CA4003 - Compiler Construction Code Generation to MIPS

David Sinclair

Code Generation MIPS Code Patterns

Code Generation

The generation of machine code depends heavily on:

- the intermediate representation; and
- the target processor.

We are going to focus on the generation of *symbolic machine code* for the MIPS processor, but these concepts can be generalised to other processors.

Symbolic machine code is a text-based representation that is translated into binary code by an assembler and linker.

Symbolic machine code is:

- more readable than binary code;
- use label as destinations of jumps; and
- allows the use of constants as operands.

MIPS Revision

The .data directive defines the following section as data.

The .text directive defines the following section as instructions

The .space n directive reserves n bytes of memory. The directive .word w1, w2, ..., wn reserves and initialises n words.

The .asciiz directives defines a null terminated string, e.g. .asciiz "Hello". Similarly, the .ascii directive defines a string without the null terminator.

The .align n directive causes the next data or code to be located at an address divisible by 2^n .

Code Generation MIPS Code Patterns

MIPS Revision (2)

```
. data
int x;
char y, z;
 x: .space 4
 .space 1
 y :
 Z :
 .space 1
foo ( )
 .align 2
 .text
 foo:
 code for foo
int a [10];
 . data
 a: .space 40
bar ( )
 .text
 bar:
 code for bar
```

MIPS Revision (3)

A constant n can be loaded into a register r using the load immediate instruction, e.g.

A scalar global variable can be loaded directly by name, e.g. to load an int into register \$5

An element of a global array can be accessed by calculating the offset from the array's base address, e.g. to load A[i]

lw
$$r_0$$
, i $\#$ if i was global la r_1 , A sll r_0 , r_0 , 2 $\#$ scale by 4 add r_1 , r_1 , r_0 lw r_2 , (r_1)

Code Generation MIPS Code Patterns

MIPS Revision (4)

The MIPS instructions to load an 8-bit character at address addrinto a 32-bit register reg, use the 1b reg, addr instruction. Similarly, storing a 32-bit register reg into an 8-bit char at address addr, use sb addr, reg.

In MIPS, a constant's size is restricted to 16-bits. If a larger constant is needed, the lui instruction is used to load a 16-bit constant into the upper half of a 32-bit register. Then another 16-bit constant can be ored with the register to form a 32-bit constant.

Intermediate Code Patterns

Each *intermediate code* instruction, in our case each 3-address code, is mapped to one or more MIPS instructions.

To take advantage of complex machine instructions, we use patterns that map a sequence of intermediate code instructions to one or more machine instructions. We try to map the longer patterns first.

Variables marks the *last* in an *intermediate code pattern* **must** be the last use of that variable in the *intermediate code*.

In the following, t, r_d , r_s and r_t can match arbitrary variables and k can match any constant. These are just a **subset** of possible patterns. It is important that at least one pattern can match any intermediate code instruction.

Code Generation MIPS Code Patterns

Arithmetic Operations

$r_d := r_s + r_t$	add r_d, r_s, r_t
$r_d := r_t$	add r_d , \$ $R0$, r_t
$r_d := r_s + k$	addi r_d, r_s, k
$r_d := k$	addi r_d , \$ $R0$, k
$r_d := r_s - r_t$	$\operatorname{sub} r_d, r_s, r_t$
$r_d := r_s - k$	addi $r_d, r_s, -k$
$r_d := r_s * r_t$	$mul r_s, r_t$
$r_d := r_s * k$	$mul r_s, k$
$r_d := r_s/r_t$	$\operatorname{div} r_s, r_t$
$r_d := r_s/k$	$\operatorname{div} r_s, k$

The results of mul and div are store in 2 special registers \$\hat{hi}\$ and \$\lambda{lo}\$. For mul \$\hat{hi}\$ has the most significant word and \$\lambda{lo}\$ has the least significant word. For div, \$\lambda{lo}\$ has the quotient and \$\hat{hi}\$ has the remainder.

Jumps

goto <i>label</i>	j <i>label</i>		
label /b/	IbI:		
if $r_s = r_t$ then $label_t$ else $label_f$	beq r_s , r_t , $label_t$		
label $label_f$	$label_f$:		
if $r_s = r_t$ then $label_t$ else $label_f$	bne r_s , r_t , $label_f$		
label $label_t$	label _t :		
if $r_s = r_t$ then $label_t$ else $label_f$	beq r_s , r_t , $label_t$		
II Is — It then labelt else labelt	j label _f		
if $r_s < r_t$ then $label_t$ else $label_f$	$slt r_d, r_s, r_t$		
1	bne r_d , \$R0, $label_t$		
label label _f	label _f :		
if $r_s < r_t$ then $label_t$ else $label_f$	slt r_d , r_s , r_t		
	beq r_d , \$R0, $label_f$		
label label _t	label _t :		
	slt r_d , r_s , r_t		
if $r_s < r_t$ then $label_t$ else $label_f$	bne r_d , \$R0, $label_t$		
	j label _f		

Code Generation MIPS Code Patterns

Jumps (2)

where the condition code cc is given by:

ор	СС	ор	СС	ор	СС
<=	le	<	lt	!=	ne
==	eq	>	gt	>=	ge

Additional specialist patterns can be developed for other operators than = and <.

