Languages and Compilers (SProg og Oversættere)

Lecture 2 Tombstone Diagrams

Bent Thomsen

Department of Computer Science

Aalborg University

Learning goals

- Knowledge of compilers and interpreters as programs
- Knowledge of tombstone diagrams
- Introduction to Cross compilation
- Introduction to Two stage compiling
- Reasoning about Portability
- Introduction to bootstrapping

Terminology

Q: Which programming languages play a role in this picture?

A: All of them!

Tombstone Diagrams

What are they?

- diagrams consisting out of a set of "puzzle pieces" we can use to reason about language processors and programs
- different kinds of pieces
- combination rules (not all diagrams are "well formed")

Program P implemented in L

Translator implemented in L

$$S \rightarrow T$$
 L

Machine implemented in hardware

Language interpreter in L

Tombstone diagrams: Combination rules

Compilation

Example: Compilation of C programs on an x86 machine

Cross compilation

Example: A C "cross compiler" from x86 to ARM

A *cross compiler* is a compiler which runs on one machine (the *host machine*) but emits code for another machine (the *target machine*).

Q: Are cross compilers useful? Why would/could we use them?

Two Stage Compilation

A *two-stage translator* is a composition of two translators. The output of the first translator is provided as input to the second translator.

Two Stage Compilation (via C)

A *two-stage translator* is a composition of two translators. The output of the first translator is provided as input to the second translator.

Compiling a Compiler

Observation: A compiler is a program!

Therefore it can be provided as input to a language processor.

Example: compiling a compiler.

Interpreters

An *interpreter* is a language processor implemented in software, i.e. as a program.

Terminology: abstract (or virtual) machine versus real machine

Example: The Java Virtual Machine

Q: Why are abstract machines useful?

Interpreters

Q: Why are abstract machines useful?

1) Abstract machines provide better platform independence

Interpreters

Q: Why are abstract machines useful?

2) Abstract machines are useful for testing and debugging.

Example: Testing the "Ultima" processor using *hardware emulation*

Note: we don't have to implement Ultima emulator in x86 we can use a high-level language and compile it.

Interpreters versus Compilers

Q: What are the tradeoffs between compilation and interpretation?

Compilers typically offer more advantages when

- programs are deployed in a production setting
- programs are "repetitive"
- the instructions of the programming language are complex

Interpreters typically are a better choice when

- we are in a development/testing/debugging stage
- programs are run once and then discarded
- the instructions of the language are simple
- the execution speed is overshadowed by other factors
 - e.g. on a web server where communications costs are much higher than execution speed

Interpretive Compilers

Why?

A tradeoff between fast(er) compilation and a reasonable runtime performance.

How?

Use an "intermediate language"

- more high-level than machine code => easier to compile to
- more low-level than source language => easy to implement as an interpreter

Example: A "Java Development Kit" for machine M

Interpretive Compilers

Example: Here is how we use our "Java Development Kit" to run a Java program *P*

Portable Compilers

Example: Two different "Java Development Kits"

Q: Which one is "more portable"?

Example: a "portable" compiler kit

Portable Compiler Kit:

Q: Suppose we want to run this kit on some machine M. How could we go about realizing that goal? (with the least amount of effort)

Example: a "portable" compiler kit

Q: Suppose we want to run this kit on some machine *M*. How could we go about realizing that goal? (with the least amount of effort)

Example: a "portable" compiler kit

This is what we have now:

Now, how do we run our Tetris program?

Bootstrapping

We haven't used this yet!

Q: What can we do with a compiler written in itself? Is that useful at all?

Bootstrapping

Q: What can we do with a compiler written in itself? Is that useful at all?

- By implementing the compiler in (a subset of) its own language, we become less dependent on the target platform => more portable implementation.
- But... "chicken and egg problem"? How do to get around that?
- => BOOTSTRAPPING: requires some work to make the first "egg".

There are many possible variations on how to bootstrap a compiler written in its own language.

Bootstrapping an Interpretive Compiler to Generate M code

Our "portable compiler kit":

Goal: we want to get a "completely native" Java compiler on machine M

Bootstrapping an Interpretive Compiler to Generate M code (first approach)

Bootstrapping an Interpretive Compiler to Generate M code (first approach)

Bootstrapping an Interpretive Compiler to Generate M code (second approach)

Idea: we will build a two-stage Java \rightarrow *M* compiler.

We will make this by compiling

Java->JVM

JVM

To get this we implement

Bootstrapping an Interpretive Compiler to Generate M code (second approach)

Bootstrapping an Interpretive Compiler to Generate M code (second approach)

Step 3: "Self compile" the JVM (in JVM) compiler JVM->MJVM->MThis is the second JVM->M stage of our JVM Mcompiler! JVM **JVM** MM

Step 4: use this to compile the Java compiler

Bootstrapping an Interpretive Compiler to Generate M code

Step 4: Compile the Java->JVM compiler into machine code Java->JVM Java->JVM The first stage of JVM->M our compiler! MMWe are DONE! P P Java->JVM JVM->MJVM Java MMMM

Bootstrapping to Improve Efficiency

The efficiency of programs and compilers:

Efficiency of programs:

- memory usage
- runtime

Efficiency of compilers:

- Efficiency of the compiler itself
- Efficiency of the emitted code

Idea: We start from a simple compiler (generating inefficient code) and develop more sophisticated versions of it. We can then use bootstrapping to improve performance of the compiler.

Bootstrapping to Improve Efficiency

Conclusion

- To write a good compiler you may be writing several simpler ones first
- You have to think about the source language, the target language and the implementation language.
- Strategies for implementing a compiler
 - 1. Write it in machine code
 - 2. Write it in a lower level language and compile it using an existing compiler
 - 3. Write it in the same language that it compiles and bootstrap
- The work of a compiler writer is never finished, there is always version 1.x and version 2.0 and ...

AtoCC Demo