

Zadanie domowe 8

Wielki finał!

W tym zadaniu poskładacie do kupy wszystkie składniki kompilatora, nad którymi pracowaliście przez cały semestr i w rezultacie otrzymacie kompilator generujący kod MIPS-a, który naprawdę działa!

- Tym razem niczego nie trzeba ściągać ani rozpakowywać, będziecie tylko lekko modyfikowali istniejące już pliki.
- W `regalloc.sml` zaimplementujcie uproszczoną wersję spillingu opisaną poniżej.
- Teraz, gdy macie już do dyspozycji wszystkie moduły i rozumiecie, jak wszystko działa, odwiedźcie raz jeszcze plik `codegen.sml` i poprawcie adnotacje `use/def` generowanych przez Was instrukcji skokowych. Jeśli trzeba, zmodyfikujcie też zliczanie `def-use` w `liveness.sml`, ale nie zmieniajcie niczego w `mips.sml`.
- Przetestujcie Wasz kompilator w możliwie najbardziej dokładny sposób. Kompilacja niektórych programów może się przerywać, jeśli wymagana dla nich będzie pełna wersja spillingu. Tak czy inaczej upewnijcie się, że skompilowane przez Was programy nie posypią się po uruchomieniu w Spimie.
- Prześlijcie mailem pliki README oraz gzipowany katalog z wszystkimi plikami potrzebnymi do zbudowania i uruchomienia Waszego kompilatora. W osobnym pliku `mytests.gz` prześlijcie wszystkie programy, jakie wykorzystaliście do testowania Waszego kompilatora. W pliku README opiszcie szczegółowo, które z dostarczonych programów testowych skompilowały się bez przeszkód. Jeśli coś nie działa, opiszcie problem i Wasze próby jego rozwiązania. Zaznaczcie też, co i w których z plików `codegen` i `liveness` zmodyfikowaliście i dlaczego. Termin zadania mija w **czwartek, 6 lutego**. Proszę pamiętać o oznaczeniu maila tagiem `[aghtk]`.

Uproszczony spilling

To, co jeszcze zostało do zrobienia, to zaimplementowanie przechowywania i ładowania "rozlanych" rejestrów tymczasowych. Zostanie to zrobione w całości wewnątrz `regalloc.sml`

W uproszczonej wersji spillingu zakładamy, że każde rejestr tymczasowy, jaki się "rozleje" pojawia się jedynie w instrukcjach `Move` oraz że żadna z instrukcji `Move` nie "rozlewa" rejestrów tymczasowych równocześnie dla swojego źródła i celu. Niestety, te uproszczone założenia nie są zawsze spełnione, ale spełnione są wystarczająco często, aby udało nam się skompilować kilka programów w *Fun*-ie.

Bardziej szczegółowo, należy:

- w `RegAlloc.alloc` zliczyć liczbę n "rozlanych" rejestrów tymczasowych;
- na samym początku prologu funkcji, tuż przed pierwszą instrukcją pierwszego bloku, wpisać instrukcję odejmującą `n*wordSize` ze wskaźnika stosu;
- zarezerwować offsety (0, 1, 2, ...) dla "rozlanych" rejestrów tymczasowych;
- przetrawersować wszystkie instrukcje we wszystkich blokach funkcji; dla każdej instrukcji, dla której wszystkie `use` i `def` mają już przypisane kolory, użyć `Mips.rename_regs` celem ich przepisania tak, aby możliwe było użycie rzeczywistych rejestrów wyspecyfikowanych przez `alloc`;
- w powyższym kroku, za każdym razem, gdy natraficie na instrukcję `Move`, której cel jest "rozlanym" rejestrem tymczasowym, skonwertujcie się do instrukcji `Sw` z odpowiednim offsetem ze wskaźnika stosu, a za każdym razem, gdy natraficie na instrukcję `Move`, której źródło jest "rozlanym" rejestrem tymczasowym, skonwertujcie się do instrukcji `Lw` z odpowiednim offsetem ze wskaźnika stosu;
- dla każdej instrukcji innej niż `Move`, dla której nie wszystkie `use` i `def` są odwzorowane przez funkcję `alloc`, uproszczony spilling **nie zadziała**; w takim wypadku wywołajcie `ErrorMsg.impossible`;
- tuż za etykietą `function.epilog` wpiszcie instrukcję dodającą `n*wordSize` do wskaźnika stosu.

I to wszystko! Teraz nadszedł właściwy czas na odkorkowanie szampanów, bowiem mamy oto działający kompilator generujący kod MIPS-a, który można przetestować na licznych programach z użyciem Spima. Jeżeli na tym etapie wykryjecie jeszcze jakieś błędy, poprawcie je!