

Talen en Compilers

2009/2010, periode 2

Andres Löh

Department of Information and Computing Sciences
Utrecht University

December 15, 2009

9. Simple stack machine

Recap: Semantic functions

In the previous lectures, we have seen how to evaluate (interpret) expressions.

Faculty of Science

Recap: Semantic functions

In the previous lectures, we have seen how to evaluate (interpret) expressions.

- ▶ We have added variables and talked about environments.
- ▶ We have added local definitions and talked about nesting and blocks.
- We have added (mutually) recursive definitions and talked about scoping.

[Faculty of Science

Recap: Semantic functions

In the previous lectures, we have seen how to evaluate (interpret) expressions.

- ▶ We have added variables and talked about environments.
- ▶ We have added local definitions and talked about nesting and blocks.
- We have added (mutually) recursive definitions and talked about scoping.

Now we are going to generate code in a low-level language instead of interpreting the expression directly.

[Faculty of Science

This lecture

Simple stack machine

Architecture of the simple stack machine

Instructions

Translating programs

Functions / methods

Faculty of Science

9.1 Architecture of the simple stack machine

[Faculty of Science

Simple stack machine

A virtual machine that executes programs consisting of assembly language instructions.

Faculty of Science

Simple stack machine

A virtual machine that executes programs consisting of assembly language instructions.

- ► The program is a list of instructions with arguments, stored in a continuous block of memory.
- ▶ A **stack** is used to store the current state of execution.
- ▶ There are eight **registers**, four with a special name:
 - ▶ the program counter (PC)
 - the stack pointer (SP)
 - ▶ the mark pointer (MP)
 - ▶ the return register (RR)

[Faculty of Science

Simple stack machine

A virtual machine that executes programs consisting of assembly language instructions.

- ► The program is a list of instructions with arguments, stored in a continuous block of memory.
- ▶ A **stack** is used to store the current state of execution.
- ▶ There are eight **registers**, four with a special name:
 - ▶ the program counter (PC)
 - ► the stack pointer (SP)
 - the mark pointer (MP)
 - ► the return register (RR)

Question

Why a stack?

Execution

- ▶ A step in the execution interprets the instruction pointed to by the program counter.
- Depending on the instruction, the contents of the stack and registers are modified.

Faculty of Science

Execution

- ▶ A step in the execution interprets the instruction pointed to by the program counter.
- ▶ Depending on the instruction, the contents of the stack and registers are modified.

Example: LDC (load constant)

```
 \begin{array}{lll} \mathsf{SP}_{\mathsf{post}} &= \mathsf{SP}_{\mathsf{pre}} + 1 & \text{(increment stack pointer)} \\ \mathsf{M}_{\mathsf{post}} \left[ \mathsf{SP}_{\mathsf{post}} \right] &= \mathsf{M}_{\mathsf{pre}} \left[ \mathsf{PC}_{\mathsf{pre}} + 1 \right] & \text{(place argument on stack)} \\ \mathsf{PC}_{\mathsf{post}} &= \mathsf{PC}_{\mathsf{pre}} + 2 & \text{(adjust program counter)} \\ \end{array}
```

Faculty of Science

Visualizing the execution

$$\begin{array}{lll} \mathsf{SP}_{\mathsf{post}} &= \mathsf{SP}_{\mathsf{pre}} + 1 & \text{(increment stack pointer)} \\ \mathsf{M}_{\mathsf{post}} \left[\mathsf{SP}_{\mathsf{post}} \right] &= \mathsf{M}_{\mathsf{pre}} \left[\mathsf{PC}_{\mathsf{pre}} + 1 \right] & \text{(place argument on stack)} \\ \mathsf{PC}_{\mathsf{post}} &= \mathsf{PC}_{\mathsf{pre}} + 2 & \text{(adjust program counter)} \end{array}$$

The instruction LDC 42 takes up two words in memory, but we write it in one cell.

Visualizing the execution

$$\begin{array}{ll} \mathsf{SP}_{\mathsf{post}} &= \mathsf{SP}_{\mathsf{pre}} + 1 & \text{(increment stack pointer)} \\ \mathsf{M}_{\mathsf{post}} \left[\mathsf{SP}_{\mathsf{post}} \right] &= \mathsf{M}_{\mathsf{pre}} \left[\mathsf{PC}_{\mathsf{pre}} + 1 \right] & \text{(place argument on stack)} \\ \mathsf{PC}_{\mathsf{post}} &= \mathsf{PC}_{\mathsf{pre}} + 2 & \text{(adjust program counter)} \end{array}$$

The instruction LDC 42 takes up two words in memory, but we write it in one cell.

