Intermediate Code Generation

Intermediate Code Generation

- Intermediate languages
- Declarations
- Expressions
- Statements

Intermediate Languages

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

Syntax tree

Postfix notation

Three-address code

MIPS Processors

- MIPS is a load-store architecture, which means that only load and store instructions access memory
- Computation instructions operate only on values in registers

SPIM Simulator

- SPIM is a software simulator that runs programs written for MIPS R2000/R3000 processors
- SPIM's name is just MIPS spelled backwards
- SPIM can read and immediately execute MIPS assembly language files or MIPS executable files
- SPIM contains a debugger and provides a few operating system-like services

MIPS Registers

Name	Number	Usage
\$zero	0	constant 0
\$v0~\$v1	2~3	return value of a function
\$a0~\$a3	4~7	arguments
\$t0~\$t7	8~15	temporary (not preserved across call)
\$s0~\$s7	16~23	saved temporary (preserved across call)
\$t8~\$t9	24~25	temporary (not preserved across call)
\$k0~\$k1	26~27	reserved for OS kernel
\$gp	28	pointer to global area
\$sp	29	stack pointer
\$fp	30	frame pointer
\$ra	31	return address
\$f0~f31		registers for floating-point

Addressing Modes

Format	Address computation
register	contents of register
imm	immediate
imm(register)	contents of
	(immediate + contents of register)
label	address of label

Load, Store and Move Instructions

li	rd, imm	$rd \leftarrow imm$
la	rd, label	rd ← label
lw	rd, imm(rs)	$rd \leftarrow imm(rs)$
SW	rd, imm(rs)	$imm(rs) \leftarrow rd$
move	rd, rs	$rd \leftarrow rs$

Arithmetic Instructions

add	rd, rs, rt	$rd \leftarrow rs + rt$
sub	rd, rs, rt	$rd \leftarrow rs - rt$
mul	rd, rs, rt	$rd \leftarrow rs * rt$
div	rd, rs, rt	$rd \leftarrow rs / rt$
rem	rd, rs, rt	rd ← rs % rt
neg	rd, rs	$rd \leftarrow - rs$

Branch Instructions

beq rs, rt, label bne rs, rt, label bgt rs, rt, label bge rs, rt, label blt rs, rt, label ble rs, rt, label b label

branch to label if rs == rt branch to label if rs != rt branch to label if rs > rt branch to label if rs >= rt branch to label if rs < rt branch to label if rs <= rt branch to label

Assembler Syntax

- Comments in assembler files begin with a sharp sign (#) and continue to the end of the line
- Identifiers are a sequence of alphanumeric characters, underbars (_), and dots (.) that do not begin with a number
- Opcodes are reserved words that cannot be used as identifiers

Assembler Syntax

- Labels are declared by putting them at the beginning of a line followed by a colon
- Numbers are base 10 by default. If they are preceded by 0x, they are interpreted as hexadecimal

Memory Layout

Assembler Directives

.text

Subsequent items are put in the user text segment. These items may only be instructions.

.data

Subsequent items are stored in the data segment.

.word n

Store the 32-bit value n in current memory word

System Calls

- SPIM provides a small set of operating systemlike services through the system call (syscall) instruction
- To request a service, a program loads the system call code into register \$v0 and arguments into registers \$a0~\$a3
- System calls that return values put their results in register \$v0

System Call Code

Service	Code	Arguments	Result
print_int read_int exit	\$v0= 1 \$v0= 5 \$v0=10	\$a0=interger	integer in \$v0

Counters: Registers and Labels

- Counter reg maintains the temporary registers and is initialized to zero.
- The counter reg is incremented after allocating a register and is decremented after reclaiming a register.
- Counter label maintains the labels for control of flow and is initialized to one.
- The counter label is incremented after allocating a label and label is never reclaimed.

