CS 153: Concepts of Compiler Design

November 28 Class Meeting

Department of Computer Science San Jose State University

Fall 2017 Instructor: Ron Mak

www.cs.sjsu.edu/~mak

Extra-Credit Oral Presentations

- Let me know if your team would like to do an oral presentation for extra credit.
- Tell about your language.
 - Show some example programs.
- Describe its grammar
 - Show syntax diagrams.
- What Jasmin code do you generate?
 - Show some code diagrams.
- Demo: Compile, execute, and run some sample programs.

Extra-Credit Oral Presentations, cont'd

- Submit a note by Friday, Dec. 1 into Canvas:
 Assignments | Miscellaneous | Presentation if your team wants to present.
 - Choose either Dec. 5 or 7 to present.
- □ 15-20 minutes.
- Can add up to 50 points to each team member's total assignment score.

Static Scoping

- Pascal uses static (lexical) scoping.
- Scopes are determined at compile time by how the routines are nested in the source program.

- At runtime, variables are "bound" to their values as determined by the lexical scopes.
- The runtime display helps do the bindings.

Static Scoping in Java

■ What value is returned by calling function g()?

```
What is the binding
of this x with
static scoping?

int f() { return x ; }

int g() { int x = 1; return f(); }
```


Dynamic Scoping

- With dynamic scoping, runtime binding of variables to their values is determined by the <u>call chain</u>.
- To determine a variable's binding, search the call chain backwards starting with the currently active routine.
- The variable is bound to the value of the <u>first declared variable</u> found with the same name.

Hypothetical Dynamic Scoping in Java

□ What value is returned by calling function g()?

```
int x = 0;
int f() { return x; }
int g() { int x = 1; return f(); }
```


■ Call chain: $main \rightarrow g \rightarrow f$

How would you implement runtime dynamic scoping?

Runtime Memory Management

- In the "Pascal Virtual Machine", all local data is kept on the runtime stack.
 - All memory for the parameters and variables declared locally by a routine is allocated in the routine's <u>activation</u> record.

The memory is later
 <u>automatically deallocated</u>
 when the activation record
 is popped off the stack

Runtime Memory Management, cont'd

- What about <u>dynamically allocated data?</u>
- Memory for dynamically allocated data is kept in the "heap".

Runtime Memory Management, cont'd

- Runtime memory can be divided into four partitions:
 - Static memory
 - executable code
 - statically-allocated data
 - Runtime stack
 - activation records that contain locally-scoped data
 - 3. Heap
 - dynamically-allocated data
 - such as Java objects
 - 4. Free memory

Avoid: **Heap-stack collision** (Out of memory error)

Recall the JVM Architecture ...

Java Command-Line Arguments

- \square java -Xms<size> -Xmx<size>
 - ms: initial heap size
 - mx: maximum heap size
 - <size>: size in megabytes (m|M) or gigabytes (g|G)

Example: java -Xms512M -Xmx2G HelloWorld

Runtime Heap Management

- Handled by language-specific runtime routines.
- □ Pascal, C, and C++
 - Call new/malloc to allocate memory.
 - Call dispose/free to de-allocate.
- □ Java
 - Call new to allocate memory.
 - Set the initial and maximum heap size using the
 -xms and -xmx options.
 - Automatic garbage collection.

Runtime Heap Management, cont'd

- Keep track of all <u>allocated blocks</u> of memory and all <u>free blocks</u>.
- Free blocks are "holes" caused by freeing some of the dynamically allocated objects.

Runtime Heap Management, cont'd

- When a new block of memory needs to be allocated dynamically, where should you put it?
- You can allocate it at the end of the heap, and thereby expand the size of the heap.
- You can <u>find a hole</u> within the heap that's big enough for the block.

Runtime Heap Management, cont'd

- What's the <u>optimal</u> memory allocation strategy?
 - Find the <u>smallest possible hole</u> that the block will fit in.
 - Randomly pick any hole that's big enough.
- Should you periodically <u>compact the heap</u> to get rid of holes and thereby reduce the size of the heap?
- If allocated data moves due to compaction, how do you update references (pointers) to the data?

Garbage Collection

- Return a block of memory ("garbage") to unallocated status ...
 - ... when there are no longer any references to it.
- Various algorithms to locate garbage.
 - reference counts
 - mark and sweep
 - stop and copy
 - generational

Automatic Garbage Collection

- Automatic garbage collection is great for programmers, because you don't have to think about it.
- But it can slow runtime performance unpredictably.
 - How?

Garbage Collection: Reference Counts

- Include a counter with each block of allocated memory.
 - Increment the counter each time a pointer is set to point to the block.
 - <u>Decrement</u> the counter whenever a pointer to the block is set to null (or to point elsewhere).
 - Deallocate the block when the counter reaches 0.

© R. Mak

- Problem: Cyclic graphs
 - The reference counts never become 0.

Garbage Collection: Mark and Sweep

- Make a pass over the heap to mark all allocated blocks of memory that are reachable via pointers.
 - Various marking algorithms.
- Make a second pass to sweep (deallocate) blocks that are not marked.

Garbage Collection: Stop and Copy

- Partition the heap into two halves.
 - Allocate memory only in one half at a time.
- When an allocation fails to find a sufficiently large block of free memory ...
 - Stop
 - Copy all allocated blocks to the other half of the heap, thereby compacting it.
 - Update all references to the allocated blocks.
 - How do you update pointer values?

Generational Garbage Collection: Theory

- Most objects are short-lived.
- Long-lived object are likely to last until the end of the run of the program,

Generational Garbage Collection: Practice

- Partition the heap into a new generation area and an old generation area.
 - Allocate new objects in the new generation area.
 - Keep track of how long an object lives.
 - Once an object lives past a <u>predetermined threshold</u> of time, <u>migrate</u> it to the old generation area.
- The old generation area stays fairly compacted.
- The new generation area needs compacting infrequently.

Aggressive Heap Management

- Aggressive heap management means doing garbage collection frequently, even when it's not necessary.
 - There's still adequate free space remaining in the heap area.
- Keep the heap as small as possible.
 - Improve reference locality.
 - Optimize the use of physical memory when multiple programs are running.
 - Reduce virtual memory paging.

Aggressive Heap Management: Tradeoff

- GC operations slow program performance.
- But paging to disk can be orders of magnitude slower.

Garbage Collection Research

- Entire books have been written about garbage collection.
- It's still an area with opportunities for research.
- You can become famous by inventing a better GC algorithm!
- Maybe some form of adaptive GC using machine learning?

