CMPE 152: Compiler Design

November 9 Class Meeting

Department of Computer Engineering San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

What Your Current Status Should Be

- Created a grammar for your source language.
- Generated a parser, a scanner, and parse trees using ANTLR 4.
- Incorporated the symbol table code.

What's Left

- Decide what Jasmin assembly code to generate for your language's statements.
- Allow ANTLR to walk the parse tree using the visitor design pattern.
- Override the relevant default visit methods to generate Jasmin assembly code.
- Write sample programs in your source language that you can successfully compile and execute on the JVM.

Pcl2

- Pcl2, a tiny subset of Pascal, version 2.
 - The Pcl2.g4 grammar:

```
grammar Pcl2; // A tiny subset of Pascal
@header {
 import wci.intermediate.*;
 import wci.intermediate.symtabimpl.*;
program : header mainBlock '.';
header : PROGRAM IDENTIFIER ';';
mainBlock : block;
block : declarations compoundStmt ;
declarations : VAR declList ';';
declList
 : decl ( ';' decl )*;
decl
 : varList ':' typeId ;
varList : varId ( ',' varId )*;
varId
 : IDENTIFIER ;
 Pcl2.a4
typeId : IDENTIFIER ;
```


Pcl2, cont'd

```
compoundStmt : BEGIN stmtList END ;
 Pcl2.g4
stmt : compoundStmt
 assignmentStmt
stmtList : stmt ( ';' stmt )*;
assignmentStmt : variable ':=' expr ;
variable : IDENTIFIER ;
expr locals [ TypeSpec type = null ]
 : expr mulDivOp expr # mulDivExpr
 expr addSubOp expr # addSubExpr
 number
 # unsignedNumberExpr
 signedNumber
 # signedNumberExpr
 variable
 # variableExpr
 '(' expr ')'
 # parenExpr
```


Pcl2, cont'd

```
mulDivOp : MUL OP
 DIV OP ;
 Pcl2.g4
addSubOp : ADD OP |
 SUB OP ;
signedNumber locals [ TypeSpec type = null ]
 : sign number
sign : ADD OP | SUB OP ;
number locals [ TypeSpec type = null ]
 INTEGER
 # integerConst
 FLOAT # floatConst
PROGRAM: 'PROGRAM';
VAR
 : 'VAR' ;
BEGIN : 'BEGIN';
END
 : 'END';
```


Pcl2, cont'd

```
IDENTIFIER : [a-zA-Z][a-zA-Z0-9]*;
INTEGER : [0-9]+;
FLOAT : [0-9]+ '.' [0-9]+;

MUL_OP : '*';
DIV_OP : '/';
ADD_OP : '+';
SUB_OP : '-';

NEWLINE : '\r'? '\n' -> skip;
WS : [\t]+ -> skip;
```


Sample Pcl2 Program

- Main program
- Declarations
- Compound statement
- Assignment statements only
- Arithmetic expressions

```
PROGRAM sample;
VAR
 i, j : integer;
 alpha, beta5x : real;
BEGIN
 i := 32;
 j := i;
 i := -2 + 3*j;
 alpha := 9.3;
 beta5x := alpha;
 beta5x := alpha/3.7 - alpha*2.88;
 beta5x := 8.45*(alpha + 9.12)
END.
```


Code Generation in Two Tree Visits

- After the parser and lexer have generated the parse tree and the default visit methods, we will visit the tree twice.
- The <u>first visit</u> will process <u>declarations</u>.
 - Enter identifiers into the <u>symbol tables</u> (Pcl1).
 - Emit .field assembly directives for the program variables.
 - Emit boilerplate code for the constructor method.
 - Decorate the parse tree nodes with data type specifications.

Code Generation in Two Tree Visits, cont'd

- The <u>second</u> visit will emit code for <u>statements</u>.
 - Code for the main program header and epilogue.
 - Code for assignment statements.
 - Code for arithmetic expressions.
- The two visits override different visit methods.
- All generated Jasmin code is written into a
 - j file named after the program name.
 - Example: PROGRAM sample → sample.j

Code Generation in Two Tree Visits, cont'd

```
public class Pcl2
 public static void main(String[] args) throws Exception
 String inputFile = null;
 if (args.length > 0) inputFile = args[0];
 InputStream is = (inputFile != null)
 ? new FileInputStream(inputFile)
 : System.in;
 ANTLRInputStream input = new ANTLRInputStream(is);
 Pcl2Lexer lexer = new Pcl2Lexer(input);
 CommonTokenStream tokens = new CommonTokenStream(lexer);
 Pcl2Parser parser = new Pcl2Parser(tokens);
 ParseTree tree = parser.program();
 Pass1Visitor pass1 = new Pass1Visitor();
 pass1.visit(tree);
 PrintWriter jFile = pass1.getAssemblyFile();
 Pass2Visitor pass2 = new Pass2Visitor(jFile);
 pass2.visit(tree);
```

Assignment #6

- Begin code generation.
- Generate Jasmin assembly object code for declarations, assignment statements, control statements, and expressions.
- You should be able to assemble and run your generated code.
 - Produce runtime printed output, including the elapsed time at the end.
- Follow the Pcl1 and Pcl2 examples.
- Formal assignment write-up soon in Canvas.

Pascal Procedures and Functions

- Analogous to <u>Java methods</u>.
- Two major simplifications for our Pascal compiler:
 - Standard Pascal is not object-oriented.
 - Therefore, Pascal procedures and functions are more like the <u>private static methods</u> of a Java class.
- Java does <u>not</u> have nested methods.
 - The JVM does not easily implement nested methods.
 - Therefore, we will compile only "top level" (level 1) Pascal procedures and functions.

Procedures and Functions, cont'd

A Pascal program:

```
PROGRAM ADDER:
VAR
  i, j, sum : integer;
FUNCTION add(n1, n2 : integer) : integer;
  VAR
 s : integer;
 BEGIN
 s := i + j + n1 + n2;
 add := s;
  END:
BEGIN
  i := 10;
  i := 20;
  sum := add(100, 200);
 writeln('Sum = ', sum)
END.
```

The roughly equivalent Java class:

Fields and methods are private static.

```
public class Adder
 private static int i, j, sum;
 private static int add(int n1, int n2)
 int s = i + j + n1 + n2;
 return s:
 public static void main(String args[])
 i = 10;
 i = 20;
 sum = add(100, 200);
 System.out.println("Sum = " + sum);
```


Code for a Pascal Main Program

```
PROGRAM Adder;
VAR
  i, j, sum : integer;
FUNCTION add(n1, n2 : integer) : integer;
  VAR
 s : integer;
  BEGIN
 s := i + j + n1 + n2;
 add := s:
  END;
BEGIN
  i := 10;
  i := 20;
  sum := add(100, 200);
 writeln('Sum = ', sum)
 П
```

```
.class public super Adder
.super java/lang/Object
.private field static i I
 Private static
.private field static j I
 class fields.
.private field static sum I
.method public <init>()V ←
 Void method.
 No parameters.
 aload 0
 invokenonvirtual java/lang/Object/<init>()V
 return
.limit stack 1
.limit locals 1
end method
```

Each Jasmin class must have a constructor named <init>.

- The local variable in slot #0 contains the value of "this".
- Each constructor must call the <u>superclass constructor</u>.

END.

Code for a Pascal Function (Static Method)

```
PROGRAM ADDER;
VAR
  i, j, sum : integer;
FUNCTION add(n1, n2 : integer) : integer;
 VAR
 s : integer;
 BEGIN
 s := i + j + n1 + n2;
 add := s;
  END;
BEGIN
  i := 10;
  i := 20;
  sum := add(100, 200);
 writeln('Sum = ', sum)
END.
```

```
.method static add(II)I
 getstatic Adder/i I
 getstatic Adder/j I
 iadd
 iload 0
 ; n1 (slot #0)
 iadd
 iload 1
 ; n2 (slot #1)
 iadd
 istore 2 ; s (slot #2)
 iload 2
 ireturn
 ; S
.limit stack 2
.limit locals 3
.end method
```

Use getstatic with a <u>fully qualified name and type</u> to push the value of a <u>static field</u> onto the operand stack.

Code to Call a Function (Static Method)

```
.method public static main([Ljava/lang/String;)V
PROGRAM ADDER;
 .limit stack 4
 .limit locals 1
VAR
  i, j, sum : integer;
 bipush 10
FUNCTION add(n1, n2 : integer) : integer;
 putstatic Adder/i I
  VAR
 bipush 20
 putstatic Adder/j I
 s : integer;
 bipush 100
  BEGIN
 s := i + j + n1 + n2;
 sipush 200
 invokestatic Adder/add(II)I
 add := s;
  END;
 A function call leaves its
 putstatic Adder/sum I
 return value on top of the
BEGIN
 operand stack of the caller.
  i := 10;
  i := 20;
 Use putstatic with a fully qualified field
 П
  sum := add(100, 200);
```

- Use putstatic with a fully qualified field name and type signature to pop a value off the operand stack and store it into a static field.
- Use invokestatic with a fully-qualified method name and a type signature to call a static method.

END.

writeln('Sum = ', sum)

Code to Call System.out.println()

What does the method call

```
System.out.println("Hello, world!")
```

require on the operand stack?

- A reference to the java.io.PrintStream object System.out.
- A reference to the java.lang.String object "Hello, world!"

object

type descriptor of object

```
getstatic java/lang/System/out Ljava/io/PrintStream;
ldc "Hello, world!"
invokevirtual java/io/PrintStream.println(Ljava/lang/String;)V
```

Note: invoke<u>virtual</u>

method

© R. Mak

parm type descriptor

CMPE 152: Compiler Design

System.out.println(), cont'd

Compile the Pascal call

```
writeln('Sum = ', sum)
```

as if it were the Java

Remember to use javap!

Each call to invokevirtual requires an object reference and then any required actual parameter values on the operand stack.

String.format()

- A more elegant way to compile a call to Pascal's standard writeln() procedure is to use Java's String.format() method.
- Compile Pascal

as if it were the Java

```
System.out.print(
 String.format(
 "The square root of %4d is %8.4f\n",
 n, root)
);
```


- The Java String.format() method has a variable-length parameter list.
- The first parameter is the format string.
- Similar to C's format strings for printf().
- The code generator must construct the format string.
 - Pascal:

```
('The square root of ', n:4, ' is ', root:8:4)
```

Equivalent Java:

```
("The square root of %4d is %8.4f\n", n, root)
```


- The remaining parameters are the values to be formatted, one for each format specification in the format string.
- Jasmin passes these remaining parameters as a <u>one-dimensional array</u> of objects.
- Therefore, we must emit code to create and initialize the array and leave its reference on the operand stack.


```
= String.format(
 "The square root of %4d is %8.4f\n",
 n, root);
```

- Instruction aastore П operands on the stack:
 - Array reference
 - Index value
 - Flement value

```
(object reference)
 "The square root of %4d is %8.4f\n"
1dc
iconst 2
 Create an array of size 2 and leave the
 iava/lang/Object
anewarray
 array reference on the operand stack.
dup
iconst 0
getstatic
 FormatTest/n I
 Store element 0:
invokestatic
 java/lang/Integer.valueOf(I)Ljava/lang/Integer;
 The value of n.
aastore
dup
 Why the dup
iconst 1
 instructions?
getstatic
 FormatTest/root F
 Store element 1:
invokestatic
 java/lang/Float.valueOf(F)Ljava/lang/Float;
 The value of root.
aastore
invokestatic
 java/lang/String.format(Ljava/lang/String;[Ljava/lang/Object;)
 Ljava/lang/String;
putstatic
 FormatTest/s Ljava/lang/String;
```


```
getstatic
 java/lang/System/out Ljava/io/PrintStream;
1dc
 "The square root of %4d is %8.4f\n"
iconst 2
 java/lang/Object
anewarray
 Easier: Use the newer
dup
 System.out.printf().
iconst 0
getstatic
 FormatTest/n I
invokestatic
 java/lang/Integer.valueOf(I)Ljava/lang/Integer;
aastore
dup
iconst 1
getstatic
 FormatTest/root F
invokestatic
 java/lang/Float.valueOf(F)Ljava/lang/Float;
aastore
invokestatic
 java/lang/String.format(Ljava/lang/String;
 [Ljava/lang/Object;)Ljava/lang/String;
invokevirtual java/io/PrintStream.print(Ljava/lang/String;)V
```


Code Generation for Arrays and Subscripts

- Code to allocate memory for an <u>array variable</u>.
- Code to allocate memory for each <u>non-scalar</u> array element.
- Code for a subscripted variable in an expression.
- Code for a subscripted variable that is an assignment target.

Arrays and Subscripts, cont'd

- Allocate memory for single-dimensional arrays:
 - Instruction newarray for scalar elements.
 - Instruction anewarray for non-scalar elements.
- Allocate memory for multidimensional arrays:
 - Instruction multianewarray.

Allocating Memory for Arrays

 Recall the code template for a Jasmin method.

Code to allocate arrays here!

- Pascal <u>automatically allocates</u>
 memory for arrays declared in the main program or locally in a procedure or function.
 - The memory allocation occurs whenever the routine is called.
 - This is separate from dynamically allocated data using pointers and new.

.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

Routine header

.limit locals n .limit stack m .end method

Therefore, our generated Jasmin code must implement this automatic runtime behavior.

Example: Allocate Memory for Scalar Arrays

```
PROGRAM ArrayTest;
TYPE
 vector = ARRAY[0..9] OF integer;
 matrix = ARRAY[0..4, 0..4] OF integer;
 cube
 = ARRAY[0..1, 0..2, 0..3] OF integer;
VAR
 i, j, k, n : integer;
 a1
 : vector;
 a2
 : matrix;
 : cube;
 a3
BEGIN
END.
```

```
bipush 10
newarray int
putstatic arraytest/a1 [I

iconst_5
iconst_5
multianewarray [[I 2
putstatic arraytest/a2 [[I


iconst_2
iconst_3
iconst_4
multianewarray [[[I 3
putstatic arraytest/a3 [[[I
```


Access an Array Element of a 2-D Array

```
PROGRAM ArrayTest;
TYPE
  matrix = ARRAY[0...2, 0...3]
 OF integer;
VAR
  i, j, k : integer;
 : matrix;
  a2
BEGIN
 := 1;
  j := 2;
  k := a2[i, j];
END.
```

1	2	3	4
5	6	7	8
9	10	11	12


```
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
iaload
putstatic arraytest/k I
```

