

Assessment

last lecture

Given an optimisation step, explain

- the optimisation,
- its validity,
- its benefits.

Code Generation

```
function fac0(n0: int): int=
  if
 n0 = 0
  then
 else
 n0 * fac0(n0 - 1)
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 ldc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload_1
 ifne else0
 iconst 1
 ireturn
  else0:
 iload 1
 dup
 iconst_1
 isub
 invokestatic
 Exp/fac0(I)I
 i mul
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ldc 0
 if_icmpeq label0
 1dc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 1dc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 1dc 1
 goto end0
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifeq label0
 ldc 0
 goto label1
  label0: ldc 1
  label1: ifeq else0
 1dc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 ldc 0
 ifeq else0
  label0: ldc 1
  label1: ifeq else0
 1dc 1
 goto end0
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifeq label0
 ldc 0
 ifeq else0
  label0: ldc 1
  label1: ifeq else0
 1dc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
 iload 1
  else0:
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
  label1: ifeq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 i mul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
 ifeq else0
 ldc 1
 goto end0
 iload 1
  else0:
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
 ifeq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
 goto end0
 iload 1
  else0:
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifeq label0
 goto else0
  label0: ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
  label0: ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifneq else0
  label0: ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
 ireturn
  end0:
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0: ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 goto end0
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0:
 iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0: iload 1
 iload 1
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0: iload 1
 dup
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload 1
 ifneq else0
 ldc 1
 ireturn
  else0: iload 1
 dup
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload_1
 ifneq else0
 ldc 1
 ireturn
 iload_1
  else0:
 dup
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


```
.method public static fac0(I)I
 iload_1
 ifneq else0
 ldc 1
 ireturn
  else0: iload_1
 dup
 ldc 1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```

```
.method public static fac0(I)I
 iload_1
 ifneq else0
 iconst_1
 ireturn
 iload_1
  else0:
 dup
 iconst_1
 isub
 invokestatic
 Exp/fac0(I)I
 imul
  end0:
 ireturn
.end method
```


Overview

today's lecture

activation records

- procedures in imperative and object-oriented languages
- Java Virtual Machine
- register-based machines
- calling conventions

second assignment

- general remarks
- namespace library
- environment library
- reports

Ī

Java Virtual Machine

Recap: Modularity

procedures

imperative languages

- subroutines, routines, procedures, functions, methods
- scoping: local variables
- declarations with parameters (formal parameters)
- calls with arguments (actual parameters)
- pass by value, pass by reference

Recap: Modularity

procedures

imperative languages

- subroutines, routines, procedures, functions, methods
- scoping: local variables
- declarations with parameters (formal parameters)
- calls with arguments (actual parameters)
- pass by value, pass by reference

machine code

- jumps: call and return
- call stack: return address, parameters, private data
- procedure prologue and epilogue

stack frames

method area		
pc:	03	
00	2 A	aload_0
01	10	bipush
02	40	
03	B6	invokevirtual
04	00	
05	01	01
0 6	AC	ireturn

stack			
optop: 02	local variables		
00 4303 4303	00 4303 4303		
<mark>01</mark> 0000 0040	01		
02	02		
03	03		
04	04		
05	05		
06	06		

stack frames

method area		
pc:	80	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack			
optop: 00	local variables		
00	00 4303 4303		
01	<mark>01</mark> 0000 0040		
02	02		
03	03		
04	04		
05	05		
06	0 6		

stack frames

method area		
pc:	81	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack			
optop: 01	local variables		
00 0000 0040	00 4303 4303		
01	<mark>01</mark> 0000 0040		
02	02		
03	03		
04	04		
05	05		
<u> </u> 06	06		

stack frames

method area		
pc:	81	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack			
optop: 02	local variables		
00 0000 0040	00 4303 4303		
01 0000 0040	<mark>01</mark> 0000 0040		
02	02		
03	03		
904	04		
905	05		
<u> </u> 06	06		

stack frames

method area		
pc:	82	
80	2B	iload_1
81	59	dup
82	68	imul
83	AC	ireturn
84	00	
85	00	
86	00	

stack			
optop: 01	local variables		
00 0000 1000	00 4303 4303		
01	<mark>01</mark> 0000 0040		
02	02		
03	03		
04	04		
05	05		
06	06		

stack frames

method area		
pc:	06	
00	2 A	aload_0
01	10	bipush
02	40	
03	B6	invokevirtual
04	00	
05	01	01
0 6	AC	ireturn

stack			
optop: 01	local variables		
00 0000 1000	00 4303 4303		
01	01		
02	02		
03	03		
04	04		
05	05		
06	06		

Example: static call

```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
 .end method
```


Example: dynamic call

```
.class public Exp
 .method public fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 0
 iload 1
 dup
 iconst_1
 isub
 invokevirtual Exp/fac(I)I
 imul
 ireturn
 .end method
```


dynamic method call

caller

- push object
- push parameters left-to-right
- call method

dynamic method call

caller

- push object
- push parameters left-to-right
- call method

virtual machine on call

- allocate space (frame data, operand stack, local variables)
- store frame data (data pointer, return address, exception table)
- store parameters as local variables
- dynamic dispatch
- point pc to method code

return from method call

callee

- parameters in local variables
- leave result on operand stack
- return to caller

return from method call

callee

- parameters in local variables
- leave result on operand stack
- return to caller

virtual machine on return

- push result on caller's operand stack
- point pc to return address
- destroy frame

fac(3)	3
	frame data
	3
	2

fac(3)	3
	frame data
	3
	2

register-based machines

Registers

x86 family

general purpose registers

- accumulator AX arithmetic operations
- counter CX shift/rotate instructions, loops
- data DX arithmetic operations, I/O
- base BX pointer to data
- stack pointer SP, base pointer BP top and base of stack
- source SI, destination DI stream operations