Declarations

```
Inherited: S.reg, S.label
 Synthsized: S.nreg, S.nlabel
P \rightarrow \{emit(".data");\} D
 {emit(".text"); S.reg = 0; S.label = 1;} S
D \rightarrow T \{L.in := T.type;\} L D \mid \epsilon
T \rightarrow int \{T.type := integer;\}
L \rightarrow \{L_1.in := L.in;\} L_1',
 id {if L.in = integer then
 emit(id.text || ": " || ".word 0");}
L \rightarrow id {if L.in = integer then
 emit(id.text || ": " || ".word 0");}
```

```
i = 1;
main() {
 if (n < 1)
 while (i \le n) {
 write -1;
 int n;
 s = s + i;
 return;
 int s;
 i = i + 1;
 } else {
 int i;
 s = 0;
 write s;
 } fi
 read n;
 return;
```

.data

n: .word 0

s: .word 0

i: .word 0

Assignments

```
Synthsized: E.nreg, E.place
 Inherited: E.reg
S \rightarrow id := \{E.reg = S.reg;\} E
 {emit("la" || E.nreg || ", " || id.label);
 emit("sw" | E.place | ", " | "0(" | E.nreg | ")");
 S.nreg = E.nreg - 1; S.nlable = S.label;}
E \rightarrow \{E_1.reg = E.reg;\} E_1 + \{E_2.reg = E_1.nreg;\} E_2
 {emit("add" || E₁.place || ", "
 || E_1.place || ", " || E_2.place);
 E.nreg = E_2.nreg - 1; E.place := E_1.place;
```

Assignments

```
E \rightarrow -\{E_1.reg = E.reg;\} E_1
 {emit("neg" || E₁.place || ", " || E₁.place);
 E.nreg = E_1.nreg; E.place := E_1.place;}
E \rightarrow (\{E_1.reg = E.reg;\} E_1)
 \{E.nreg = E_1.nreg; E.place := E_1.place;\}
E \rightarrow id {emit("la" || E.reg || ", " || id.label);
 emit("lw" || E.reg || ", " || "0(" || E.reg || ")");
 E.place := E.reg; E.nreg = E.reg + 1;}
E \rightarrow \text{num } \{\text{emit("li" || E.reg || ", " || num.value)};}
 E.place := E.reg; E.nreg = E.reg + 1;}
```

```
main() {
 if (n < 1)
 i = 1;
 while (i \le n) {
 write -1;
  int n;
 s = s + i;
 return;
  int s;
 i = i + 1;
 } else {
  int i;
 s = 0;
 write s;
 } fi
 read n;
 return;
```

```
# s := 0;

li $t0, 0

la $t1, s


sw $t0, 0($t1)
```

```
# s := s + i;
la $t0, s
lw $t0, 0($t0)
la $t1, i
lw $t1, 0($t1)
add $t0, $t0, $t1
la $t1, s
sw $t0, 0($t1)
```

Flow-of-Control Statements

```
S \rightarrow \text{ if } B \text{ then } S_1
 | if B then S_1 else S_2
 while B do S<sub>1</sub>
 switch E begin
 Inherited: B.reg, B.label,
 case V_1: S_1
 B.true, B.false
 Synthsized: B.nreg, B.nlabel
 case V_{n-1}: S_{n-1}
 default: S<sub>n</sub>
 end
```

Conditional Statements

Conditional Statements

```
S \rightarrow if
 \{B.true := S.label++;
 B.true
 B.false := S.label++;
 B.code
 Lnext := S.label++;
 B.false
 B.reg := S.reg; B.label := S.label;}
 B then
 B.true:
 {emit(B.true || ":");
 S₁.code
 S_1.reg = B.nreg; S_1.label = B.nlabel;}
 S₁ else
 b Lnext
 {emit("b" || Lnext); emit(B.false || ":");
 S_2.reg := S_1.nreg;
B.false:
 S_2.label := S_1.nlabel;}
 S<sub>2</sub>.code
 {emit(Lnext || ":");
  Lnext:
 S.nreg := S_2.nreg;
 S.nlabel := S_2.nlabel;}
```

