

The Procedure Abstraction, Part V: Support for OOLs

Comp 412

Copyright 2010, Keith D. Cooper & Linda Torczon, all rights reserved.

Students enrolled in Comp 412 at Rice University have explicit permission to make copies of these materials for their personal use.

Faculty from other educational institutions may use these materials for nonprofit educational purposes, provided this copyright notice is preserved.

What about Object-Oriented Languages?


What is an OOL?

A language that supports "object-oriented programming"

How does an OOL differ from an ALL? (ALGOL-Like Language)

- Data-centric name scopes for values & functions
- Dynamic resolution of names to their implementations

How do we compile OOLs?

- Need to define what we mean by an OOL
- Term is almost meaningless today
 - Smalltalk to C++ to Java
- We will focus on Java and C++
- Differences from an ALL lie in naming and addressability

What Are The Issues?


In an ALL, the compiler needs

- Compile-time mechanism for name resolution
- Runtime mechanism to compute an address from a name

Compiler must emit code that builds & maintains the runtime structures for addressability

In an OOL, the compiler needs

- Compile-time mechanism for name resolution
- Runtime mechanism to compute an address from a name

Compiler must emit code that builds & maintains the runtime structures for addressability

This lecture focuses on these three mechanisms.


The issue of code generation for a method call is discussed in a later lecture.


Comp 412, Fall 2010 2*


What is an Object?

An object is an abstract data type that encapsulates data, operations and internal state behind a simple, consistent interface.

The Concept:


Data members, variables

Elaborating the concepts:

- Each object has internal state
 - Data members are static (lifetime of object)
 - External access is through code members

- Each object has a set of associated procedures, or methods
 - Some methods are public, others are private
 - Locating a procedure by name is more complex than in an ALL
- Object's internal state leads to complex behavior

Code members, or methods

OOLs & the Procedure Abstraction


What is the shape of an OOL's name space?

- Local storage in objects (both public & private)
- Storage defined in methods (they are procedures)
 - Local values inside a method
 - Static values with lifetimes beyond methods

In some OOLs, everything is an object.

In others, variables co-exist with objects & inside objects.

- Methods shared among multiple objects
- Global name space for global objects and (some?) code

Classes

- Objects with the same state are grouped into a *class*
 - Same code, same data, same naming environment
 - Class members are static & shared among instances of the class
- Allows abstraction-oriented naming
- Should foster code reuse in both source & implementation

Comp 412, Fall 2010

Implementing Object-Oriented Languages

The fundamental question

So, what can an executing method access?

- Names defined by the method
 - And its surrounding lexical context
- The receiving object's data members
 - Smalltalk terminology: instance variables
- The code & data members of the class that defines it
 - And its context from inheritance
 - Smalltalk terminology: class variables and methods

Inheritance adds some twists.

Any object defined in the global name space
 The method might need the address for any of these objects

An OOL resembles an ALL, with a wildly different name space

- Scoping is relative to hierarchy in the code of an ALL
- Scoping is relative to hierarchy in the data of an ALL

Comp 412, Fall 2010

5

Concrete Example: The Java Name Space

Code within a method M for object O of class C can see:

Local variables declared within M

- (lexical scoping)
- All instance variables & class variables of C
- All public and protected variables of any <u>superclass</u> of C
- Classes defined in the same package as C or in any explicitly imported package
 - public class variables and public instance variables of imported classes
 - package class and instance variables in the package containing ${\cal C}$
- Class declarations can be nested!
 - These member declarations hide outer class declarations of the same name (lexical scoping)
 - Accessibility: public, private, protected, package

Both lexical nesting & class hierarchy at play

Comp 412, Fall 2010

Superclass is an ancestor in the inheritance hierarchy

class hierarchy

lexical

The Java Name Space


```
Class Point {
 public int x, y;
 We will use and
 public void draw();
 extend this example
 // inherits x, y, & draw() from Point
Class ColorPoint extends Point {
 // local data
 Color c;
 public void draw() {...}
 // override (hide) Point's draw
 public void test() { y = x; draw(); }
 // local code
Class C {
 // independent of Point & ColorPoint
 // local data
 int x, y;
 public void m()
 // local code
 Point p = new ColorPoint();
 // uses ColorPoint, and, by inheritance
 // the definitions from Point
 y = p.x;
 p.draw();
```

