

第九章 代码生成

学习内容

- ○目标机器
- 存储管理
- ○基本块、流图
- 简单代码生成算法
- <mark>寄存器分</mark>配
- 窥孔优化
- ○基本块dag表示、从dag生成代码

9.1 设计中的问题

1. 输入

- □前端生成的中间表示形式
 - ▶ 线性化表示:后缀表示形式
 - ▶ 四元式表示: 三地址码
 - ▶ 虚拟机表示: 抽象栈机器代码
 - ▶ 图形化表示:语法树、DAG
- □符号表信息
- □类型检查、类型转换已完成
- □输入是无错误的

设计中的问题(续)

- 2. 目标程序
 - □绝对机器语言
 - ▶ 固定内存地址,可直接执行
 - □可重定位机器语言
 - > 多模块连接
 - ▶ 灵活、分别编译
 - □汇编语言
 - ▶ 简单——符号指令、宏的使用

设计中的问题(续)

- 3. 内存管理
 - □ 名字→数据地址,与前端协作
 - □ 符号表
 - □ 标号→指令地址
 - □ backpatching技术

设计中的问题(续)

- 4. 指令选择
 - □ 指令集特性
 - ▶ 一致性、完整性
 - ▶ 指令速度、机器特性
 - □ 代码质量:速度、大小
 - □ 丰富的指令集→多种代码生成方式
 - □ 选择最高效方式

设计问题(续)

- 5. 寄存器分配
 - □ allocation assignment
 - □ 最优化assignment——NP-完全问题
 - register-pair
- 6. 计算顺序
 - □ 调整计算顺序→提高效率
 - □ NP-完全问题

设计问题(续)

7. 代码生成方法

- □正确性是第一位的
- □ 设计目标: 易于实现、测试、维护
- □9.6节: 生成算法, 9.9节: 窥孔优化
- □ 9.7节: 寄存器使用算法——控制流
- □ 9.10、9.11节: 代码选择
- □ 9.12节: 代码生成——树重构

9.2 目标机器

○ 寄存器: R0, R1, ···, Rn-1

○ 指令: op source, destination

○ 寻址方式

寻址方式	形式	地址	额外开销
绝对	M	M	1
寄存器	R	R	0
索引	c(R)	c+contents(R)	1
间接寄存器	*R	contents(R)	0
间接索引	*c(R)	contents(c+contents(R))	1

MOV R0, M

MOV 4(R0), M

MOV *4(R0), M

指令开销

○长度

1. MOV R0, R1: 开销1

2. MOV R5, M: 开销2

3. ADD #1, R3: 开销2

4. SUB 4(R0), *12(R1): 开销3

指令开销——翻译方法

$$\circ$$
 a = b + c

1. MOV b, R0 开销6

ADD c, R0

MOV R0, a

2. MOV b, a 开销6

ADD c, a

3. MOV *R1, *R0 开销2

ADD *R2, *R0

4. ADD R2, R1 开销3

R1: b的值 MOV R1, a

R2: c的值

RO: a的地址

R1: b的地址

R2: c的地址

9.3 运行时存储管理 🖎

- 静态分配, 栈分配
- 翻译如下三地址码
 - call
 - return
 - halt
 - action

9.3.1 静态分配

o call翻译为

MOV #here, callee.static_area

GOTO callee.code_area

o return翻译为

GOTO *callee.static_area

例9.1

三地址码

/* c的代码 */
action₁
call p
action₂
halt

/* p的代码 */
action₁
return

c的活动记录 (64字节)

0: return address
 8: arr
 56: i
 60: j

p的活动记录 (64字节)

0: return address
8: buf
84: n

例9.1 (续)

```
100: ACTION<sub>1</sub>
```

120: MOV #140, 364

132: GOTO 200

140: ACTION₂

160: HALT

• • •

200: ACTION₃

220: GOTO *364

• • •

/* 300-363: c的活动记录 */

300: /* 返回地址 */

304: /* 局部数据 */

•••

/* 364-451: p的活动记录 */

364: /* 返回地址 */

368: /* 局部数据 */

9.3.2 栈分配

- 使用相对活动记录起始的偏移
- 活动记录的地址——栈寄存器,SP
- "第一个过程"

MOV #stackstart, SP

第一个过程的代码

HALT

栈分配——函数调用和返回

调用

ADD #caller.recordsize, SP /* 指向被调函数活

动记录 */

MOV #here + 16, *SP /* 保存返回地址 */

GOTO callee.code area

○ 返回

GOTO *0(**SP**)

