

Declarative Semantics Definition Code Generation

Guido Wachsmuth

Course IN4303, 2012/13
Compiler Construction

Assessment

last lecture

Assessment

last lecture

Discuss the need for static analysis in the definition of software languages.

Assessment

last lecture

Discuss the need for static analysis in the definition of software languages.

- decidability & efficiency of the word problem
- context-free languages
- software languages typically not context-free
- liberal context-free grammar for superset of the language
- static analysis to restrict superset
- semantic editor services

Assessment

last lecture

Discuss the need for static analysis in the definition of software languages.

- decidability & efficiency of the word problem
- context-free languages
- software languages typically not context-free
- liberal context-free grammar for superset of the language
- static analysis to restrict superset
- semantic editor services

How does static analysis contribute to a compiler w.r.t. its architecture?

Recap: Modern Compilers in IDEs

architecture

Overview today's lecture

Java Virtual Machine

- name analysis
- Java Bytecode instructions
- execution

code generation

- text vs. code generation
- Tiger to Java Bytecode

pretty-printing

- string interpolation
- generic pretty-printing

I

Java Virtual Machine

Java Virtual Machine bytecode instructions

method area		
pc: 00		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

Java Virtual Machine bytecode instructions

method area		
pc: 04		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

Java Virtual Machine bytecode instructions

method area		
pc:	03	
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

Java Virtual Machine bytecode instructions

method area		
pc: 04		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

the operand stack

Java Virtual Machine

the operand stack

method area			stack
pc: 00			optop: 00
00	04	iconst_1	00
01	05	iconst_2	01
02	10	bipush	02
03	2A		03
04	11	sipush	04
05	43		05
06	03		06

Java Virtual Machine

the operand stack

method area			stack		
pc: 01			optop: 01		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01		
02	10	bipush	02		
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 02			optop: 02		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02		
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 04			optop: 03		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02	0000	002A
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 07			optop: 04		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02	0000	002A
03	2A		03	0000	4303
04	11	sipush	04		
05	43		05		
06	03		06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 07			optop: 04		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	0002
09	5F	swap	02	0000	002A
0A	64	isub	03	0000	4303
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 08			optop: 03		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	0002
09	5F	swap	02	0000	432D
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 09			optop: 02		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	865A
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 0A			optop: 02		
07	60	iadd	00	0000	865A
08	68	imul	01	0000	0001
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

Java Virtual Machine

the operand stack

method area			stack		
pc: 0B			optop: 01		
07	60	iadd	00	0000	8659
08	68	imul	01		
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

Java Virtual Machine

the operand stack

method area			stack
pc: 00			optop: 00
00	04	iconst_1	00
01	05	iconst_2	01
02	10	bipush	02
03	2A		03
04	11	sipush	04
05	43		05
06	03		06

the constant pool

Java Virtual Machine

the constant pool

method area		stack
pc: 00	constant pool	optop: 00
00 12 ldc	00 0000 002A	00
01 00 00	01 0000 4303	01
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

Java Virtual Machine

the constant pool

method area		stack
pc: 02	constant pool	optop: 01
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

Java Virtual Machine

the constant pool

method area		stack
pc: 04	constant pool	optop: 02
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01 0000 4303
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

Java Virtual Machine

the constant pool

method area		stack
pc: 07	constant pool	optop: 04
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01 0000 4303
02 12 ldc	02 0000 0000	02 0000 0000
03 01 01	03 0000 002A	03 0000 002A
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

local variables

Java Virtual Machine

local variables

method area			stack	
pc:	00		optop:	00
				local variables
00	04	iconst_1	00	00
01	3B	istore_0	01	01
02	1A	iload_0	02	02
03	3C	istore_1	03	03
04	84	iinc	04	04
05	01	01	05	05
06	01	01	06	06

Java Virtual Machine

local variables

method area			stack	
pc:	01		optop:	01
00	04	iconst_1	00	00
01	3B	istore_0	01	01
02	1A	iload_0	02	02
03	3C	istore_1	03	03
04	84	iinc	04	04
05	01	01	05	05
06	01	01	06	06

