CMPE 152: Compiler Design

November 2 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Arithmetic Instructions

- □ Additioniadd ladd fadd dadd
- □ Subtraction

 isub lsub fsub dsub
- Multiplicationimul lmul fmul dmul
- Division and remaindering
 idiv ldiv fdiv ddiv
- Negationineg lneg fneg dneg

- Operands are on top of the operand stack.
- Pop off the operands and replace them with the result value.
- Negation has only one operand, the others each has two.
- Int and float operands each takes a single stack element.
- Long and double operands each takes two stack elements.

Other Instructions

- Bitwise operations
 - Left and right shifts
 - And, or, exclusive or
- Type conversions
 - int → float
- Widening and narrowing
 - int long
 - double → long

- Stack manipulations
 - Push and pop
 - Swap and duplicate
- Array operations
 - Allocate array
 - Index element
- Object operations
- Control instructions

Using Java

- Your compilers will generate .class files to run on the Java Virtual Machine (JVM),
- You can write Java classes whose methods invoke methods in your compiled code.
 - Create <u>wrappers</u> and <u>test harnesses</u>.

Using Java, cont'd

- Your compiled code can invoke methods in classes that you write in Java.
- Create a runtime library.
 - Example: You invent a new source language with statements that do regular expression searches on strings. You can write the RE algorithms in Java and call them from your compiled code.

Testing Jasmin Programs

Jasmin multiply engine:

```
.class public engines/MultiplyEngine
.super java/lang/Object
.method public static multiply(II)I
.limit stack 2
.limit locals 2
```

Method **engines.multiply** takes two integer parameters and returns an integer value.

Locals

#0: first parameter value #1: second parameter value

```
iload_0 ; push the local variable in slot #0 (1st parm)
iload_1 ; push the local variable in slot #1 (2nd parm)
imul ; multiply
ireturn ; return the product on the stack
```


.end method

Testing Jasmin Programs, cont'd

Java test harness:

```
package test;
public class MultiplyTester
 public static void main(String args[])
 int op0 = Integer.parseInt(args[0]);
 int op1 = Integer.parseInt(args[1]);
 int prod = MultiplyEngine.multiply(op0, op1);
 System.out.println(op0 + " times " + op1 +
 " equals " + prod);
```


Building Hybrid Java + Jasmin in Eclipse

- Put your .j files inside the src subdirectory with your .java files.
- Create a jbin subdirectory in your project directory that will contain the .class files generated from your .j files.
- Right-click the project name in Eclipse.
 - Select Build Path → Configure Build Path ...
 - Select the Libraries tab.
 - Click the Add External Class Folder ... button.
 - Navigate to your jbin directory and click the OK button.
 - Click the OK button.
 - Your jbin directory should now appear under Referenced Libraries in the project tree.
- ☐ Create a jasmin.bat or jasmin.sh script:
 - java -jar G:\jasmin-2.3\jasmin.jar %1 %2 %3 %4 %5
 - java -jar /jasmin-2.3/jasmin.jar \$1 \$2 \$3 \$4 \$5
- □ Select Run → External Tools → External Tools Configuration ...
 - Name: jasmin
 - Location: path to your jasmin.bat or jasmin.sh script
 - Working directory: \${project_loc}\jbin
 - Arguments: \${selected_resource_loc}
- □ Select a . j file in the project tree.
 - Select Run → External Tools → Jasmin to assemble the . j file into a .class file under the jbin subdirectory.

Code Templates

- Syntax diagrams
 - Specify the <u>source language grammar</u>
 - Help us write the parsers
- Code templates
 - Specify what object code to generate
 - Help us write the code emitters

Code Template for a Pascal Program

.class public program-name
.super java/lang/Object

Program header

Code for fields

.method public <init>()V

Class constructor

aload_0
invokenonvirtual java/lang/Object/<init>()V
return

- .limit locals 1
 .limit stack 1
 .end method
 - Code for methods

Code for the main method

- Translate a Pascal program into a public class.
- Program variables become class fields.
- Must have a default constructor.
- Each procedure or function becomes a private static method.
- The main program code becomes the public static main method.