○ 栈寄存器调整回调用者的活动记录

SUB #caller.recordsize, SP

三地址码

/* s的代码 */
action₁
call q
action₂
halt

/* p的代码 */
action₃
return

/* q的代码 */
action₄
call p
action₅
call q
action₆
call q
return

例9.2(续)

```
/* s的代码 */
```

100: MOV #600, SP /* 初始化栈 */

108: ACTION₁

128: ADD #ssize, SP /* 调用序列开始 */

136: MOV #152, *SP /* 返回地址压栈 */

144: GOTO 300 /* call q */

152: SUB #ssize, SP /* 恢复栈 */

160: ACTION₂

180: HALT

•••

/* p的代码 */

200: ACTION₃

220: GOTO *0(SP) /* return */

• • •

例9.2(续)

```
/* q的代码 */
300: ACTION<sub>4</sub>
 /* 条件转移到456 */
320: ADD #qsize, SP
 /* 返回地址压栈 */
328: MOV #344, *SP
336: GOTO 200
 /* call p */
344: SUB #qsize, SP
352: ACTION<sub>5</sub>
372: ADD #qsize, SP
 /* 返回地址压栈 */
380: MOV #396, *SP
388: GOTO 300
 /* call q */
396: SUB #qsize, SP
404: ACTION<sub>6</sub>
424: ADD #qsize, SP
 /* 返回地址压栈 */
432: MOV #448, *SP
440: GOTO 300
 /* call q */
448: SUB #qsize, SP
456: GOTO *0(SP)
 /* return */
600:
```


9.3.3 运行时名字的地址

- $\mathbf{o} = \mathbf{x} \mathbf{o}$
 - □相对地址12
 - □位于静态分配区域,地址static
 - \square static[12] := 0
 - □ static = $100 \rightarrow MOV \#0, 112$
 - □ display方式,地址在寄存器R3中

$$>t_1 := 12 + R3$$

$$*t_1 := 0$$

➤MOV #0, 12(R3)

9.4 基本块和流图

- 9.4.1 基本块, basic block
 - □ 连续语句序列,执行过程中没有分支

$$\Box t_1 := a * a$$

$$t_2 := a * b$$

$$t_3 := 2 * t_2$$

$$t_4 := t_1 + t_3$$

$$t_5 := b * b$$

$$t_6 := t_4 + t_5$$

□ x := y + z: 定义x, 使用 (引用) y、z

算法9.1 基本块的划分

输入 三地址码序列

输出 划分后的基本块

方法

1. 首先确定入口语句(leader,基本块的第一个语句)

<mark>集,确定规则</mark>:

i. 程序的第一条语句

ii. 条件转移或无条件转移语句的目的语句

iii. 条件转移或无条件转移语句之后的语句

1. 每个leader对应的基本块:

leader——下个leader(或程序尾)

例9.3

```
begin prod := 0
i := 1
do begin
prod := prod + a[i] * b[i];
i := i + 1
end
while i \le 20
```


例9.3 (续)

- 1. prod := 0
- 2. i := 1
- 3. $t_1 := 4 * i$
- **4.** $t_2 := a [t_1]$
- 5. $t_3 := 4 * i$
- 6. $t_4 := b [t_3]$
- 7. $t_5 := t_2 * t_4$
- 8. $t_6 := prod + t_5$
- 9. prod := t_6
- **10.** $t_7 := i + 1$
- 11. $i := t_7$
- 12. if $i \le 20$ goto (3)

9.4.2 基本块的变换

- 基本块进行表达式计算
- 等价——计算相同的表达式
- 变换——不改变计算的表达式集合
- 提高代码质量
- 保结构变换

structure-preserving transformation

○ 代数变换

algebraic transformation

9.4.3 保结构变换

1. 公共子表达式删除

$$a := b + c$$

$$b := a - d$$

$$c := b + c$$

$$d := a - d$$

$$a := b + c$$

$$b := a - d$$

$$c := b + c$$

$$d := b$$

d与b相同

c与a不同!