Java Virtual Machine

local variables

method area			stack		
pc:	02		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

Java Virtual Machine

local variables

method area			stack		
pc:	03		optop:	01	local variables
00	04	iconst_1	00	0000 0001	00 0000 0001
01	3B	istore_0	01		01
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

Java Virtual Machine

local variables

method area			stack		
pc:	04		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01 0000 0001
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

Java Virtual Machine

local variables

method area			stack		
pc:	07		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01 0000 0002
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

Java Virtual Machine

the heap

method area		stack	
pc: 00	constant pool	optop: 00	local variables
00 12 ldc	00 4303 4303	00	00 002A 002A
01 00 00	01 0000 0004	01	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

Java Virtual Machine

the heap

method area		stack	
pc: 02	constant pool	optop: 01	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

Java Virtual Machine

the heap

method area		stack	
pc: 04	constant pool	optop: 02	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 002A 002A	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

Java Virtual Machine

the heap

method area		stack	
pc: 06	constant pool	optop: 03	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 002A 002A	01
02 19 aload	02	02 0000 0004	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

Java Virtual Machine

the heap

method area		stack	
pc: 07	constant pool	optop: 02	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 0000 0042	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

A close-up photograph of several light-colored wooden planks stacked diagonally. The wood has a visible grain and some darker knots. A small blue vertical bar is located in the top-left corner.

stack frames

Java Virtual Machine

stack frames

method area			stack		
pc:	03		optop:	02	local variables
00	2A	aload_0	00	4303	4303
01	10	bipush	01	0000	0040
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

Java Virtual Machine

stack frames

method area			stack		
pc:	op	opcode	optop:	index	local variables
80	2B	iload_1	00	00	4303 4303
81	59	dup	01	01	0000 0040
82	68	imul	02	02	
83	AC	ireturn	03	03	
84	00		04	04	
85	00		05	05	
86	00		06	06	

heap

Java Virtual Machine

stack frames

method area			stack		
pc:	81	iload_1	optop:	01	local variables
80	2B	iload_1	00	0000 0040	00 4303 4303
81	59	dup	01		01 0000 0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

Java Virtual Machine

stack frames

method area			stack		
pc:	81	iload_1	optop:	02	local variables
80	2B	iload_1	00	0000 0040	00 4303 4303
81	59	dup	01	0000 0040	01 0000 0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

Java Virtual Machine

stack frames

method area			stack		
pc:	82	iload_1	optop:	01	local variables
80	2B	iload_1	00	0000 1000	00 4303 4303
81	59	dup	01		01 0000 0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

Java Virtual Machine

stack frames

method area			stack		
pc:	06		optop:	01	local variables
00	2A	aload_0	00	0000 1000	00 4303 4303
01	10	bipush	01		01
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

II

class files

Recap: Traditional Java Compiler

example

Recap: Traditional Java Compiler example

Is

[Course.java](#)

Recap: Traditional Java Compiler example

Is

`Course.java`

`javac -verbose Course.java`

```
[parsing started Course.java]
[parsing completed 8ms]
[loading java/lang/Object.class(java/lang:Object.class)]
[checking university.Course]
[wrote Course.class]
[total 411ms]
```

Recap: Traditional Java Compiler example

Is

`Course.java`

`javac -verbose Course.java`

```
[parsing started Course.java]
[parsing completed 8ms]
[loading java/lang/Object.class(java/lang:Object.class)]
[checking university.Course]
[wrote Course.class]
[total 411ms]
```

Is

`Course.class` `Course.java`

Class Files format

magic number **CAFEBABE**

class file version (minor, major)

constant pool count + constant pool

access flags

this class

super class

interfaces count + interfaces

fields count + fields

methods count + methods

attribute count + attributes

Intermediate Language

```
.class public Exp

.method public static fac(I)I

 iload 1
 ifne else

 iconst_1
 ireturn

else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn

.end method
```