Registers

x86 family

general purpose registers

- accumulator AX arithmetic operations
- counter CX shift/rotate instructions, loops
- data DX arithmetic operations, I/O
- base BX pointer to data
- stack pointer SP, base pointer BP top and base of stack
- source SI, destination DI stream operations

special purpose registers

- segments SS, CS, DS, ES, FS, GS
- flags EFLAGS

Stack and Stack Frames

stack

- temporary storage
- grows from high to low memory addresses
- starts at SS

Stack and Stack Frames

stack

- temporary storage
- grows from high to low memory addresses
- starts at SS

stack frames

- return address
- local variables
- parameters
- stack base: BP
- stack top: SP

CDECL

caller

- push parameters right-to-left on the stack
- clean-up stack after call

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

CDECL

caller

- push parameters right-to-left on the stack
- clean-up stack after call

push 42 call _f add ESP 8

push 21

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

CDECL

caller

- push parameters right-to-left on the stack
- clean-up stack after call

```
push 21
push 42
call _f
add ESP 8
```

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP
mov EBP ESP
mov EAX [EBP + 8]
mov EDX [EBP + 12]
add EAX EDX
pop EBP
ret
```


Calling Conventions STDCALL

caller

push parameters right-to-left on the stack

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

Calling Conventions STDCALL

caller

push parameters right-to-left on the stack

```
push 21
push 42
call _f@8
```

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

STDCALL

caller

push parameters right-to-left on the stack

```
push 21
push 42
call _f@8
```

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

```
push EBP
mov EBP ESP
mov EAX [EBP + 8]
mov EDX [EBP + 12]
add EAX EDX
pop EBP
ret 8
```

Calling Conventions

FASTCALL

caller

- passes parameters in registers
- pushes additional parameters right-to-left on the stack

callee

- save old BP, initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP
- cleans up the stack

Calling Conventions

FASTCALL

caller

- passes parameters in registers
- pushes additional parameters right-to-left on the stack

callee

- save old BP, initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP
- cleans up the stack

Calling Conventions

FASTCALL

caller

- passes parameters in registers
- pushes additional parameters right-to-left on the stack

callee

- save old BP, initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP
- cleans up the stack

```
ECX 21
mov
 EDX 42
mov
call @f@8
```

```
push EBP
 EBP ESP
 EAX ECX
mov
 EAX EDX
add
 EBP
pop
ret
```

optimisations revisited

Optimisations

reasons

- code overhead
- execution overhead

Optimisations

reasons

- code overhead
- execution overhead

inlining

- replace calls by body of the procedure
- source code level

Optimisations

reasons

- code overhead
- execution overhead

inlining

- replace calls by body of the procedure
- source code level

tail recursion

- replace recursive calls by loops or jumps
- source or machine code level

Example: Tail Recursion

```
.class public Exp
 .method public static fac(I)I
 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
 .end method
```


Example: Tail Recursion

```
.class public Exp
 .method public static fac(II)I
 iload 1
 ifne else
 iload 2
 ireturn
 else: iload 1
 iconst_1
 isub
 iload 1
 iload 2
 imul
 invokestatic Exp/fac(II)I
 ireturn
 .end method
```


Example: Tail Recursion

```
.class public Exp
 .method public static fac(II)I
 strt: iload 1
 ifne else
 iload 2
 ireturn
 else: iload 1
 iconst_1
 isub
 iload 1
 iload 2
 imul
 istore 2
 istore 1
 goto strt
```


IV

summary

Summary

lessons learned

stack frames in the Java Virtual Machine

- parameter passing, returning results
- implementation strategies

Summary

lessons learned

stack frames in the Java Virtual Machine

- parameter passing, returning results
- implementation strategies

stack frames in register-based machines

- registers x86 family
- manipulating stack registers
- calling conventions

Summary

lessons learned

stack frames in the Java Virtual Machine

- parameter passing, returning results
- implementation strategies

stack frames in register-based machines

- registers x86 family
- manipulating stack registers
- calling conventions

optimisations

Literature

learn more

Java Virtual Machine

Tim Lindholm, Frank Yellin: The Java Virtual Machine Specification, 2nd edition. Addison-Wesley, 1999.

Bill Venners: Inside the Java 2 Virtual Machine. McGraw-Hill, 2000.

Literature

learn more

Java Virtual Machine

Tim Lindholm, Frank Yellin: The Java Virtual Machine Specification, 2nd edition. Addison-Wesley, 1999.

Bill Venners: Inside the Java 2 Virtual Machine. McGraw-Hill, 2000.

Activation Records

Andrew W. Appel, Jens Palsberg: Modern Compiler Implementation in Java, 2nd edition. 2002

Outlook coming next

imperative and object-oriented languages

- Lecture 10: Dataflow Analysis Nov 13
- Lecture 11: Register Allocation Nov 20
- Lecture 12: Garbage Collection Nov 27

Lab Oct 25

- name analysis
- name-based errors
- type analysis for named elements
- type-based errors

copyrights & credits

Pictures

copyrights

Slide 1:

Framed by LexnGer, some rights reserved

Slide 37:

The Lemon Tree by Dominica Williamson, some rights reserved

Slide 46:

Oude Kerk by M.M. R, some rights reserved