保结构变换(续)

2. 无用代码删除

x := y + z

x在后续代码中未被使用,则可将此语句删除

3. 重命名临时变量

t := b + c, t——临时变量 →

u:=b+c,u—新临时变量,对t的引用→对u的引用, 基本块结果不变

定义临时变量的语句都定义新的临时变量→

基本块等价变换,范式基本块

保结构变换(续)

4. 语句交换

$$t_1 := b + c$$

$$t_2 := x + y$$

两个语句交换位置不影响运算结果←→

x、y都不是t₁, b、c都不是t₂

注意: 范式基本块允许所有可能的语句交换

9.4.4 代数变换

○允许改变表达式——代数上等价

9.4.5 流图

- 基本块间添加控制流信息→程序
- o 流图, flow graph
 - □ 节点——基本块
 - □ 首(initial)节点——该基本块的入口语句 就是程序的第一条语句

流图的构造

- □ 基本块 B_1 到 B_2 有一条有向边 \leftarrow →代码执行 序列中 B_2 紧跟在 B_1 之后:
 - 1. B_1 的最后一条语句(无)条件转向到 B_2 的第一条语句
 - 2. 程序中 B_2 紧跟在 B_1 之后,且 B_1 的最后一条语句不是无条件转移语句
 - \triangleright B₁——B₂的前驱,B₂——B₁的后继


```
prod := 0
i := 1
t_1 := 4 * i
t_2 := a [t_1]
\mathsf{t}_4 := \mathsf{b} \; [\; \mathsf{t}_3]
\mathsf{t}_5 := \mathsf{t}_2 * \mathsf{t}_4
t_6 := prod + t_5
prod := t_6
t_7 := i + 1
if i \le 20 goto (3)
```


《第九章代码生成》

9.4.6 基本块的表示

- 记录
 - □ 计数器: 四元组(三地址码语句)数目
 - □指向leader的指针
 - □指向前驱基本块和后继基本块的指针
- 优化时代码改变或移动
 - □跳转到语句号→跳转到基本块

9.4.7 循环(loop)

- 什么是循环? 如何找到循环?
- 循环——满足如下条件的一组节点
 - **1.** 这组节点是强连通的——任何两个节点间都存在 一条(完全包含在循环内的)路径
 - 2. 这组节点具有唯一的一个入口(entry)——从循环外的节点到达循环内的节点,唯一的途径是先到达入口节点
- 内部不包含其他循环的循环——内层循环,

inner loop

9.5 下次引用信息

- next-use information
- 名字的使用 (use)
 - □三地址码语句i为x赋值
 - □ 语句j将x作为运算对象,而i到j的控制流路径中无其 他对x赋值的语句
 - □语句j使用了语句i计算的x值
- 对语句x := y op z, 确定x、y、z下次使用的位置, 以决定寄存器可否释放
- 由后向前扫描基本块

9.5.1 计算下次引用信息

- 基本方法
 - □每个变量记录下次引用信息和活跃信息
 - □假定每个临时变量在基本块出口后非活跃
 - □非临时变量在出口后活跃
 - □ 若临时变量跨基本块, 假定其活跃
- 算法: 当扫描到语句i: x := y op z
 - 1. 将x、y、z的下次引用信息和活跃信息附加在语句i之上

不可

交换! <

- 2. 设置x为"非活跃"和"没有下次引用"
- 3. 设置y、z为"活跃",下次引用信息设置为i

9.5.2 临时名字的存储分配

- ○两个临时名字活跃期不重叠→相同地址
- ○利用下次使用信息

$$t_1 := a * a$$
 $t_2 := a * b$
 $t_2 := 2 * t_2$
 $t_1 := t_1 + t_2$
 $t_2 := b * b$
 $t_1 := t_1 + t_2$

9.6 一个简单的代码生成器

- 每个中间语言指令→目标语言指令
- 计算结果尽量保存在寄存器,除非
 - a) 需要用寄存器进行其他计算
 - b) 下面语句是函数调用、转移或标号 基本块结束!
- \circ a := b + c
 - □ Ri=b, Rj=c → ADD Rj, Ri——开销1
 - □ Ri=b → ADD c, Ri——开销2 或 → MOV c, Rj ADD Rj, Ri——开销3

9.6.1 寄存器描述符和地址描述符

- 代码生成程序用来保存寄存器内容和名字的 地址
 - 1. 寄存器描述符:

当前每个寄存器内容,分配新寄存器时用初始:所有寄存器均空 代码生成过程中:保存0个或多个名字值

2. 地址描述符:

名字的当前值保存在何处? 寄存器、栈位置或是内存地址 可能在多个位置

9.6.2 代码生成算法

- 输入: 基本块,对每个语句x := y op z:
 - 1. 为计算结果分配位置L——getreg
 - 2. 提取y的值
 - ▶ 查询y的位置y'——地址描述符,寄存器优先
 - 3. 生成计算指令
 - ▶ 查询z的位置z'
 - \triangleright OP z', L
 - ▶ 更新x的地址描述符和L的寄存器描述符
 - 4. 若y、z不再被引用,从寄存器描述符删除

