

Compiler II: Code Generation

Building a Modern Computer From First Principles
www.nand2tetris.org

Course map

The big picture

- Syntax analysis: extracting the semantics from the source code
- Code generation: expressing the semantics using the target language

Syntax analysis (review)

```
Class Bar {
 method Fraction foo(int y) {
 var int temp; // a variable
 let temp = (xxx+12)*-63;
 ...
 Syntax analyzer
```

The code generation challenge:

- Program = a series of operations that manipulate data
- Compiler: converts each "understood" (parsed) source operation and data item into corresponding operations and data items in the target language
- Thus, we have to generate code for
 - handling data
 - handling operations
- Our approach: extend the syntax analyzer (project 10) into a full-blown compiler: instead of generating XML, we'll make it generate VM code.

```
<varDec>
  <keyword> var </keyword>
 <keyword> int </keyword>
 <identifier> temp </identifier>
  <symbol> : </symbol>
</varDec>
<statements>
  <letStatement>
 <keyword> let </keyword>
 <identifier> temp </identifier>
 <symbol> = </symbol>
 <expression>
 <term>
 <symbol> ( </symbol>
 <expression>
 <term>
 <identifier> xxx </identifier>
 </term>
 <symbol> + </symbol>
 <term>
 <int.Const.> 12 </int.Const.>
 </term>
 </expression>
```

Memory segments (review)

VM memory Commands:

```
pop segment i

push segment i
```

Where i is a non-negative integer and segment is one of the following:

static: holds values of global variables, shared by all functions in the same class

argument: holds values of the argument variables of the current function

local: holds values of the local variables of the current function

■ this: holds values of the private ("object") variables of the current object

that: holds array values (silly name, sorry)

constant: holds all the constants in the range 0...32767 (pseudo memory segment)

pointer: used to map this and that on different areas in the heap

temp: fixed 8-entry segment that holds temporary variables for general use; Shared by all VM functions in the program.

Code generation example

```
let x = x + 1;
```


```
<letStatement>
  <keyword> let </keyword>
  <identifier> x </identifier>
  <symbol> = </symbol>
  <expression>
 <term>
 <identifier> x </identifier>
 </term>
 <symbol> + </symbol>
 <term>
 <constant> 1 </constant>
 </term>
  </expression>
</letStatement>
```

(assuming that in the source code, x is the first local variable)

Handling data

When dealing with a variable, say x, we have to know:

■ What is x's data type?

Primitive, or ADT (class name)?

(Need to know in order to properly allocate RAM resources for its representation)

■ What *kind* of variable is x?

local, static, field, argument?

(Need to know in order to properly allocate it to the right memory segment; this implies the variable's life cycle).

Memory segments (example)

```
class BankAccount {
 ■ Recall that we use 8 memory segments.
  // Class variables
  static int nAccounts;
 Each memory segment, e.g. static, is an
  static int bankCommission:
 indexed sequence of 16-bit values that
  // account properties
 can be referred to as
  field int id:
  field String owner;
 static 0, static 1, static 2, etc.
  field int balance:
  method void transfer(int sum, BankAccount from, Date when) {
 var int i, j; // Some local variables
 var Date due; // Date is a user-defined type
 let balance = (balance + sum) - commission(sum * 5);
 // More code ...
```

When we compile this class, we have to create the following mapping:

- ■nAccounts , bankCommission are mapped on static 0,1
- ■id, owner, balance of the current object are mapped on this 0,1,2
- ■sum, bankAccount, when are mapped on arg 0,1,2
- ■i, j, due are mapped on local 0,1,2.

Symbol table

```
class BankAccount {
 Class-scope symbol table
  // Class variables
  static int nAccounts:
 Name
 Type
  static int bankCommission:
 nAccounts
 int
 hankCommission.
 int.
  // account properties
 int
 id
  field int id:
 String
 ormer
  field String owner;
 int
 halance
  field int balance:
  method int commission(int x) { /* Code omitted */ }
  method void transfer(int sum, BankAccount from, Date when) {
 var int i, j; // Some local variables
 var Date due; // Date is a user-defined type
 let balance = (balance + sum) - commission(sum * 5);
```

Classical implementation:

// More code ...

