

Intermediate Representation (รูปแบบการแทนในระยะกลาง)

เฟสต่างๆในคอมไพเลอร์ที่ผ่านมา

Intermediate Representation (IR)

• จุดประสงค์หลักของการมี IR เพื่อจะทำให้การปรับปรุงโค๊ด (optimization) และ การแปลงโค๊ด (transformation) เป็นอิสระต่อรายละเอียดของฮาร์ดแวร์และของตัวภาษา ระดับสูง (Language and Machine Independence)

คุณสมบัติของ IR ที่ดี

- แปลจาก AST ได้ง่าย
- แปลไปเป็น assembly ได้ง่าย
- เป็นตัวเชื่อมต่อประสานที่ลดช่องว่างระหว่าง AST กับ assembly โค๊ด
 - Optimize ได้ง่าย
 - สามารถแปลงเป็น assembly ในหลากหลายรูปแบบได้ง่าย (easy to retarget)
- ชนิดของ node ในแต่ละเฟสของคอมไพเลอร์
 - AST > 40
 - IR ประมาณ 13
 - Pentium assembly มีมากกว่า 200 ชนิด

การใช้ IR หลายลำดับชั้น

- การทำ optimization บางอย่าง ทำได้ดีและง่ายถ้ารูปแบบการแทนอยู่ในระ ดับที่ใกล้เคียงกับภาษาระดับสูง
- แต่ optimization บางอย่างเหมาะที่จะทำในรูปแบบการแทนในระดับล่าง
- ในกรณีเช่นนี้เราสามารถใช้การ IR หลายลำดับชั้นในการแก้ปัญหานี้

การปรับปรุงโค๊ดในระดับล่าง

IR หลายระดับ

- ส่วนใหญ่ทำกัน 2 ระดับ
 - High-Level IR ซึ่งไม่ขึ้นกับภาษาแต่จะใกล้เคียงกับภาษาที่จะทำการปแล
 - Low-Level IR ซึ่งไม่ขึ้นกับ CPU ฮาร์ดแวร์แต่จะไกล้เคียงกับภาษาแอสเซมบลีของ CPU
- การแปลจาก HIR ไปเป็น LIR ไม่ขึ้นกับ CPU และภาษาโปรแกรมตั้ง ต้น

High-Level IR

- คือ AST นั่นเอง
 - การออกแบบ AST เราจะต้องให้มีความยิดหยุ่น ใช้ได้ กับภาษาโปรแกรมหลายๆรูปแบบ
- ยังรักษาโครงสร้างในภาษาระดับสูงอยู่
 - Struct หรือ array หรือ variable
 - if หรือ while หรือ assignment
- สามารถใช้ในการ optimize โค๊ดในระดับบน
 - เช่นการ optimize nested loop

Low-Level IR

- เป็นการแทนโค๊ดในรูปแบบของ abstract machine
- โครงสร้างใกล้เคียงกับ assembly
 - การ jump ไปในที่ใดๆของโค๊ด
 - คำสั่งที่ปฏิบัติการในระดับล่างเช่นการย้ายข้อมูล
- สามารถใช้ในการ optimize โค๊ดในระดับล่าง
 - Register allocation
 - Branch prediction

การออกแบบ low-level IR

- มีทางเลือกหลายรูปแบบ
 - Three-address code: a = b OP c
 - การแทนด้วย tree
 - Stack machine (เช่น Java bytecodes)
- ข้อเด่นของแต่ละรูปแบบ
 - Three-address code ง่ายต่อการทำ dataflow analysis เพื่อ optimize โค๊ด
 - การแทนด้วย tree ง่ายต่อการผลิตโค๊ดและเลือกคำสั่งในระดับ ล่าง
 - Stack machine ง่ายต่อการผลิตโค๊ดสำหรับเครื่องที่มี สถาปัตยกรรมแบบ stack