Compilation Strategy

- □ We'll compile a <u>Pascal program</u> as if it were a <u>public Java class</u>.
 - The Pascal program name becomes the Java class name.
- The main program becomes the main method of the Java class.
- We'll compile each <u>program variable</u> as if it were a <u>field of the class</u>.
 - Fields do have names in a Jasmin program.
 - Recall that local variables and parameters are referred to only by their slot numbers.

Compilation Strategy, cont'd

- We'll compile each <u>Pascal procedure or function</u> as if it were a <u>private static method</u> of the Java class.
- Local variables and formal parameters of the method <u>do not have names</u> in a Jasmin program.
- Jasmin instructions refer to local variables and parameters by their <u>slot numbers</u> of the local variables array.

Jasmin Type Descriptors

Java Scalar type	Jasmin Type Descriptor
int	I
float	F
boolean	Z
char	С

Java Class	Jasmin Type Descriptor
java.lang.String	Ljava/lang/String;
java.util.HashMap	Ljava/util/HashMap;
Newton	LNewton;

Java Array type	Jasmin Type Descriptor
<pre>java.lang.String[]</pre>	[Ljava/lang/String;
Newton[][]	[[LNewton;
int[][][]	[[[I;

Program Fields

.class public program-name
.super java/lang/Object

Program header

Code for fields

.method public <init>()V

Class constructor

aload_0
invokenonvirtual java/lang/Object/<init>()V
return

.limit locals 1 .limit stack 1

.end method

Code for methods

Code for the main method

Program Fields, cont'd

For example:

```
PROGRAM test;

VAR

i, j, k : integer;

x, y : real;

p, q : boolean;

ch : char;

index : 1..10;
```

Pascal program variables

Compiles to:

```
.field private static _runTimer LRunTimer;
.field private static _standardIn LPascalTextIn;
.field private static in I
.field private static index I
.field private static j I
.field private static k I
.field private static p Z
.field private static q Z
.field private static x F
```

.field private static y F

Classes RunTimer and PascalTextIn are defined in the Pascal Runtime Library PascalRTL.jar which contains runtime routines written in Java.

Code Template for the Main Method, cont'd

.class public program-name Program header
.super java/lang/Object

Code for fields

Code for methods

Code for the main method

Code Template for the Main Method, cont'd

Main method header

.method public static main([Ljava/lang/String;)V

Main method prologue

new RunTimer

dup

invokenonvirtual RunTimer/<init>()V

new PascalTextIn

dup

invokenonvirtual PascalTextIn/<init>()V

Code for structured data allocations

Code for compound statement

Main method epilogue

return

- .limit locals n
- .limit stack m
- end method

The main method prologue initializes the runtime timer __runTimer and the standard input __standardIn fields.

- The main method epilogue prints the elapsed run time.
 - limit locals .limit stack specify the size of the local variables array and the maximum size of the operand stack, respectively.

Loading a Program Variable's Value

To load (push) a program variable's value onto the operand stack:

getstatic program-name/variable-name type-descriptor

Examples:

```
getstatic Test/count I
getstatic Test/radius F
```

Java Scalar type	Jasmin Type Descriptor
int	I
float	F
boolean	Z
char	C

Storing a Program Variable's Value

To store (pop) a value from the operand stack into a program variable:

putstatic program-name/variable-name type-descriptor

Examples:

```
putstatic Test/count I
putstatic Test/radius F
```

Java Scalar type	Jasmin Type Descriptor
int	I
float	F
boolean	Z
char	С

Code for Procedures and Functions

.class public program-name Program header
.super java/lang/Object

Code for fields

Code for methods

Code for the main method

Code for Procedures and Functions

Routine header

.method private static signature return-type-descriptor

Code for local variables

Code for structured data allocations

Code for compound statement

Code for return

Routine epilogue

- .limit locals *n* .limit stack *m*
- .end method

- □ Each a private <u>static</u> method.
- Method signature:
 - Routine's name
 - Type descriptors of the formal parameters.
- Example:

Compiles to:

.method private static func(IIFFZC[FI)F