- A linked list of hash tables, each reflecting a single scope nested within the next one in the list
- Identifier lookup works from the current table upwards.

Method-scope (transfer) symbol table

Kind

static

static

field

field.

field

П

Name	Туре	Kind	#
this	BankAccount	argument	0
sum	int	argument	1
from	BankAccount	argument	2
when	Date	argument	3
i	int	var	0
j	int	var	1
due	Date	var	2

Life cycle

Class-scope symbol table

Name	Туре	Kind	#
nAccounts	int	static	0
bankCommission	int	static	1
id	int	field	0
owner	String	field	1
balance	int	field	2

Method-scope (transfer) symbol table

Name	Туре	Kind	#
this	BankAccount	argument	0
sum	int	argument	1
from	BankAccount	argument	2
when	Date	argument	3
i	int	var	0
j	int	var	1
due	Date	var	2

- Static: single copy must be kept alive throughout the program duration
- Field: different copies must be kept for each object
- Local: created on subroutine entry, killed on exit
- Argument: similar to local

Good news: the VM implementation already handles all these details !!! Hurray !!!

Handling objects: construction / memory allocation

Java code class Complex { // Properties (fields): int re; // Real part int im; // Imaginary part Following /** Constructs a new Complex object. */ compilation: public Complex(int aRe, int aIm) { re = aRe; im = aIm;// The following code can be in any class: public void bla() { Complex a, b, c; a = new Complex(5,17);b = new Complex(12,192);c = a; // Only the reference is copied

```
RAM
 6712
 326
 а
 7002
 327
 h
 328
 6712
 r:
6712
 a object
6713
7002
 b object
 192
7003
```

foo = new ClassName(...)

Is handled by causing the compiler to generate code affecting:

```
foo = Mem.alloc(n)
```

Where n is the number of words necessary to represent the object in the host RAM.

Handling objects: accessing fields

Java code

```
class Complex {
  // Properties (fields):
  int re; // Real part
  int im; // Imaginary part
  /** Constructs a new Complex object. */
 public Complex(int aRe, int aIm) {
 re = aRe:
 im = aIm;
  // Multiplication:
 public void mult (int c) {
 re = re * c;
 im = im * c;
```


```
Translating im = im * c :
```


- □ Look up the symbol table
- □ Resulting semantics:

This semantics should be expressed in the target language.

Handling objects: establishing access to the object itself

High level program view

(Actual RAM locations of program variables are run-time dependent, and thus the addresses shown here are arbitrary examples.)


```
/* Assume that b and r were
 passed to the function as
 its first two arguments.
 The following code
 implements the operation
 b.radius=r. */

// Get b's base address:
push argument 0
// Point the this seg. to b:
pop pointer 0
// Get r's value
push argument 1
// Set b's third field to r:
pop this 2
```

Virtual memory segments just before the operation b.radius=17:

Virtual memory segments just after the operation b.radius=17:

(this 0 is now alligned with RAM[3012])

Handling objects: method calls

Java code

```
class Complex {
  // Properties (fields):
  int re; // Real part
  int im; // Imaginary part
  /** Constructs a new Complex object. */
 public Complex(int aRe, int aIm) {
 re = aRe;
 im = aIm;
class Foo {
  public void foo() {
 Complex x;
 x = new Complex(1,2);
 x.mult(5);
```

```
<u>Translating</u> x.mult(5):
```

- □ Can also be viewed as: mult(x,5)
- □ Generated code:

```
// x.mult(5):
push x
push 5
call mult
```

General rule: each method call

```
foo.bar(v1,v2,...)
```

can be translated into

```
push foo
push v1
push v2
...
call bar
```

Handling arrays

Java code

```
class Bla {
 ...
 void foo(int k) {
 int x, y;
 int[] bar; // declare an array
 ...
 // Construct the array:
 bar = new int[10];
 compilation:
 bar[k]=19;
 }
 ...
 Main.foo(2); // Call the foo method
 ...
```

