

Language Processing Systems

Prof. Mohamed Hamada

Software Engineering Lab.
The University of Aizu
Japan

Intermediate/Code Generation

Intermediate Code Generation

Intermediate Code

- Similar terms: *Intermediate* representation, intermediate language
- Ties the front and back ends together
- Language and Machine neutral
- Many forms
- More than one intermediate language may be used by a compiler

Intermediate Representation

- There is no standard Intermediate Representation. IR is a step in expressing a source program so that machine understands it
- As the translation takes place, IR is repeatedly analyzed and transformed
- Compiler users want analysis and translation to be fast and correct
- Compiler writers want optimizations to be simple to write, easy to understand and easy to extend
- IR should be simple and light weight while allowing easy expression of optimizations and transformations.

Issues in new IR Design

- How much machine dependent
- Expressiveness: how many languages are covered
- Appropriateness for code optimization
- Appropriateness for code generation

Intermediate Languages Types

Graphical IRs:

- Abstract Syntax trees,
- DAGs,
- Control Flow Graphs,
- etc.

• Linear IRs:

- Stack based (postfix)
- Three address code (quadruples)
- etc.

Graphical IRs

- Abstract Syntax Trees (AST) retain essential structure of the parse tree, eliminating unneeded nodes.
- Directed Acyclic Graphs (DAG) compacted AST to avoid duplication – smaller footprint as well
- Control Flow Graphs (CFG) explicitly model control flow

Abstract Syntax Tree/DAG

- Condensed form of parse tree
- Useful for representing language constructs
- Depicts the natural hierarchical structure of the source program
 - Each internal node represents an operator
 - Children of the nodes represent operands
 - Leaf nodes represent operands
- DAG is more compact than abstract syntax tree because common sub expressions are eliminated

ASTs and DAGs:

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

DAG

Linear IR

- Low level IL before final code generation
 - A linear sequence of low-level instructions
 - Resemble assembly code for an abstract machine
 - Explicit conditional branches and goto jumps
 - Reflect instruction sets of the target machine
 - Stack-machine code and three-address code
 - Implemented as a collection (table or list) of tuples
- Linear IR examples
 - Stack based (postfix)
 - Three address code (quadruples)

Stack based: Postfix notation

- Linearized representation of a syntax tree
- List of nodes of the tree
- Nodes appear immediately after its children
- The postfix notation for an expression E is defined as follows:
 - If E is a variable or constant then the postfix notation is E itself
 - If E is an expression of the form E_1 op E_2 where op is a binary operator then the postfix notation for E is
 - $E_1' E_2'$ op where E_1' and E_2' are the postfix notations for E_1 and E_2 respectively
 - If E is an expression of the form (E_1) then the postfix notation for E_1 is also the postfix notation for E

Stack based: Postfix notation

- No parenthesis are needed in postfix notation because
 - the position and parity of the operators permits only one decoding of a postfix expression
- Postfix notation for

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

is

$$abc-*bc-*+=$$

Stack-machine code

- Also called one-address code
 - Assumes an operand stack
 - Operations take operands from the stack and push results back onto the stack
 - Need special operations such as
 - Swapping two operands on top of the stack
- Compact in space, simple to generate and execute
 - Most operands do not need names
 - Results are transitory unless explicitly moved to memory
- Used as IR for Smalltalk and Java

Stack-machine code for x - 2 * y

Push 2
Push y
Multiply
Push x
subtract

Three address code

- It is a sequence of statements of the general form X := Y op Z where
 - X, Y or Z are names, constants or compiler generated temporaries
 - op stands for any operator such as a fixed- or floating-point arithmetic operator, or a logical operator

Three address code

- Only one operator on the right hand side is allowed
- Source expression like x + y * z might be translated into

$$t_1 := y * z$$

 $t_2 := x + t_1$

where t₁ and t₂ are compiler generated temporary names

- Unraveling of complicated arithmetic expressions and of control flow makes 3-address code desirable for code generation and optimization
- The use of names for intermediate values allows 3-address code to be easily rearranged
- Three address code is a linearized representation of a syntax tree where explicit names correspond to the interior nodes of the graph