特殊情况

- ○一元运算:省略z的部分
- x := y,根据y的位置
 - □寄存器L: 修改寄存器描述符和地址描述符 →x也(仅)在L中
 - □内存: getreg, 得到的寄存器保存x和y
 - □x不再被引用: MOV y, x

特殊情况

- ○基本块出口,将活跃名字值存入内存
 - □寄存器描述符→哪些名字保存在寄存器中
 - □地址描述符→名字对应的内存地址

- 43/106页 -

□活跃信息→是否需要保存

9.6.3 getreg算法

- x:=y op z, 为x分配位置L, 效率高→低
 - 1. 与y占用相同寄存器
 - ▶ y的寄存器r不包含其他名字
 - ▶ y不再活跃、不再被引用
 - 2. 1) 失败,寻找一个空寄存器
 - 3. 2) 失败,寄存器替换
 - ▶ x还会被引用,或op操作需要使用寄存器——数组索引
 - ▶ 寻找已用寄存器R,x替换其中变量
 - ▶ R中变量引用位置最远,或已保存在内存中
 - 4. x不再被引用,或无合适寄存器——内存

例9.5 d := (a - b) + (a - c) + (a - c)

三地址码	目标代码	寄存器描述符	地址描述符
		寄存器均为空	
t := a - b	MOV a, R0	R0包含t	t在R0中
	SUB b, R0		
u := a - c	MOV a, R1	R0包含t	t在R0中
	SUB c, R1	R1包含u	u在R1中
v := t + u	ADD R1, R0	R0包含v	u在R1中
		R1包含u	v在R0中
d := v + u	ADD R1, R0	R0包d	d在R0中
	MOV R0, d		d在R0和
			内存中

9.6.4 其他类型语句的代码生成

○ 数组和指针

语句	i在寄存器Ri中		i在内存Mi中		i在栈中	
	代码	开销	代码	开销	代码	开销
a := b[i] MOV $b(Ri)$,	MOV b(Ri) R	2	MOV Mi, R	4	MOV Si(A), R	4
	WOV b(RI), R		MOV b(R), R		MOV b(R), R	
$a[i] := b \mid MOV b, a$	MOV b a(Pi)) 3	MOV Mi, R	5	MOV Si(A), R	5
	WOV 0, a(KI)		MOV b, a(R)		MOV b, a(R)	

语句	p在寄存器Rp中		p在内存Mp中		p在栈中	
	代码	开销	代码	开销	代码	开销
a := *p	MOV *Rp, a	2	MOV Mp, R MOV *R, R	3	MOV Sp(A), R MOV *R, R	3
*p := a	MOV a, *Rp	2	MOV Mp, R MOV a, *R	4	MOV a, R MOV R, *Sp(A)	5

9.6.5 条件转移语句

○ 两种实现方式

□寄存器值符合六个条件之一: 负数、零、正数、非负数、非零、非正数

if x < y goto $z \rightarrow x - y$, if 负数 goto z

□条件代码

if
$$x < y$$
 goto $z \rightarrow CMP x, y$

$$x := y + z$$
 \rightarrow MOV y, R0

if
$$x < 0$$
 goto z ADD z, R0

9.7 寄存器分配和指定

- 寄存器操作比内存操作代码短,速度快
- 分配: 确定哪些值保存在寄存器中
- 指定: 确定每个值具体保存在哪个寄存 器中
- 寄存器分组
 - □基地址、数学运算、栈地址・・・
 - □简单、低效

9.7.1 全局寄存器分配

- ○9.6节,基本块出口,寄存器**→**内存
 - □避免复制,将最常用的变量保持在寄存器中
 - □跨越基本块边界——全局
 - □循环
 - □使用固定一组寄存器保存每个内存循环中最 活跃的变量
 - □C运行程序员指定寄存器分配

9.7.2 引用计数

- 假定访问寄存器比访问内存节省开销1
- 循环L,定义x
 - □ 9.6节: 定义之后若有引用, x将保留在寄存器中, 而定义之前的引用需访问内存
 - □ 优化: x一直保存在寄存器中,定义之前的 引用变为访问寄存器,节省开销1

节省开销(续)

- 块结束时变量活跃,在块中被定义,后 继块中被引用
 - □ 9.6节:保存至内存,后继块又需读出到寄存器
 - □ 优化: 无需保存和读出,节省开销2

$$\sum_{L \neq \text{ in } \mathfrak{P}_B} (\text{use}(x, B) + 2 * live(x, B))$$

例9.6(续)