RAM state, just after executing bar[k]=19

```
0
275
 (local 0)
 (local 1)
276
 bar = new int(n)
277
 4315
 bar (local 2)
 Typically handled by
 causing the compiler
 (argument 0)
504
 to generate code
 affecting:
4315
4316
 bar = Mem.alloc(n)
4317
 19
 (bar array)
4318
4324
```


VM Code (pseudo)

```
// bar[k]=19, or *(bar+k)=19
push bar
push k
add
// Use a pointer to access x[k]
pop addr // addr points to bar[k]
push 19
pop *addr // Set bar[k] to 19
```

VM Code (actual)

```
// bar[k]=19, or *(bar+k)=19
push local 2
push argument 0
add
// Use the that segment to access x[k]
pop pointer 1
push constant 19
pop that 0
```

Handling expressions

The codeWrite(exp) algorithm:

```
if exp is a number n
 then output "push n";
if exp is a variable v then output "push v";
 then codeWrite(exp1); codeWrite(exp2); output "op";
if exp = (expl \ op \ exp2)
if exp = op(exp1)
 then codeWrite(expI), output "op",
if exp = f(expl ... expN) then codeWrite(expl) ... codeWrite(expN); output "call f".
```

Handling program flow

Flow of control structure

if (cond) s1 else s2 ...

while (cond) s1

VM pseudo code

```
VM code for computing ~(cond)
if-goto L1
VM code for executing s1
goto L2
label L1
VM code for executing s2
label L2
...
```

```
label L1

VM code for computing ~(cond)

if-goto L2

VM code for executing s1

goto L1

label L2
```

High level code (BankAccount. jack class file)

```
/* Some common sense was sacrificed in this banking example in order
 to create a non trivial and easy-to-follow compilation example. */
class BankAccount {
 // Class variables
 static int nAccounts:
  static int bankCommission; // As a percentage, e.g., 10 for 10 percent
  // account properties
  field int id:
  field String owner;
  field int balance:
  method int commission(int x) { /* Code omitted */ }
  method void transfer(int sum, BankAccount from, Date when) {
 var int i, j; // Some local variables
 var Date due; // Date is a user-defined type
 let balance = (balance + sum) - commission(sum * 5);
 // More code ...
 return:
 // More methods ...
```

Final example

Class-scope symbol table

Name	Туре	Kind	#
nAccounts	int	static	0
bankCommission	int	static	1
id	int	field	0
owner	String	field	1
balance	int	field	2

Method-scope (transfer) symbol table

Name	Туре	Kind	#
this	BankAccount	argument	0
sum	int	argument	1
from	BankAccount	argument	2
when	Date	argument	3
i	int	var	0
j	int	var	1
due	Date	var	2

Pseudo VM code

```
function BankAccount.commission
 // Code omitted
function BankAccount.trasnfer
 // Code for setting "this" to point
 // to the passed object (omitted)
 push balance
 nush sum
 add
 nush this
 push sum
 push 5
 call multiply
 call commission
 sub
 pop balance
 // More code ...
 push 0
 return
```

Final VM code

```
function BankAccount.commission 0
 // Code omitted
function BankAccount.trasnfer 3
 push argument 0
 pop pointer 0
 push this 2
 push argument 1
 add
 push argument 0
 push argument 1
 push constant 5
 call Math.multiply 2
 call BankAccount.commission 2
 sub
 pop this 2
 // More code ...
 push 0
 return
```

Perspective

- Jack simplifications which are challenging to extend:
 - Limited primitive type system
 - No inheritance
 - No public class fields (e.g. must use r = c.getRadius()
 rather than r = c.radius)
- Jack simplifications which are easy to extend: :
 - Limited control structures (no for, switch, ...)
 - Cumbersome handling of char types (cannot use let x='c')
- Optimization
 - For example, c++ is translated inefficiently into push c, push 1, add, pop c.
 - Parallel processing
 - Many other examples of possible improvements ...