Three address instructions

Assignment

- x = y op z
- x = op y
- x = y

Jump

- goto L
- if x relop y goto L

Indexed assignment

- x = y[i]
- x[i] = y

Function

- param x
- call p,n
- return y

Pointer

- x = &y
- x = *y
- $\quad *x = y$

Three address code

 Every instruction manipulates at most two operands and one result. Typical forms include:

```
Arithmetic operations: x := y op z | x := op y
Data movement: x := y [z] | x[z] := y | x := y
Control flow: if y op z goto x | goto x
Function call: param x | return y | call foo
```

Example:

Three-address code for x - 2 * y

```
t1 := 2
t2 := y
t3 := t1*t2
t4 := x
t5 := t4-t3
```

Storing three-address code

- Store all instructions in a quadruple table
 - Every instruction has four fields: op, arg1, arg2, result
 - The label of instructions → index of instruction in table
 Quadruple entries

Example:

Three-address code

t1 := - c
t1 := - c t2 := b * t1
t3 := -c
t4 := b * t3
t5 := t2 + t4
t3 := -c t4 := b * t3 t5 := t2 + t4 a := t5

	ор	arg1	arg2	result
(0)	Uminus	С		t1
(1)	Mult	b	t1	t2
(2)	Uminus	С		t3
(3)	Mult	b	t3	t4
(4)	Plus	t2	t4	t5
(5)	Assign	t5		а

Alternative: store all the instructions in a singly/doubly linked list What is the tradeoff?

Linear IR: Example

Example: Linear IR for x - 2 * y

Stack-machine code

Push 2
Push y
Multiply
Push x
subtract

two-address code

MOV 2 => t1 MOV y => t2 MULT t2 => t1 MOV x => t4 SUB t1 => t4

three-address code

t1 := 2 t2 := y t3 := t1*t2 t4 := x t5 := t4-t3

Generating IntermediateCode

As we parse, generate
IC for the given input.
Use attributes to pass
information about temporary
variables up the tree

$$t0 = b$$

b

$$t0 = b$$

$$t1 = -c$$

$$t0 = b$$

 $t1 = -c$
 $t1 = t1 * t0$

Example 2:

Generate:
t1 = b

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

$$E \rightarrow id$$

Each number a corresponds to a temporary variable.

Generate:

$$t1 = b$$

$$t2 = c$$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

 $E \rightarrow id$

Generate:

$$t1 = b$$

$$t2 = c$$

$$t3 = t1 + t2$$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

$$E \rightarrow id$$

Generate:

$$t1 = b$$

$$t2 = c$$

$$t3 = t1 + t2$$

$$t4 = d$$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

$$E \rightarrow id$$

Generate:

$$t1 = b$$

 $t2 = c$
 $t3 = t1 + t2$
 $t4 = d$
 $t5 = t3 + t4$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

 $E \rightarrow id$

Generate:

$$t1 = b$$

$$t2 = c$$

$$t3 = t1 + t2$$

$$t4 = d$$

$$t5 = t3 + t4$$

$$t6 = e$$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

$$E \rightarrow id$$

Generate:

$$t1 = b$$

$$t2 = c$$

$$t3 = t1 + t2$$

$$t4 = d$$

$$t5 = t3 + t4$$

$$t6 = e$$

$$t7 = t5 + t6$$

Example 2:

Grammar:

$$S \rightarrow id := E$$

$$E \rightarrow E + E$$

$$E \rightarrow id$$

Generate:

Other representations

- SSA: Single Static Assignment
- RTL: Register transfer language
- Stack machines: P-code
- CFG: Control Flow Graph
- Dominator Trees
- DJ-graph: dominator tree augmented with join edges
- PDG: Program Dependence Graph
- VDG: Value Dependence Graph
- GURRR: Global unified resource requirement representation. Combines PDG with resource requirements
- Java intermediate bytecodes
- The list goes on