- R0, R1, R2
- 对变量a

 - □ 只在 B_1 出口活跃, $\sum_{l} 2*live(a,B) = 2$ □ use(a, B_1) = use(a, B_4) = 0, $\sum_{l} use(a,B) = 2$ L中的B $use(a, B_2) = use(a, B_3) = 1$
 - □ 总共节省4
- b, c, d, e, f——6, 3, 6, 4, 4
- 可将a、b、d保存在R0、R1、R2中

9.7.3 外层循环的寄存器分配

- 内层循环相同思想
- OL_1 包含 L_2 , $x在L_2$ 中分配了寄存器,则在 $L_1 L_2$ 不必再分配
- x在L₁中分配了寄存器,而L₂中没有,则 在L₂入口需保存,出口需读出
- \circ x在L₂中分配了寄存器,而L₁中没有,则在L₂入口需读取,出口需保存

9.7.4 图着色法进行寄存器分配

○ 两次扫描

- 1. 假定寄存器数目是无限的,选择目标机器指令翻译中间代码——每个变量一个寄存器,符号寄存器
- 2. 分配物理寄存器
 - ➤ 寄存器冲突图,register-interference graph
 - 节点——符号寄存器, R_1 — R_2 , R_2 定义的位置上 R_1 活跃
 - k——可用物理寄存器数,用k个颜色为图着色
 - 相邻节点不同颜色——干扰变量使用不同寄存器
 - 启发式算法
 - » n邻居数<k, 去掉n→G', G'可k着色→G可k着色
 - » 最终——空图(成功)或所有节点邻居数>=n(失败)

9.8 基本块的DAG表示

- 构造方法
 - 1. 叶:标记变量或常量 左值/右值 初始值——下标0
 - 2. 内部节点:标记为运算符
 - 3. 为节点标记标识符——计算结果保存在标识符中

例9.7

1.
$$t_1 := 4 * i$$

2.
$$t_2 := a [t_1]$$

3.
$$t_3 := 4 * i$$

4.
$$t_4 := b [t_3]$$

5.
$$t_5 := t_2 * t_4$$

6.
$$t_6 := prod + t_5$$

7. prod :=
$$t_6$$

8.
$$t_7 := i + 1$$

9.
$$i := t_7$$

10. if
$$i \le 20$$
 goto (1)

9.8.1 dag的构造

算法9.2:

输入 一个基本块

输出 基本块对应的dag,包含如下信息:

1. 每个节点有一个标记,叶节点标记为标识符, 内部节点标记为操作符

2. 每个节点有一个附着标识符列表

算法9.2: dag的构造 (续)

方法:

node(identifier): 标识符identifier相关联的节点

对基本块每个语句做步骤(1)-(3)

初始,没有节点, node函数均为未定义

三种语句: (i) x := y op z
(ii) x := op y
(iii) x := y

1. 创建孩子节点

□若node(y)未定义,创建一个叶节点,标记为y, node(y)的值 设置为此节点。对(i)类语句, z同样处理

算法9.2: dag的构造 (续)

1. 创建父节点

- □对(i)类语句,检查是否有节点标记为op,且左孩子为 node(y),右孩子为node(z)(检查公共子表达式),若没有, 创建这样的节点。令n表示此节点。
- □对(ii)类语句,检查是否有标记为op的节点,其单一孩子节点为node(y),若没有,创建这样的节点。令n表示此节点。
- □ 对(iii)类语句, 令n=node(y)

2. 附着列表的更新

□ 将x从节点node(x)的附着列表删除,添加到n的附着列表中, 并将node(x)的值设置为n

例9.8

9.8.2 dag的应用

- 1. 公共子表达式的自动检查
- 2. 哪些标识符在基本块中被使用
 - □ 步骤(1), 创建的叶节点对应的标识符
- 3. 哪些语句S, 其计算的变量值可能在基本块外被使用
 - □ S对x赋值, 创建节点n, x附着在n上(步骤2)
 - □ dag构造完毕后,若仍有node(x)==n,则S计算的x 值在基本块外可被使用
- 例9.9
 - □ 例9.8中所有所有语句都满足3

dag的其他应用

- 提取公共子表达式、x:=y避免不必要的 复制——重新构造优化的三地址码
- 对每个节点关联的标识符,选定一个

例9.10

1.
$$t_1 := 4 * i$$

2.
$$t_2 := a [t_1]$$

3.
$$t_4 := b [t_1]$$

4.
$$t_5 := t_2 * t_4$$

5.
$$prod := prod + t_5$$

6.
$$i := i + 1$$

7. if $i \le 20$ goto (1)

9.8.3 数组、指针和函数调用

 \circ x := a[i]

→

x := a[i]

z := x

z := a[i]

a[i] := y

a[i] := y

若i = j, y≠a[i], 错误!