Three-Address Code

- เราจะเรียน IR แบบ three-address code: a = b OP c
- มี address ได้อย่างมากที่สุด 3 address ต่อหนึ่งคำสั่ง IR แต่อาจจะมีน้อยกว่านี้
- บางคนเรียกการแทนแบบนี้ว่า quadruple เพราะ สามารถแทนได้ในลักษณะ (a, b, c, OP)
- ตัวอย่าง:

$$a = (b+c) * (-e);$$
 \longrightarrow $t1 = b + c$
 $t2 = -e$
 $a = t1 * t2$

คำสั่ง arithmetic และ logic

• มีรูปแบบดังต่อไปนี้ โดย OP แทน operations ที่เป็นไปได้เช่นตัวอย่างด้านล่าง

$$a = b OP c$$
 $a = OP b$

- Arithmetic operations: ADD, SUB, DIV, MUL
- Logic operations: AND, OR, XOR
- Comparisons: EQ, NEQ, LE, LEQ, GE, GEQ
- Unary operations: MINUS, NEG

คำสั่ง data movement

- Copy instruction: a = b
- Load/store instructions:

$$a = *b$$
 $*a = b$

- Models a load/store machine
- Address-of instruction (if language supports it):

$$a = \&b$$

Array accesses:

$$a = b[i]$$
 $a[i] = b$

Field accesses:

$$a = b.f$$
 $a.f = b$

คำสั่ง branch

Label instruction:

label L

- Unconditional jump: go to statement after label L
 jump L
- Conditional jump: test condition variable a; if true, jump to label L

cjump a L

Alternative: two conditional jumps:

tjump a L fjump a L

คำสั่ง call

- มีรูปแบบที่เป็นทั้ง statement หรือ assignment
 - Statement: call f(a1, ..., an)
 - Assignment: a = call f(a1, ..., an)
- ในระดับ IR ยังไม่ลงรายละเอียดถึงการส่งผ่าน argument หรือการเซ็ท stack frame

ตัวอย่างการแปล: while loop

```
n = 0;
while (n < 10) {
  n = n + 1
}</pre>
```

```
n = 0
label test
t2 = n < 10
t3 = not t2
cjump t3 end
label body
n = n + 1
jump test
label end</pre>
```

ตัวอย่างการแปล: if-else

```
m = 0;
if (c == 0) {
 m = m + n * n;
} else {
 m = m + n;
}
```

```
m = 0
t1 = c == 0
cjump t1 trueb
m = m + n
jump end
label trueb
t2 = n * n
m = m + t2
label end
```

การแปลงเป็น IR

- ใช้ syntax-directed translation
 - เริ่มจาก AST
 - สำหรับแต่ละ node ของ AST ให้มีนิยามการแปลงเป็น IR
 - จากนั้น traverse AST และแปลงเป็น IR โดยใช้ recursion
- การแปลงแบบนี้สามารถจัดการกับ nested construct เช่น nested if หรือ while ได้โดยธรรมชาติและตรงไปตรงมา

สัญลักษณ์ (Notation)

- T[e] แทนโค๊ด low-level IR โดย e แทน high-level
 IR (หรือ node ใน AST)
 - นั่นคือ T[e] เป็นชุดคำสั่งของ low-level IR
- ถ้า e เป็น expression t := T[e] แทนผลลัพธ์ของการ evaluate e หลังจากแปลงเป็นชุดคำสั่ง IR และนำ ผลลัพธ์นั้นเก็บไว้ที่ตัวแปร t
- ถ้า v เป็นตัวแปร t := T[v] แทนคำสั่ง copy t = v
- ใช้ temporary variable ในการเก็บผลลัพธ์ในระยะ กลาง (intermediate value)

การแปล expression

Binary operations: t := T[e1 OP e2]
 (arithmetic operations and comparisons)

```
t1 := T[ e1 ] OP
t2 := T[ e2 ]
t = t1 OP t2 e1 e2
```

Unary operations: t = T[OP e]

การแปล Boolean expression

```
• t := T[ e1 OR e2 ]

OR

t1 := T[ e1 ]

t2 := T[ e2 ]


t = t1 OR t2
OR

e1 e2
```

การแปล Boolean แบบ short-circuit

การเข้าถึง (access) array หรือ field

```
 Array access: t := T[ v[e] ]
 t1 := T[ e ]
 t := v[t1]
```


การแปล statement เป็นชุด

Statement sequence: T[s1; s2; ...; sN]
 T[s1]
 T[s2]
 ...
 T[sN]
 s1 s2 ... sN

การแปล assignment statement

Variable assignment: T[v = e] var-assign
 v := T[e]
 v e

Array assignment: T[v[e1] = e2]

t1 := T[e1] t2 := T[e2] v[t1] = t2

การแปล if-then-else statement

การแปล if-then statement

การแปล while statement

การแปล call และ return statement