9.2 Instructions

Instructions

Most instructions can be classified into the following groups:

- ► load instructions
- store instructions
- jump instructions
- arithmetic and logical operations

Faculty of Science

LDC - load constant

LDR - load from register

LDL - load local

LDS - load from stack

LDLA - load local address

LDA - load via address

NOP - noop

HALT - halt program

Load and store instructions

LDC

load constant

LDR STR

load from register store to register

LDL STL

load local store local

LDS STS

load from stack store to stack

LDLA

load local address

LDA SDA

load via address store via address

LDRR - load register from register

AJS – adjust stack pointer

BRA – unconditional branch

BSR - branch to subroutine

LDC - load constant

STR – store to register

4日▶4畳▶4畳▶4畳▶ 畳 夕久@

RET - return

LDR – load from register

Branch instructions

BRA

unconditional branch (jump)

BRT

branch on true

BRF

branch on false

BSR

branch to subroutine (puts return address on stack)

Faculty of Science

Operators

Operators remove one (or two) stack arguments, and put the result back on the stack.

Binary operators Unary operators ADD NOT AND EQ SUB OR NE NEG MUL XOR LT DTV GT MOD LE. GE

9.3 Translating programs

Arithmetic expressions

Expression

3+4*7+2

Arithmetic expressions

Expression

3+4*7+2

Code

LDC 3

LDC 4 LDC 7

MUL

ADD

LDC 2

ADD

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□
9
0

Representing code in Haskell

```
type Code = [Instr]
data Instr = LDC Int
 LDL Int
 ADD
 NEG
 EQ
\mathsf{codeSize} :: \mathsf{Code} \to \mathsf{Int}
codeSize = sum . map instrSize
instrSize :: Instr \rightarrow Int
instrSize (LDC n) = 2
instrSize ADD = 1
```


Translating expressions

```
data Expr = Num Int
 Add Expr Expr
 | Mul Expr Expr
 | Neg Expr
code :: Expr \rightarrow Code
code (Num n) = [LDC n]
code (Add e_1 e_2) = code e_1 + code e_2 + [ADD]
\begin{array}{lll} \mathsf{code}\;(\mathsf{Mul}\;\mathsf{e}_1\;\mathsf{e}_2) = \mathsf{code}\;\mathsf{e}_1 \; + \; \mathsf{code}\;\mathsf{e}_2 \; + \; [\mathtt{MUL}] \\ \mathsf{code}\;(\mathsf{Neg}\;\mathsf{e}) &= \mathsf{code}\;\mathsf{e} \; + \; [\mathtt{NEG}] \end{array}
```

4日 > 4 個 > 4 豆 > 4 豆 > 豆 めの()

Translating expressions

```
data Expr = Num Int
 | Add Expr Expr
| Mul Expr Expr
\mathsf{code} :: \mathsf{Expr} \to \mathsf{Code}
code (Num n) = [LDC n]
code (Add e_1 e_2) = code e_1 + code e_2 + [ADD]
\begin{array}{lll} \mathsf{code}\;(\mathsf{Mul}\;\mathsf{e}_1\;\mathsf{e}_2) = \mathsf{code}\;\mathsf{e}_1 \; + \; \mathsf{code}\;\mathsf{e}_2 \; + \; [\mathtt{MUL}] \\ \mathsf{code}\;(\mathsf{Neg}\;\mathsf{e}) &= \mathsf{code}\;\mathsf{e} \; + \; [\mathtt{NEG}] \end{array}
```

We can also write this as a fold.

Translating conditional expressions

```
\begin{array}{c} \textbf{data} \; \mathsf{Expr} = \dots \\ | \; \mathsf{If} \; \mathsf{Expr} \; \mathsf{Expr} \; \mathsf{Expr} \end{array}
\mathsf{code} :: \mathsf{Expr} \to \mathsf{Code}
code (If c t e) = cc
 [\mathtt{BRF}\ (\mathsf{st}+2)] +\!\!\!+
 [BRA se] ++
 ce
 where cc = code c
 ct = code t
 ce = code e
 st = codeSize ct
 se = codeSize ce
```

◆□▶◆御▶◆団▶◆団▶ 団 めの◎

Translating conditional expressions – contd.


```
data Expr =
Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```


```
data Expr =
Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

```
data Expr =
Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

```
code x = foldExpr codeAlg x
  where
  codeAlg :: ExprAlg
 Code
  codeAlg =
 (\lambda \mathsf{n} \longrightarrow
 [LDC n]
 \lambda l r \rightarrow
 I + r + [ADD]
 ,\lambdaI \rightarrow I ++ [NEG]
 \lambda \Gamma \rightarrow \Gamma + \Gamma + \Gamma \Gamma
 \lambda c lr \rightarrow
 c + [BRF (sl + 2)] ++
 I + [BRA sr] + r
```


```
data Expr =
Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

```
code x = foldExpr codeAlg x
 where
 codeAlg :: ExprAlg
 Code
 codeAlg =
 (\lambda \mathsf{n} \longrightarrow [\mathtt{LDC} \ \mathsf{n}]
 \lambda l r \rightarrow l + r + [ADD]
 ,\lambda I \rightarrow I + [NEG]
,\lambda I r \rightarrow I + r + [EQ]
 , \lambda c lr \rightarrow
 let sl = codeSize(I)
 sr = codeSize(r)
 in c ++ [BRF (sl + 2)] ++
 I + [BRA sr] + r
```

```
data Expr =
Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