III

code generation

Printing Code

```
to-jbc = ?Nil() ; <printstring> "aconst_null\n"
to-jbc = ?NoVal() ; <printstring> "nop\n"
to-jbc = ?Seq(es) ; <list-loop(to-jbc)> es

to-jbc =
 ?Int(i);
 <printstring> "ldc ";
 <printstring> i;
 <printstring> "\n"

to-jbc = ?Bop(op, e1, e2) ; <to-jbc> e1 ; <to-jbc> e2 ; <to-jbc> op

to-jbc = ?PLUS() ; <printstring> "iadd\n"
to-jbc = ?MINUS() ; <printstring> "isub\n"
to-jbc = ?MUL() ; <printstring> "imul\n"
to-jbc = ?DIV() ; <printstring> "idiv\n"
```

Composing Strings

```
to-jbc: Nil() -> "aconst_null\n"
to-jbc: NoVal()  -> "nop\n"
to-jbc: Seq(es)  -> <concat-strings> <map(to-jbc)> es

to-jbc: Int(i) -> <concat-strings> ["ldc ", i, "\n"]

to-jbc: Bop(op, e1, e2) -> <concat-strings> [ <to-jbc> e1,
 <to-jbc> e2,
 <to-jbc> op ] 

to-jbc: PLUS() -> "iadd\n"
to-jbc: MINUS()  -> "isub\n"
to-jbc: MUL() -> "imul\n"
to-jbc: DIV() -> "idiv\n"
```

String Interpolation

```
to-jbc: Nil() -> $[aconst_null]
to-jbc: NoVal()  -> $[nop]
to-jbc: Seq(es)  -> <map-to-jbc> es

map-to-jbc: []  -> $[]
map-to-jbc: [h|t] ->
  $[ [<to-jbc> h]
 [<map-to-jbc> t]]]

to-jbc: Int(i) -> $[ldc [i]]

to-jbc: Bop(op, e1, e2) ->
  $[ [<to-jbc> e1]
 [<to-jbc> e2]
 [<to-jbc> op]]]

to-jbc: PLUS()  -> $[iadd]
to-jbc: MINUS() -> $[isub]
to-jbc: MUL() -> $[imul]
to-jbc: DIV() -> $[idiv]
```

coffee break

IV

generation by transformation

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Staged Compilation

transformation steps

Pretty-Printing

pp-jbc: ACONST_NULL() -> \$[aconst_null]

pp-jbc: NOP() -> \$[nop]

pp-jbc: LDC(Int(i)) -> \$[ldc [i]]

pp-jbc: LDC(String(s)) -> \$[ldc [s]]

pp-jbc: IADD() -> \$[iadd]

pp-jbc: ISUB() -> \$[isub]

pp-jbc: IMUL() -> \$[imul]

pp-jbc: IDIV() -> \$[idiv]

Recap: Desugaring

```
if x then  
 printint(x)
```

```
if x then  
 printint(x)  
else  
 ()
```

```
IfThen(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
)
```

```
IfThenElse(  
 Var("x")  
, Call(  
 "printint"  
, [Var("x")])  
)  
, NoVal()  
)
```

```
desugar: IfThen(e1, e2) -> IfThenElse(e1, e2, NoVal())
```

Recap: Desugaring

```
desugar: Uminus(e) -> Bop(MINUS(), Int("0"), e)
```

```
desugar: Plus(e1, e2) -> Bop(PLUS(), e1, e2)
desugar: Minus(e1, e2)  -> Bop(MINUS(), e1, e2)
desugar: Times(e1, e2)  -> Bop(MUL(), e1, e2)
desugar: Divide(e1, e2) -> Bop(DIV(), e1, e2)
```

```
desugar: Eq(e1, e2) -> Rop(EQ(), e1, e2)
desugar: Neq(e1, e2) -> Rop(NE(), e1, e2)
desugar: Leq(e1, e2) -> Rop(LE(), e1, e2)
desugar: Lt(e1, e2) -> Rop(LT(), e1, e2)
desugar: Geq(e1, e2) -> Rop(LE(), e2, e1)
desugar: Gt(e1, e2) -> Rop(LT(), e2, e1)
```

```
desugar: And(e1, e2) -> IfThenElse(e1, e2, Int("0"))
desugar: Or(e1, e2) -> IfThenElse(e1, Int("1"), e2)
```

signature constructors

```
PLUS: BinOp
MINUS: BinOp
MUL: BinOp
DIV: BinOp
```

```
EQ: RelOp
NE: RelOp
LE: RelOp
LT: RelOp
```

```
Bop: BinOp * Expr * Expr -> Expr
Rop: RelOp * Expr * Expr -> Expr
```