Loop Statements

```
S \rightarrow \{Lbegin := S.label++;
 emit(Lbegin || ":");}
 while
Lbegin:
 B.true
 {B.true := S.label++;}
 B.code
 B.false := S.label++;
 B.false
 B.reg := S.reg; B.label := S.label;}
 B do
 B.true:
 {emit(B.true || ":");
 S₁.code
 S_1.reg = B.nreg;
 S_1.label = B.nlabel;
 b Lbegin
 {emit("b" || Lbegin);
B.false:
 emit(B.false || ":");
 S.nreg := S_1.nreg;
 S.nlabel := S_1.nlabel;}
```

```
B \rightarrow \{B_1.true := B.true; B_1.false := B.label++; \\ B_1.reg = B.reg; B_1.label = B.label; \} \\ B_1 \ or \\ \{emit(B_1.false || ":"); \\ B_2.true := B.true; B_2.false := B.false; \\ B_2.reg := B_1.nreg; B_2.label := B_1.nlabel; \} \\ B_2 \\ \{B.nreg := B_2.nreg; B.nlabel := B_2.nlabel; \}
```

```
\begin{split} \textbf{B} &\rightarrow \{\textbf{B}_1.\text{true} := \textbf{B}.\text{label++}; \ \textbf{B}_1.\text{false} := \textbf{B}.\text{false}; \\ \textbf{B}_1.\text{reg} &= \textbf{B}.\text{reg}; \ \textbf{B}_1.\text{label} = \textbf{B}.\text{label;} \} \\ \textbf{B}_1 \text{ and } \\ \{\text{emit}(\textbf{B}_1.\text{true} \mid | \text{":"}); \\ \textbf{B}_2.\text{true} &:= \textbf{B}.\text{true}; \ \textbf{B}_2.\text{false} := \textbf{B}_1.\text{nlabel;} \} \\ \textbf{B}_2 \\ \{\textbf{B}.\text{nreg} := \textbf{B}_2.\text{nreg}; \ \textbf{B}.\text{nlabel} := \textbf{B}_2.\text{nlabel;} \} \end{split}
```

```
B \rightarrow not
 \{B_1.true := B.false; B_1.false := B.true;
 B_1.reg = B.reg; B_1.label = B.label;}
 B_1
 {B.nreg := B₁.nreg; B.nlabel := B₁.nlabel;}
\mathsf{B} \to \text{``(")}
 \{B_1.true := B.true; B_1.false := B.false;
 B_1.reg = B.reg; B_1.label = B.label;}
 B<sub>1</sub> ")"
 {B.nreg := B₁.nreg; B.nlabel := B₁.nlabel;}
```

```
B \rightarrow \{E_1.reg = B.reg;\} E_1 "<" \{E_2.reg = E_1.nreg;\} E_2
 {emit("blt" || E<sub>1</sub>.place || ", " || E<sub>2</sub>.place || ", " || B.true);
 emit("b" | B.false);
 B.nreg = E_2.nreg - 2; B.nlabel := B.label;}
B \rightarrow true
 {emit("b" || B.true);
 B.nreg := B.reg; B.nlabel := B.label;}
B \rightarrow false
 {emit("b" || B.false);
 B.nreg := B.reg; B.nlabel := B.label;}
```

```
a < b  or c < d  and e < f  B.true := L1; B.false := L2;
 Iw $t1, 0($t1)
 la $t0, a
 blt $t0, $t1, L4
 lw $t0, 0($t0)
 la $t1, b
 b L2
 Iw $t1, 0($t1)
 L4: la $t0, e
 blt $t0, $t1, L1
 Iw $t0, 0($t0)
 b L3
 la $t1, f
L3: la $t0, c
 Iw $t1, 0($t1)
 blt $t0, $t1, L1
 Iw $t0, 0($t0)
 la $t1, d
```

```
L1: # while
while a < b do
 la $t0, a
  if c < d then
 lw $t0, 0($t0)
 la $t1, b
 X := Y + Z
 lw $t1, 0($t1)
  else
 blt $t0, $t1, L2
 X := y - Z
 b L3
 L2: # body
 la $t0, c
Lbegin := L1
 B_2.true := L4
 lw $t0, 0($t0)
 B_1.false := L5
B_1.true := L2
 la $t1, d
 Lnext := L6
B_1.false := L3
 lw $t1, 0($t1)
 blt $t0, $t1, L4
 b L5
```

```
L4: # then
while a < b do
 la $t0, y
  if c < d then
 lw $t0, 0($t0)
 X := Y + Z
 la $t1, z
  else
 lw $t1, 0($t1)
 X := y - Z
 add $t0, $t0, $t1
 la $t1, x
Lbegin := L1
 B_2.true := L4
 sw $t0, 0($t1)
 B_1.false := L5
B_1.true := L2
 b L6
B_1.false := L3
 Lnext := L6
```