Java Symbol Tables

To compile method M of object O in class C, the compiler needs:


- Lexically scoped symbol table for the current block and its surrounding scopes
 - Just like ALL inner declarations hide outer declarations
- Chain of symbol tables for inheritance
 - Class C and all of its superclasses
 - Need to find methods and instance variables in any superclass
- Symbol tables for all global classes (package scope)
 - Entries for all members with visibility
 - Need to construct symbol tables for imported packages and link them into the structure in appropriate places

Three sets of tables for name resolution

In an ALL, we could combine 1 & 3 for a single unified set of tables.

OOL Symbol Tables

Conceptually


Search Order: lexical, class, global

Comp 412, Fall 2010 9

Java Symbol Tables

To find the address for a reference to x in method M for an object O of class C, the compiler must:

- For an unqualified use (i.e., x):
 - Search the symbol table for the method's lexical hierarchy
 - Search the symbol tables for the receiver's class hierarchy
 - Search global symbol table (current package and imported)
 - In each case check visibility attribute of \times
- For a qualified use (i.e.: Q.x):
 - Find Q by the method above
 - Search from Q for x
 - \rightarrow Must be a class or instance variable of Q or some class it extends
 - Check visibility attribute of x

What Are The Issues?


In an ALL, the compiler needs

- Compile-time mechanism for name resolution
- Runtime mechanism to compute an address from a name

Compiler must emit code that builds & maintains the runtime structures for addressability

In an OOL, the compiler needs

- Compile-time mechanism for name resolution √
- Runtime mechanism to compute an address from a name —

Compiler must emit code that builds & maintains the runtime structures for addressability

We need both a representation for each object and a mechanism to establish addressability of each object and its various members

Comp 412, Fall 2010 11

Runtime Structures for OOLs


Object lifetimes are independent

of method lifetimes, of lifetimes of other objects ...

- Each object needs an object record (OR) to hold its state
 - Independent allocation and deallocation
- Classes are objects, too
 - ORs of classes instantiate the class hierarchy

Object Records

- Static private storage for members
- Need fast, consistent access
 - Known constant offsets from OR pointer
- Provision for initialization


Comp 412, Fall 2010

Object Record Layout


Assume a Fixed-size OR

- Data members are at known fixed offsets from OR pointer
- Code members occur only in objects of class "class"
 - Code vector is a data-member of the class
 - Method pointers are at known fixed offsets in the code vector
 - Method-local storage kept in method's AR, as in an ALL
- Variable-sized members ⇒ store descriptor to space in heap

Locating ORs

- For a receiver, the OR pointer is implicit
- For a receiver's class, the receiver's OR has a class pointer
- Top-level classes and static classes can be accessed by name
 - Mangle the class name & use it as a relocatable symbol
 - Handle nested classes as we would nested blocks in an ALL

What About Inheritance?


Impact on OR Layout

- OR needs slots for each member declared, all the way up the class hierarchy (class, superclass, super-superclass, ...)
- Can use prefixing of storage to lay out the OR

Back to Our Java Example — Class Point

```
Class Point {
 public int x, y;
 ...
}
Class ColorPoint extends Point {
 Color c;
 ...
}
```


What happens if we cast a ColorPoint to a Point?

Open World versus Closed World

Prefixing assumes that the class structure is known when layout is performed. Two common cases occur.

Closed-World Assumption

(Compile time)

- Class structure is known and closed prior to runtime
- Can lay out ORs in the compiler and/or the linker

Open-World Assumption

(Interpreter or JIT)

- Class structure can change at runtime
- Cannot lay out ORs until they are allocated
 - Walk class hierarchy at allocation

C++ has a closed class structure.

Java as an open class structure.