Recap: Analysis

```
let
  type t = u
  type u = int
  var x: u := 0
in
  x := 42 ;
  let
 type u = t
 var y: u := 0
  in
 y := 42
  end
end
```

```
let
  type t0 = u0
  type u0 = int
  var x0: u0 := 0
in
  x0 := 42 ;
  let
 type u1 = t0
 var y0: u1 := 0
  in
 y0 := 42
  end
end
```

```
rename-all = alltd(rename)
```

Normalisation

```
normalise : VarDec(v, e) -> VarDec(v, <type-of> e, e)
normalise : VarDec(v, t, e) -> VarDec(v, <type-of> t, e)

normalise : FunDec(f, as, e) -> FunDec(f, as, NO_VAL(), e)
normalise : FunDec(f, as, t, e) -> FunDec(f, as, <type-of> t, e)

normalise :
  For(v, e1, e2, e3) -> Let([decl], [while])
  where
 !VarDec(v, INT(), e1) => decl ;
 !Rop(LE(), Var(v), e2) => check ;
 !Assign(Var(v), Bop(PLUS(), Var(v), Int("1")))) => inc ;
 !While(check, Seq([e3, inc])) => while

normalise : Seq([])  -> NoVal()
normalise : Seq([e]) -> e

normalise : Seq([NoVal()|es])  -> Seq(es)
normalise : Seq([e1,e2,e3|es]) -> Seq([e1, Seq([e2, e3|es])])
normalise : Seq([Seq(es1)|es2]) -> Seq(<conc> (es1, es2))
```

Normalisation

```
let
  type t0 = u0
  type u0 = int
  var x0: u0 := 21
in
  x0 := 42 ;
  let
 function fac0(n0: int): int=
 if n0 = 0 then
 1
 else
 n0 * fac0(n0 - 1)

 type u1 = t0
 var y0: u1 := fac0(x0)
  in
 y0 := 42
  end
end
```

```
let
  var x0: int := 0
  var y0: int := 0

  function fac0(n0: int): int=
 if n0 = 0 then
 1
 else
 n0 * fac0(n0 - 1)
in
  x0 := 21 ;
  x0 := 42 ;
  y0 := fac0(x0) ;
  y0 := 42
end
```

Code Generation

```
to-jbc: Nil() -> [ ACONST_NULL() ]
to-jbc: NoVal()  -> [ NOP() ]
to-jbc: Seq(es)  -> <mapconcat(to-jbc)> es

to-jbc: Int(i) -> [ LDC(Int(i)) ]
to-jbc: String(s) -> [ LDC(String(s)) ]

to-jbc: Bop(op, e1, e2) -> <mapconcat(to-jbc)> [ e1, e2, op ]

to-jbc: PLUS() -> [ IADD() ]
to-jbc: MINUS()  -> [ ISUB() ]
to-jbc: MUL() -> [ IMUL() ]
to-jbc: DIV() -> [ IDIV() ]

to-jbc: Assign(lhs, e) -> <concat> [ <to-jbc> e, <lhs-to-jbc> lhs ]

to-jbc: Var(x) -> [ ILOAD(x) ] where <type-of> Var(x) => INT()
to-jbc: Var(x) -> [ ALOAD(x) ] where <type-of> Var(x) => STRING()
lhs-to-jbc: Var(x) -> [ ISTORE(x) ] where <type-of> Var(x) => INT()
lhs-to-jbc: Var(x) -> [ ASTORE(x) ] where <type-of> Var(x) => STRING()
```