while a < b do

 B_1 .true := L2

 B_1 .false := L3

```
if c < d then
x := y + z
else
x := y - z
Lbegin := L1 B_2.true := L4
```

 B_1 .false := L5

Lnext := L6

```
L5: # else
 la $t0, y
 Iw $t0, 0($t0)
 la $t1, z
 lw $t1, 0($t1)
 sub $t0, $t0, $t1
 la $t1, x
 sw $t0, 0($t1)
L6: # end if
 b L2
L3: # end while
```

```
main() {
 if (n < 1)
 i = 1;
 while (i \le n) {
 write -1;
 int n;
 s = s + i;
 return;
 int s;
 i = i + 1;
 } else {
 int i;
 s = 0;
 write s;
 } fi
 read n;
 return;
```

```
.data
 .word
n:
 .word
S:
 .word
 .text
main:
 $v0, 5
 syscall
 $t0, n
 la
 $v0, 0($t0)
 SW
```

```
$t0, n
 la
 $t0, 0($t0)
 lw
 $t1, 1
 li
 blt
 $t0, $t1, L1
 L2
 b
L1:
 # then
 li
 $t0, 1
 $t0, $t0
 neg
 move $a0, $t0
 $v0, 1
 syscall
```

```
$v0, 1
 L4: # while
 $t0, i
 syscall
 la
 L3
 lw
 $t0, 0($t0)
L2: # else
 $t1, n
 la
 $t0, 0
 $t1, O($t1)
 lw
 $t0, $t1, L5
 $t1, s
 la
 ble
 sw $t0, 0($t1)
 L6
L3: # end if
 # body
 L5:
 li
 $t0, 1
 $t0, s
 la
 $t0, 0($t0)
 $t1, I
 lw
 la
 $t0, 0($t1)
 SW
```

```
$t1, i
la
 $t1, O($t1)
lw
add $t0, $t0, $t1
 $t1, s
la
 $t0, 0($t1)
SW
 $t0, i
la
 $t0, 0($t0)
lw
li
 $t1, 1
add $t0, $t0, $t1
la
 $t1, i
 $t0, 0($t1)
SW
```

```
b
 L7
L6:
 # end while
 $t0, s
 la
 $t0, 0($t0)
 lw
 move $a0, $t0
 $v0, 1
 syscall
 $v0, 10
 syscall
```

Case Statements

- Conditional goto's
 - less than 10 cases
- Jump table
 - more than 10 cases
 - dense value range
- Hash table
 - more than 10 cases
 - sparse value range

Conditional Goto's

```
code to evaluate
 E into t
 b test
 L1: code for S1
 b next
Ln-1: code for Sn-1
 b next
 Ln: code for Sn
 b next
```

```
test: if t = V1 b L1
...
if t = Vn-1 b Ln-1
b Ln
next:
```

Jump Table

```
code to evaluate E into t
if t < Vmin b Ldefault
if t > Vmax b Ldefault
i := t - Vmin
L := jumpTable[i]
b L
```

Hash Table

```
code to evaluate E into t
i := hash(t)
L := hashTable[i]
b L
```

Procedure Calls

```
S \rightarrow call id "(" Elist ")"
 {for each item p in Elist.queue do
 emit("lw" || newArgReg() || ", " || "0(" || p
 || ")");
 emit("bal" id.place);}
Elist \rightarrow Elist_1 "," E
 {insert(Elist₁.queue, E.place);
 Elist.queue := Elist<sub>1</sub>.queue;}
Elist \rightarrow E
 {Elist.queue := {}; insert(Elist.queue, E.place);}
```