- ○注销[]节点,不附加额外的标识符
- ○*p:=w,类似,可能需要注销所有节点
- ○函数调用,注销所有节点
- ○额外边——保持原三地址码语句顺序

哪些语句顺序应予以保持

1. 前:数组元素的赋值语句

后: 同一数组的元素的计算、赋值语句

2. 前:数组元素的计算语句

后: 同一数组的元素的赋值语句

3. 前:函数调用、利用指针间接赋值

后: 使用任何标识符

4. 前: 任何标识符的计算

后:函数调用、利用指针间接赋值

9.9 窥孔(Peephole)优化

- 窥孔:目标代码一个小的、移动的窗口→更小、更快的代码
- 1. 消除冗余指令
- 2. 控制流优化
- 3. 代数优化
- 4. 利用机器的特性

9.9.1 冗余的Load和Store指令

- 1. MOV R0, a
- 2. MOV a, R0
- → 删除(2)
- 例外: (2)有标号
- 保证(1)、(2)在同一个基本块

9.9.2 不可达代码

```
#define debug 0
 if debug = 1 goto L1
 goto L2
 L1: 打印调试信息
if (debug) {
  打印调试信息 }
 L2:
 if debug \Leftrightarrow 1 goto L2
 打印调试信息
 L2:
\rightarrow if 0 <> 1 goto L2
 打印调试信息
 L2:
```


9.9.3 控制流优化

goto L1

goto L2

L1: goto L2

L1: goto L2

if a < b goto L1 \rightarrow if a < b goto L2

L1: goto L2

L1: goot L2

goto L1

if a < b goto L2

L1: if a < b goto L2

L3:

L3:

goto L3

其他优化方法

○9.9.4 代数优化

 $\Box x := x + 0, x := x * 1$

- ○9.9.5 强度削弱
 - □开销高的指令→等价的开销低的指令
 - □ x²: 乘方函数→x * x
- ○9.9.6 利用机器特性
 - □特殊机器指令高效实现某些操作

- 72/106页 -

 $\Box i := i + 1 \rightarrow inc i$

9.10 利用dag生成目标代码

○ 9.10.1 重排顺序: (a+b) - (e - (c+d))

$$t_1 := a + b$$
 $t_2 := c + d$
 $t_3 := e - t_2$
 $t_4 := t_1 - t_3$

MOV a, R0
ADD b, R0
MOV c, R1
ADD d, R1
MOV R0, t₁
MOV e, R0
SUB R1, R0
MOV t₁, R1
SUB R0, R1
MOV R1, t₄

重排顺序(续)

$$t_2 := c + d$$

$$t_3 := e - t_2$$

$$t_1 := a + b$$

$$t_4 := t_1 - t_3$$

MOV c, R0

ADD d, R0

MOV e, R1

SUB RO, R1

MOV a, R0

ADD b, R0

SUB R1, R0

MOV R0, t₄

9.10.2 一个启发式重排序算法

- 计算紧接在左孩子之后(t_4 , t_1)——共用一个寄存器
- 算法(按逆序给出重排之后的顺序):
- 1. while 存在未列出的内部节点 do begin
- 2. 选择一个未列出的节点n, 其父节点都已列出;
- 3. 列出n;
- **4.** while n的最左孩子m的所有父节点都已列出,且它不是叶节点 do begin
- **5.** 列出m;
- 6. n := m;

end

例9.11

$$t_8 := d + e$$

$$t_6 := a + b$$

$$\mathsf{t}_5 := \mathsf{t}_6 - \mathsf{c}$$

$$t_4 := t_5 * t_8$$

$$t_3 := t_4 - e$$

$$\mathsf{t}_2 := \mathsf{t}_6 + \mathsf{t}_4$$

$$t_1 := t_2 * t_2$$

9.10.3 树结构的最优排序

- o dag→树,计算最优顺序的算法
 - 1. 自底向上为每个节点标记一个整数——不 存储中间结果的条件下,计算所需最少寄 存器数目
 - 2. 由标记确定顺序,对树进行遍历,生成目标代码

9.10.4 标记算法

- 1. if n为叶节点 then
- 2. if n为其父节点的最左孩子 then
- 3. label(n) := 1
- 4. else label(n) := 0

else begin

- 5. $\phi_{n_1}, n_2, \dots, n_k$ 是n的孩子按标号排序后的结果,即label (n_1) >=label (n_2) >=···>=label (n_k)
- 6. $label(n) := max(label(n_i) + i 1), 1 \le i \le k$ end

$$label(n) = \begin{cases} \max(l_1, l_2), & l_1 \neq l_2 \\ l_1 + 1, & l_1 = l_2 \end{cases}$$