Arrays

To read the i^{th} element of a global array x into reg_3 , where each element is 2^n bytes wide, we can use:

```
load the value of i into reg_1 load the starting address of x into reg_2 sll reg_1, reg_2, n \#scale for width unless n = 0 add reg_2, reg_1, 0(reg_2) lw reg_3, 0(reg_2)
```

If the element is only 1 byte wide, use 1b instead of 1w.

To store a value at index i of global array x, use the sw, or sb, instruction instead of lw, or lb.

Code Generation MIPS Code Patterns

Arrays - Example

Let x be a global array of integers, y an array of characters at offset 40 from p and i and j be global integers. Then the source language statement y[i] = x[j], could translate to the 3-address code sequence tmp = x[j]; y[i] = tmp, where tmp is a compiler generated temporary that has spilled onto the stack at offset 24.

This then generates the following machine code

```
$t0, j
lw
la
 $t1, x
 # load starting address of x
sII $t0, $t0, 2
add $t1, $t0, $t1
 \# $t1 is addr of x[j]
 $t2, ($t1)
lw
 $t2, 24($sp)
 \# tmp = x[j]
SW
 24($sp), $t0
lw
 $t1, i
lw
 $t2, 40($sp)
add t2, t1, t2 # t2 is addr of y[i]
 \# y[i] = tmp
 $t0, ($t2)
sb
```

Procedure Calls

We discuss earlier how the *callee* sets up the stack frame on entry to a procedure. Here we give the code generated for the *caller*.

param x (x is an int/char)	$load\ x\ into\ reg_1$ sw $reg_1,-4(\$sp)$ la $\$sp,-4(\$sp)$	
param x (x is an array)	load address of x into reg_1 sw reg_1 , -4 (\$sp) la \$sp, -4 (\$sp)	
call p, n	jal p $la \$sp, k(\$sp)$ where $k = 4 * n$	

Code Generation MIPS Code Patterns

Building Code Sequences

There can be more than one matching pattern. There are 2 algorithmic approaches:

Greedy Find the first longest pattern at the start of the code, translate it and continue with the remaining code.

Dynamic Assign a cost to each machine instruction and find the match that minimises the total cost using dynamic programming.

Also the order in which the patterns appear is important! If we are adopting the *greedy algorithm*, first longest matching pattern, then we need to arrange the patterns so that when two patterns overlap, the longest pattern is listed first.

Example

Generate symbolic machine code for the following 3-address code sequence

$$a = a + b^{last}$$

 $d = c + 8$
 $M[d^{last}] = a$
if $a = c$ then lbl_1 else lbl_2
label lbl_2

using the following subset of patterns and the *Greedy Matching Algorithm*.

$ \begin{array}{c} t = r_s + k \\ r_t = M[t^{last}] \end{array} $	$lw r_t, k(r_s)$
$r_t = M[r_s]$	$lw r_t, O(r_s)$
$r_t = M[k]$	$lw r_t, O(r_s)$
$ \begin{aligned} t &= r_s + k \\ M[t^{last}] &= r_r \end{aligned} $	sw $r_t, k(r_s)$

Code Generation MIPS Code Patterns

Example (2)

$M[r_s] = r_t$		SW	r_t , $O(r_s)$
$M[k] = r_t$		sw	r_t , k(\$0)
$r_d = r_s + r_t$		add	r_d , r_s , r_t
$r_d = r_s$		add	r_d , \$0, r_t
$r_d = r_s + k$		addi	r_d , r_s , k
$r_d = k$		addi	<i>r_d</i> , \$0, k
goto label		j	label
if $r_s = r_t$ then $ b _t$ else $ b _f$		beq	r_s , r_t , lbl_t
label $ b _f$	lЫ₁:		
if $r_s = r_t$ then $ b _t$ else $ b _f$		bne	r_s , r_t , lbl_f
label b _t	lЫ₁:		
if $r_s = r_t$ then lbl_t else lbl_f		beq	r_s , r_t , lbl_t
		j	lbl _f
: : : : : : : : : :		slt	r_d , r_s , r_t
if $r_s < r_t$ then $ b _t$ else $ b _f$		bne	r_d , \$0, lbl_t
label lbl _f	IbI _f :		

Example (3)

if $r_s < r_t$ then $ b _t$ else $ b _f$ label $ b _t$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$
if $r_s < r_t$ then lbl_t else lbl_f	slt r_d , r_s , r_t bne r_d , $\$0$, lbl_t j lbl_f
label label	label :

Only one pattern matches the start (prefix) of our example and generates an add instruction. The prefix of the remaining 3-address code lines is matched by 2 patterns. We choose the first longest pattern. The remainder of the code is matched by another pattern.

add a, a, b
sw a,
$$8(c)$$

beq a, c, lbl_1

lb12: