CS 153: Concepts of Compiler Design

November 14 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

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 <u>object</u> java.lang.System.out with <u>datatype</u> java.io.PrintStream
- A reference to the <u>object "Hello, world!"</u> with <u>datatype java.lang.String</u>

```
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

parm type descriptor

no return type (void)

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

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

as if it were the Java

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

© R. Mak

- 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 <u>create and initialize the array</u> and <u>leave its reference</u> on the operand stack.


```
= String.format(
 "The square root of %4d is %8.4f\n",
 n, root);
 "The square root of %4d is %8.4f\n"
1dc
iconst 2
 iava/lang/Object
anewarray
```

Instruction aastore П operands on the stack:

- Array reference
- Index value
- Flement value (object reference)

```
Create an array of size 2 and leave the
 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
တ	10	11	12


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


Subscripted Variables in Expressions


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

```
getstatic
 arraytest/a1 [I
getstatic
 arraytest/i I
iaload
putstatic
 arraytest/j I
getstatic
 arraytest/a2 [[I
getstatic
 arraytest/i I
aaload
getstatic
 arraytest/j I
iaload
putstatic
 arraytest/k I
getstatic
 arraytest/a3 [[[I
getstatic
 arraytest/i I
aaload
getstatic
 arraytest/j I
aaload
getstatic
 arraytest/k I
iaload
putstatic
 arraytest/n I
```

- □ iaload: push a scalar value from an array element value
- □ aaload: push an array element address

Set an Array Element of a 2-D Array

```
PROGRAM ArrayTest;
TYPE
  matrix = ARRAY[0...2, 0...3]
 OF integer;
VAR
  i, j, k : integer;
  a2
 : matrix;
BEGIN
  i := 1;
 := 2;
  k := 0;
  a2[i, j] := k;
END.
 8
 6
 10
 12
 9
```


```
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
getstatic arraytest/k I
iastore
```


More Subscripted Variables

```
PROGRAM ArrayTest;
TYPE
 vector = ARRAY[0..9] OF integer;
 matrix = ARRAY[0..4, 0..4] OF integer;
 = ARRAY[0..1, 0..2, 0..3] OF integer;
 cube
VAR
 i, j, k, n : integer;
 a1
 : vector;
 a2
 : matrix;
 : cube;
 a3
BEGIN
 a3[i][a1[j]][k] := a2[i][j] - a3[k, 2*n][k+1];
END.
 Instruction aaload pushes the
 address of one dimension of an array.
 Instruction iaload pushes the
 integer value of an array element.
```

```
getstatic arraytest/a3 [[[I
getstatic arraytest/i I
aaload
getstatic arraytest/a1 [I
getstatic arraytest/j I
iaload
aaload
getstatic arraytest/k I
getstatic arraytest/a2 [[I
getstatic arraytest/i I
aaload
getstatic arraytest/j I
iaload
getstatic arraytest/a3 [[[I
getstatic arraytest/k I
aaload
iconst 2
getstatic arraytest/n I
i mu l
aaload
getstatic arraytest/k I
iconst 1
iadd
 What's on the
iaload
 stack after this
isub ←
 instruction?
iastore
```


Allocate Memory for Non-Scalar Arrays

- For a <u>non-scalar array</u>,
 we must generate code to :
 - Allocate memory for the array itself.
 - Similar to a scalar array, except that each element will contain a <u>reference</u> to its data.
 - Allocate memory for the data of <u>each array element</u> and initialize each element.

Allocate Memory for a 1-D String Array


```
PROGRAM AllocArrayTest2;
TYPE
 string = ARRAY[1..5] OF char;
 vector = ARRAY[0...9] OF string;
VAR
 : vector;
BEGIN
END.
 Each array element
```

 Each array element should contain a reference to a string object.

Memory for a 1-D String Array, cont'd

Code Template: 1-D Non-Scalar Array

bipush 10 Instruction to load the array size. java/lang/StringBuilder anewarray **NEWARRAY** or **ANEWARRAY** instruction iconst 0 iconst 0 istore_1 istore temp_index L001: loop label: iload_temp_index iload 1 Instruction to load the array size. bipush 10 if icmpge L002 if icmpge exit label dup dup iload 1 iload temp index iconst 5 Code to load the element value invokestatic PaddedString.create(I)Ljava/lang/StringBuilder; xastore aastore iinc temp index 1 iinc 11 goto loop label goto L001 exit label: L002: Code to store the array address putstatic allocarraytest2/a1 [Ljava/lang/StringBuilder;

Allocate Memory for a 2-D String Array

Memory for a 2-D String Array, cont'd

```
PROGRAM AllocArrayTest2;

TYPE
 string = ARRAY[1..5] OF char;
 matrix = ARRAY[0..2, 0..3] OF string;

VAR
 a2 : matrix;

Allocate slots #1
 and #2 as the
 temporary
 variables
 i and j.
```

```
Like the Java code:

for (int i = 0; i < 3; ++i)
{
  for (int j = 0; j < 4; ++j)
  {
 a2[i][j] =
 PaddedString.create(5);
  }
}</pre>
```

```
iconst 3
 iconst 4
 multianewarray [[Ljava/lang/StringBuilder; 2
 iconst 0
 istore 1
L003:
 iload 1
 iconst_3
 if icmpge L004
 dup
 a2
 iload 1
 aaload
 iconst 0
 ditto
 istore 2
L005:
 iload 2
 ditto
 iconst 4
 if icmpge L006
 dup
 iload 2
 iconst 5
 invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
 aastore
 iinc
 2 1
 goto
 L005
L006:
 pop
 iinc
 1 1
 goto
 L003
L004:
 putstatic allocarraytest2/a2 [[Ljava/lang/StringBuilder;
```


Instructions to load the size of each array dimension.

multianewarray

```
Dimension 1:
 iconst 0
 istore temp index1
 loop\ label_1:
 iload temp index1
 Instruction to load the size
 of dimension 1.
 if icmpge exit label1
 dup
 iload temp index1
 aaload
 Dimension n-1:
 iconst 0
 istore temp_indexn-1
 iload temp indexn-1
 Instruction to load the size
 of dimension n-1.
 if icmpge exit_labeln-1
 iload temp index<sub>n-1</sub>
 aaload
 Dimension n:
 pop
 iinc temp_indexn-1 1
 goto loop_labeln-1
 exit label<sub>n-1</sub>:
 iinc temp_index1 1
 goto loop label
 exit label<sub>1</sub>:
```

Code to store

the array address

```
iconst_0
istore_temp_index_n
loop_label_n:
iload_temp_index_n

Instruction to load the size
of dimension n.

if_icmpge_exit_label_n

dup
iload_temp_index_n

Code to load
the element value

xastore
iinc_temp_index_n 1
goto_loop_label_n
exit_label_n:
```

Code Template: n-D Non-Scalar Array

```
iconst 5
 iconst 4
 multianewarray [[Ljava/lang/StringBuilder; 2
 iconst_0
 istore 1
L003:
 iload 1
 iconst 3
 if_icmpge L004
 dup
 iload 1
 aaload
 iconst 0
 istore 2
L005:
 iload 2
 iconst 4
 if icmpge L006
 dup
 iload 2
 iconst 5
 invokestatic PaddedString.create(I)Ljava/lang/StringBuilder;
 aastore
 2 1
 iinc
 L005
 goto
L006:
 pop
 iinc
 1 1
 L003
 goto
L004:
 putstatic allocarraytest2/a2 [[Ljava/lang/StringBuilder;
```

Records and Fields

 Recall the code template for a Jasmin method. Routine header

.method private static signature return-type-descriptor

Code for local variables

Code to allocate **records** here!

Code for structured data allocations

- Implement the value of each Pascal record variable as a java.util.HashMap object.
 - Keys: Field names (as strings)
 - Values: Field values (as objects)

Code for compound statement

Code for return

Routine epilogue

.limit locals n
.limit stack m
.end method

Pascal Records in the JVM

- Each record value is a separate hash table.
 - Keys: field names
 - Values: field values

Allocate and initialize each value.


```
PROGRAM RecordTest2;

TYPE
String16 =
ARRAY [1..16] OF char;

PersonRec =
RECORD
firstName : String16;
age : integer;
END;

VAR
john : PersonRec;

BEGIN
...
END.
```

```
java/util/HashMap
new
dup
 java/util/HashMap/<init>()V
invokenonvirtual
dup
ldc
 "age"
 Convert the int value 0 to an Integer object.
iconst 0
 java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokestatic
invokevirtual
 java/util/HashMap.put(Ljava/lang/Object;
 Ljava/lang/Object;)Ljava/lang/Object;
 Why pop?
pop
dup
1dc
 "firstname"
bipush
invokestatic
 PaddedString.create(I)Ljava/lang/StringBuilder;
invokevirtual
 java/util/HashMap.put(Ljava/lang/Object;
 Ljava/lang/Object;)Ljava/lang/Object;
pop
putstatic
 recordtest2/john Ljava/util/HashMap;
```


Set the Values of Record Fields


```
PROGRAM RecordTest2:
TYPE
  String16 = ARRAY [1..16]
 OF char:
  PersonRec = RECORD
 firstName
 : String16;
 age
 : integer;
 END;
VAR
  john : PersonRec;
  age : integer;
BEGIN
  john.age := 24;
  john.firstName := 'John';
  age := john.age;
END.
```

```
getstatic
 recordtest2/john Ljava/util/HashMap;
ldc
 "age"
bipush
 24
invokestatic
 java/lang/Integer.valueOf(I)Ljava/lang/Integer;
invokevirtual
 java/util/HashMap.put(Ljava/lang/Object;
 Ljava/lang/Object; )Ljava/lang/Object;
pop
getstatic
 recordtest2/john Ljava/util/HashMap;
1dc
 "firstname"
invokevirtual
 java/util/HashMap.get(Ljava/lang/Object;)Ljava/lang/Object;
checkcast
 java/lang/StringBuilder
dup
iconst 0
invokevirtual
 java/lang/StringBuilder.setLength(I)V
1dc
 "John"
invokevirtual
 java/lang/StringBuilder.append(
 Ljava/lang/String;)Ljava/lang/StringBuilder;
 16
bipush
iconst 4
invokestatic
 PaddedString.blanks(II)Ljava/lang/StringBuilder;
invokevirtual
 java/lang/StringBuilder.append(
 Ljava/lang/CharSequence;)Ljava/lang/StringBuilder;
pop
```


Access Values of Record Fields

```
PROGRAM RecordTest2;
TYPE
  String16 = ARRAY [1..16]
 OF char:
  PersonRec = RECORD
 firstName
 : String16;
 age
 : integer;
 END;
VAR
  iohn : PersonRec;
  age : integer;
BEGIN
  john.age := 24;
  john.firstName := 'John';
  age := john.age;
END.
```