例9.12

9.10.5 利用标记树生成代码

- gencode(n): 生成以n为根的标记树T的代码, 结果在寄存器R0中
- rstack: 可用寄存器栈, R0, R1, …, R(r-1)
- swap(rstack): 交换栈顶两个寄存器
- tstack: 临时存储栈, T0, T1, T2, …
- 算法处理的几种情况:

算法


```
gencode(n)
 if (n为表示运算对象name的左叶节点且为其父节点的最左孩子)
 print 'MOV' || name || ',' || top(rstack);
 else if (n是内部节点,运算符为op,左、右孩子为n_1、n_2)
 if (label(n<sub>2</sub>) == 0) { /* 情况1 */
 令name为n2表示的运算对象;
 gencode(n_1);
 print op || name || ',' || top(rstack);
 } else if (1 \le label(n_1) \le label(n_2) and label(n_1) \le r) {/* 情况2 */
 swap(rstack);
 gencode(n_2);
 R = pop(rstack); /* n<sub>2</sub>的值在R中 */
 gencode(n_1);
 print op ||R|| ',' ||top(rstack);
 push(rstack, R);
 swap(rstack);
```

算法(续)

```
else if (1 \le label(n_2) \le label(n_1) and label(n_2) \le r) {/* 情况3 */
 gencode(n_1);
 /* n<sub>1</sub>的值在R中 */
 R = pop(rstack);
 gencode(n_2);
 print op \parallel top(rstack) \parallel ',' \parallel R;
 push(rstack, R);
} else {/* 情况4 */
 gencode(n_2);
 T = pop(tstack);
 print 'MOV' || top(rstack) || ',' || T;
 gencode(n_1);
 push(tstack, T);
 print op ||T|| ',' ||top(rstack);
```

例9.13

 $[R_1 R_0]$ 情况2 gencode (t_4) $gencode(t_3)$ 情况3 $[R_0 R_1]$ gencode(e) $[R_0 R_1]$ 情况0 print MOV e, R₁ 情况1 $gencode(t_2)$ $[R_0]$ gencode(c) [R₀] 情况0 print MOV c, R₀ print ADD d, R₀ print SUB R₀, R₁ 情况1 $gencode(t_1)$ $[R_0]$ 情况0 gencode(a) [R₀] print MOV a, R₀ print ADD b, R₀ print SUB R₁, R₀

9.10.6 多寄存器运算

- 乘、除、函数调用
- 修改标记算法

$$label(n) = \begin{cases} \max(2, l_1, l_2), & l_1 \neq l_2 \\ l_1 + 1, & l_1 = l_2 \end{cases}$$

- "寄存器对"情况
 - □ 避免使用swap——情况2

9.10.7 利用代数特性优化

9.10.8 公共子表达式的处理

- ○NP-完全问题
- ○dag→森林,只有叶节点可为共享节点

雨课堂 Rain Classroom

9.11 动态规划代码生成算法

- ○一条指令使用两个以上寄存器
- \circ Ri := E
 - □E包含一个或多个寄存器,有一个是Ri
- ADD R0, R1 \rightarrow R1 := R1 + R0 ADD *R0, R1 \rightarrow R1 := R1 + ind R0
- ○load指令: Ri := M
- ostore指令: M := Ri
- ○寄存器间拷贝: Ri := Rj

9.11.2 动态规划算法原理

- \circ E=E₁+E₂,E的最优程序可由E₁、E₂的最 优程序组合而成
- 连续特性
 - □T₁、T₂的计算是连续的、完整的,不交叉

9.11.4 动态规划算法

- 1. 对表达式树T的每个节点n, 计算以n为 根的子树(子表达式)的最优计算开销
 - □ C[i]: 利用i个寄存器计算表达式的开销
 - \square R := E
 - ▶ 考虑所有子表达式的不同计算顺序
 - ▶ "十" E的指令的计算开销
 - ▶ 开销最小者→C[i]
- 2. 遍历T,根据C[i]确定哪些子表达式结 果必须保存到内存
- 3. 生成代码

例9.14

- ○目标机器
 - □两个寄存器R0、R1
 - □ 指令集(开销均为1):

```
Ri := Mj
```

Ri := Ri op Rj

Ri := Ri op Mj

Ri := Rj

Mi := Rj

例9.14 (续)

