(A) 改为 R_i


小结

- ■目标代码形式
- ■代码生成着重考虑的问题
- ■一个简单代码生成器
 - □待用信息
 - □活跃信息
 - □寄存器描述信息
 - □变量地址描述信息