CMPE 152: Compiler Design

November 7 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

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 <u>private static method</u>.
- 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 i I
.field private static i 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
Classes RunTimer
are defined in the P
PascalRTL.jar V
routines written in J
```

.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 .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

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 <u>main method</u> <u>epilogue</u> prints the elapsed run time.

П

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

Compiles to:

.method private static func(IIFFZC[FI)F

Compiling Local Variables

```
TYPE
 arr = ARRAY [1..5] OF real;
FUNCTION func(i, j : integer;
 x, y : real;
 p : boolean;
 ch : char;
 vector : arr;
 length : integer)
 : real:
 VAR
 n : integer;
 z : real;
 w : arr;
```

Compiles to:

```
.method private static func(IIFFZC[FI)F
.var 5 is ch C
.var 0 is i I
.var 1 is j I
.var 7 is length I
.var 8 is n I
.var 4 is p Z
.var 6 is vector [F
.var 10 is w [F
.var 2 is x F
.var 3 is y F
.var 9 is z F
.var 11 is func F
```

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

to each variable's symbol table entry.

Add a **slot number** for the local variables array

Generating Code for Expressions

Recall that in our Pascal interpreter, the expression executor does a postorder traversal of the expression parse tree.

Pascal's <u>operator</u> <u>precedence rules</u> are encoded in the structure of the parse tree.

Generating Code for Expressions

- A compiler's expression code generator also does a postorder traversal to generate code.
 - Assume that alpha, beta, and gamma are local real variables
 - alpha → local variable slot #0
 beta → local variable slot #1
 gamma → local variable slot #2
 - Generated code:
 - 1 fload 0
 - 2 ldc 3.0
 - 3 fload_1
 - 4 fload_2
 - 5 fsub
 - 6 fdiv
 - 7 fadd
 - 8 ldc 5.0
 - 9 fadd

ADD

Key Points

- Pascal program
 - public Jasmin class
- Pascal program (level 1) variables
 - private static Jasmin class fields (with names)
- Pascal procedure or function
 - private static Jasmin method
- Pascal procedure or function local variables and formal parameters
 - → local variables array slot numbers (no names)

Tips

- Write <u>special code emitters</u> for loading (pushing) values onto the operand stack.
- If loading constants:
 - Determine whether you can emit a shortcut instruction.

Tips, cont'd

- If loading variables:
 - Determine whether it's a <u>program variable</u> (emit a <u>getstatic</u> instruction with the field name) or a <u>local variable</u> (emit a load instruction with the slot number).
 - Determine whether you can emit a shortcut instruction for a local variable.
- Similarly, write special code emitters for storing (popping) values off the operand stack into variables.

What Would James Gosling Do?

What Jasmin code should you generate?

```
public class Test
 private static float test()
 float alpha = 0; //* slot #0
 float beta = 10; //* slot #1
 float gamma = 20; //* slot #2
 int thirty = 30; //* slot #3
 int forty = 40; //* slot #4
 int fifty = 50; //* slot #5
 if (forty == fifty) {
 return alpha + 3/(beta - gamma) + 5;
 else {
 return alpha + thirty/(beta - gamma) + fifty;
```


What Would James Gosling Do, cont'd

□ Run javap to disassemble the.class file:
javap -l -p -s -c Test.class

```
return alpha + 3/(beta - gamma) + 5;
return alpha + thirty/(beta - gamma) + fifty;
  fload 0
 fload 0
 3.000000
  ldc
 iload 3
  fload 1
 i2f
  fload 2
 fload 1
  fsub
 fload 2
  fdiv
 fsub
  fadd
 fdiv
  ldc
 5.000000
 fadd
  fadd
 iload
  freturn
 i2f
 fadd
 freturn
```

```
float alpha = 0; //* #0
float beta = 10; //* #1
float gamma = 20; //* #2
int thirty = 30; //* #3
int forty = 40; //* #4
int fifty = 50; //* #5
```


What Would James Gosling Do, cont'd

- If you have a construct in your source language and you don't know what Jasmin code to generate for it:
 - Write the equivalent construct in Java.
 - Compile the Java into a .class file.
 - Run javap to get an idea of what code you should generate.
- Unfortunately, javap output is not compatible with the Jasmin assembler.
 - Jasmin won't assemble javap-generated programs.

Jasper

- Also check out the Jasper disassembler: http://www.angelfire.com/tx4/cus/jasper/
- They claim to disassemble .class files into Jasmin files suitable for the Jasmin assembler.
 - Jasper is a Java program.
- Google "Java byte code viewer" for others.

Comparing Integer Values

Jasmin has a set of instructions each of which compares the top two integer values on the operand stack and then branches if the comparison is true.

Instruction	Action
if_icmpeq label	Branch to <i>label</i> if [TOS-1] == [TOS]
if_icmpne label	Branch to <i>label</i> if [TOS-1] != [TOS]
if_icmpgt label	Branch to <i>label</i> if [TOS-1] > [TOS]
if_icmpge label	Branch to <i>label</i> if [TOS-1] >= [TOS]
if_icmplt label	Branch to <i>label</i> if [TOS-1] < [TOS]
if_icmple label	Branch to <i>label</i> if [TOS-1] <= [TOS]

Comparing Integer Values, cont'd

Instruction	Action
if_icmpeq label	Branch to <i>label</i> if [TOS-1] == [TOS]
if_icmpne label	Branch to <i>label</i> if [TOS-1] != [TOS]
if_icmpgt label	Branch to <i>label</i> if [TOS-1] > [TOS]
if_icmpge label	Branch to <i>label</i> if [TOS-1] >= [TOS]
if_icmplt label	Branch to <i>label</i> if [TOS-1] < [TOS]
if_icmple label	Branch to <i>label</i> if [TOS-1] <= [TOS]

- The two values are popped off the operand stack.
 - [TOS] is the value at the top of the stack.
 - [TOS-1] is the value just under the one at the top of the stack.

Comparing Integer Values, cont'd

You can also simply compare the <u>single integer</u> <u>value</u> at the top of the operand stack to 0 and then branch if the comparison is <u>true</u>.

Instruction	Action
ifeq <i>label</i>	Branch to <i>label</i> if [TOS] == 0
ifne <i>label</i>	Branch to <i>label</i> if [TOS] != 0
ifgt <i>label</i>	Branch to <i>label</i> if [TOS] > 0
ifge <i>label</i>	Branch to <i>label</i> if [TOS] >= 0
iflt <i>label</i>	Branch to <i>label</i> if [TOS1] < 0
ifle <i>label</i>	Branch to <i>label</i> if [TOS] <= 0

The top value is popped off the stack.

Comparing Other Values

- Instructions lcmp, fcmp, and dcmp compare two long, float, or double values at the top of the operand stack.
 - Each pops the top two values off the operand stack and then pushes the integer value -1, 0, or 1 onto the stack.
 - □ If [TOS-1] < [TOS], push -1 onto the stack.
 - ☐ If [TOS-1] = [TOS], push 0 onto the stack.
 - ☐ If [TOS-1] > [TOS], push 1 onto the stack.
- □ Use instructions iflt, ifeq, or ifgt to test for the -1, 0, or 1.