- ○叶节点a
 - □结果→内存, C[0]=0(已经在内存中)
 - □结果→寄存器,一个可用寄存器,C[1]=1
 - $\Box C[2]=1$

例9.14 (续)

○根节点

- □使用一个寄存器——R0 := R0 + M
 - ▶最小开销: 右子树→内存, 左子树→寄存器 5+2+1=8
- □使用两个寄存器
 - ▶左子树——使用两个寄存器,右子树——一个, 开销2+5+1=8
 - ▶左子树——1,右子树——2,2+4+1=7
 - ▶左子树——2,右子树——内存,2+5+1=8

例9.14 (续)

○ 最终结果:

$$R0 := c$$

$$R1 := d$$

$$R1 := R1 / e$$

$$R0 := R0 * R1$$

$$R1 := a$$

$$R1 := R1 - b$$

$$R1 := R1 + R0$$

在栈中

9.12 代码生成程序自动生成器

- 9.12.1 tree rewriting
- 例9.15: a[i] := b + 1对应的输入树

- 94/106页 -

代码生成算法

- ○改写规则——树→单个节点
 - replace ← template { action }
- 单个节点 树 语义动作
- ○一组改写规则——树翻译模式
- ○模板——机器指令,动作——翻译序列

$$reg_{i} \longrightarrow + \{ADD Rj, Ri \}$$

$$reg_{i} \quad reg_{j}$$

○输入树中子树与模板匹配→ 将其替换为reg_i,输出ADD Rj, Ri

例9.16(改写规则例)

```
{ MOV #c, Ri }
 const<sub>c</sub>
regi
 { MOV a, Ri }
 mema
regi
 { MOV Ri, a }
mem
 mema
 regi
 { MOV Rj, *Ri }
mem
 ind
 regi
 reg_i
 \{ MOV c(Rj), Ri \}
 ind
regi
 const<sub>c</sub>
```

例9.16(续)

$$reg_{i} \longrightarrow + \{ADD Rj, Ri \}$$

$$reg_{i} \quad reg_{j}$$

$$reg_{i} \longrightarrow + \{ INC Ri \}$$

$$reg_{i} \quad const_{1}$$

例9.17 由改写规则进行翻译

○ 输入

例9.17 (续)

可对子树

也可对子树

例9.17 (续)

对mem_b应用规则(2): MOV b, R1

再应用规则(8): INC R1

最后应用规则(4): MOV R1,*R0

例9.17 (续)

MOV #a, R0

ADD SP, R0

ADD i(SP), R0

MOV b, R1

INC R1

MOV R1, *R0

几个问题

- 如何匹配? ——习题3.32, 用字符串表示 模板
- 匹配顺序和多匹配问题——结合动态规 划算法
- 实现方法
 - □ 深度优先遍历输入树,同时进行匹配
 - □可利用动态规划算法获取最优匹配

9.12.2 利用语法分析的模式匹配

○ 输入树的前缀表示法

```
:= ind + + const_a reg_{SP} ind + const_i reg_{SP} + mem_b const_1
```

○ 对它进行语法分析,利用翻译模式进行

翻译

```
 reg<sub>i</sub> → const<sub>c</sub> { MOV #c, Ri }
 reg<sub>i</sub> → mem<sub>a</sub> { MOV a, Ri }
 mem → := mem<sub>a</sub> reg<sub>i</sub> { MOV Ri, a }
 mem → := ind reg<sub>i</sub> reg<sub>j</sub> { MOV Rj, *Ri }
 reg<sub>i</sub> → ind + const<sub>c</sub> reg<sub>j</sub> { MOV c(Rj), Ri }
 reg<sub>i</sub> → + reg<sub>i</sub> ind + const<sub>c</sub> reg<sub>j</sub> { ADD c(Rj), Ri }
 reg<sub>i</sub> → + reg<sub>i</sub> reg<sub>j</sub> { ADD Rj, Ri }
 reg<sub>i</sub> → + reg<sub>i</sub> const<sub>1</sub> { INC Ri }
```


语法分析方法进行代码生成

- ○二义性
 - □规约一规约冲突: 选择较长的规约
 - □移进一规约冲突:移进
- ○优点
 - □实现可靠、高效
 - □移植方便
 - □可方便实现利用机器特性的高效代码生成
- ○缺点
 - □语法分析限制了计算顺序: 左→右
 - □文法可能过于庞大
 - □避免无法分析和无限循环问题

9.12.3 语义检查

- 输入树叶节点: 类型+下标
- 机器指令对下标可能有限制
- 在语义动作中添加检查部分