Code Generation

to-jbc:

```
IfThenElse(e1, e2, e3) -> <concat> [ <to-jbc> e1,  
 [ IFEQ(LabelRef(else)) ],  
 <to-jbc> e2,  
 [ GOT0(LabelRef(end)),  
 Label(else) ],  
 <to-jbc> e3,  
 [ Label(end) ] ]
```

where <newname> "else" => else

where <newname> "end" => end

to-jbc:

```
While(e1, e2) -> <concat> [ [ GOT0(LabelRef(check)),  
 Label(body) ],  
 <to-jbc> e2,  
 [ Label(check) ],  
 <to-jbc> e1,  
 [ IFNE(LabelRef(body)) ] ]
```

where <newname> "test" => check

where <newname> "body" => body

Code Generation

```
function fac0(n0: int): int=
  if
 n0 = 0
  then
 1
  else
 n0 * fac0(n0 - 1)
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpneq label0
 ldc 0
 goto label1
label0: ldc 1
label1: ifeq else0
 ldc 1
 goto end0
else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
end0: ireturn
.end method
```

Optimisation

```
.method public static fac0(I)I  
  
 iload 1  
 ldc 0  
 if_icmpeq label0  
 ldc 0  
 goto label1  
label0: ldc 1  
label1: ifeq else0  
 ldc 1  
 goto end0  
else0: iload 1  
 iload 1  
 ldc 1  
 isub  
 invokestatic  
 Exp/fac0(I)I  
 imul  
end0: ireturn  
.end method
```

```
.method public static fac0(I)I  
  
 iload_1  
 ifne else0  
  
 iconst_1  
 ireturn  
  
else0: iload_1  
 dup  
 iconst_1  
 isub  
 invokestatic  
 Exp/fac0(I)I  
 imul  
 ireturn  
.end method
```

V

summary

Summary

lessons learned

Summary

lessons learned

What are Java Bytecode and the Java Virtual Machine?

- bytecode instructions
- architecture
- class file format
- intermediate language

Summary lessons learned

What are Java Bytecode and the Java Virtual Machine?

- bytecode instructions
- architecture
- class file format
- intermediate language

How do you generate code by transformation?

- desugaring, decoration, normalisation
- transforming generated code

Summary lessons learned

What are Java Bytecode and the Java Virtual Machine?

- bytecode instructions
- architecture
- class file format
- intermediate language

How do you generate code by transformation?

- desugaring, decoration, normalisation
- transforming generated code

How do you transform abstract syntax trees into text again?

- string interpolation
- pretty-printing

Literature

[learn more](#)

Literature

[learn more](#)

Java Virtual Machine

Tim Lindholm, Frank Yellin: The Java Virtual Machine Specification, 2nd edition. Addison-Wesley, 1999.

Bill Venners: Inside the Java 2 Virtual Machine. McGraw-Hill, 2000.

Literature

[learn more](#)

Java Virtual Machine

Tim Lindholm, Frank Yellin: The Java Virtual Machine Specification, 2nd edition. Addison-Wesley, 1999.

Bill Venners: Inside the Java 2 Virtual Machine. McGraw-Hill, 2000.

Generation by Transformation

Zef Hemel, Lennart C. L. Kats, Danny M. Groenewegen, Eelco Visser: Code generation by model transformation. A case study in transformation modularity. SoSym 9(3), 2010

Outlook

coming next

imperative and object-oriented languages

- Activation Frames
- Liveness Analysis
- Register Allocation
- Garbage Collection

Lab Oct 18

- type projection & type checking

copyrights & credits

Pictures copyrights

Slide 1:

Matrix by Gamaliel Espinoza Macedo, some rights reserved

Slide 7:

L is for Lego by Don Solo, some rights reserved

Slide 9:

Billiard Balls by Darren Hester, some rights reserved

Slide 11:

Autoturm by m.prinke, some rights reserved

Slide 13:

Spy Hill Landfill by D'Arcy Norman, some rights reserved

Slide 15:

Framed by LexnGer, some rights reserved

Slide 25:

Benders by Dominica Williamson, some rights reserved

Slide 41:

Leuchtturm by herr.g, some rights reserved