```
| Var String
| Let String Expr Expr
```

```
code x = foldExpr codeAlg x
  where
  codeAlg :: ExprAlg
 Code
  codeAlg =
 (\lambda \mathsf{n} \longrightarrow
 [LDC n]
 , \lambdaI r \rightarrow I + r + [ADD]
 , \lambda I \longrightarrow I + [NEG]
 \lambda \Gamma \rightarrow \Gamma + \Gamma + \Gamma \Gamma
 \lambda c lr \rightarrow
 let sl = codeSize(I)
 sr = codeSize(r)
 in c ++ [BRF (sl + 2)] ++
 I + BRA sr + r
 ,\lambdas \rightarrow
 , \lambdas d b \rightarrow
```

```
data Expr =

Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

```
| Var String
| Let String Expr Expr
```

```
code x = foldExpr codeAlg x
 where
 codeAlg :: ExprAlg
 Code
 codeAlg =
 (\lambda \mathsf{n} \longrightarrow
 [LDC n]
 \lambda \Gamma \rightarrow \Gamma + \Gamma + \Gamma \Lambda DD
 , \lambda I \longrightarrow I + [NEG]
 \lambda \Gamma \rightarrow \Gamma + \Gamma + \Gamma \Gamma
 \lambda c lr \rightarrow
 let sl = codeSize(I)
 sr = codeSize(r)
 in c ++ [BRF (sl + 2)] ++
 I + [BRA sr] + r
 , \lambda s \rightarrow [LDL ??]
 , \lambdas d b \rightarrow
```

```
data Expr =

Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr
```

| Var String | Let String Expr Expr

```
codeAlg :: ExprAlg (Env \rightarrow Code)
codeAlg =
 (\lambda \mathsf{n} \longrightarrow
 [LDC n]
  , \lambdaI r \rightarrow I + r + [ADD]
  , \lambda I \longrightarrow I + [NEG]
  \lambda \Gamma \rightarrow \Gamma + \Gamma + \Gamma \Gamma
 \lambda c lr \rightarrow
 let sl = codeSize(I)
 sr = codeSize(r)
 in c ++ [BRF (sl + 2)] ++
 I + BRA sr + r
 \lambda s \rightarrow \lambda e \rightarrow [LDL (e!s)]
 \lambda s d b \rightarrow \lambda e \rightarrow d e + [STL (size e)]
 + b (insert s (size e) e)
 Faculty of Science
```

code x = foldExpr codeAlg x

where

Information and Computing Sciences]

data Expr =

Num Int
| Add Expr Expr
| Neg Expr
| Eq Expr Expr
| If Expr Expr Expr

| Var String | Let String Expr Expr

```
code x = foldExpr codeAlg x empty
 where
 codeAlg :: ExprAlg (Env \rightarrow Code)
 codeAlg =
 (\lambda n \rightarrow \lambda e \rightarrow [LDC n]
 \lambda l r \rightarrow \lambda e \rightarrow l e + r e + [ADD]
 \lambda I \rightarrow \lambda e \rightarrow I e + [NEG]
 \lambda l r \rightarrow \lambda e \rightarrow l e + r e + [EQ]
 \lambda c \mid r \rightarrow \lambda e \rightarrow
 let sl = codeSize(le)
 sr = codeSize (r e)
 in ce + [BRF (sl + 2)] ++
 I \in \# [BRA sr] \# r \in
 \lambda s \rightarrow \lambda e \rightarrow [LDL (e!s)]
 \lambda s d b \rightarrow \lambda e \rightarrow d e + [STL (size e)]
 + b (insert s (size e) e)
 Faculty of Science
```


Expressions vs. statements

We extend our language with statements:

Expressions vs. statements

We extend our language with statements:

```
data Stmt =
 Assign String Expr
 If Expr Stmt Stmt
 While Expr Stmt
 Call String [Expr]
```

For many languages, the following invariants hold:

- ► Expressions always leave a single result on the stack after evaluation.
- ► Statements do not leave a result on the stack after evaluation.

Translating while loops

```
\textbf{data} \ \mathsf{Stmt} = \dots
| While Expr Stmt code :: Stmt → Code
code (While c b) = cc
 [\mathtt{BRF}\ (\mathsf{sb}+2)]\ +\!\!\!+
 [\mathtt{BRA}\;(-(\mathsf{sb}+\mathsf{sc}+4))]
 where cc = code c
 cb = code b
 sc = codeSize cc
 sb = codeSize cb
```


4日 > 4 個 > 4 豆 > 4 豆 > 豆 めの()

Translating while loops – contd.

Translating while loops – contd.

Translating while loops – contd.

```
\begin{array}{c|c} \textbf{data} \; \mathsf{Stmt} = \dots \\ & | \; \mathsf{While} \; \mathsf{Expr} \; \mathsf{Stmt} \\ \mathsf{code} :: \mathsf{Stmt} \to \mathsf{Code} \\ \dots \end{array}
 \mathsf{code}\;(\mathsf{While}\;\mathsf{c}\;\mathsf{b}) = [\mathtt{BRA}\;\mathsf{sb}]\; +\!\!\!+
 [\mathtt{BRT} \; (-(\mathsf{sb} + \mathsf{sc} + 2))]
 where cc = code c
 cb = code b
 sc = codeSize cc
 sb = codeSize cb
```

4日 > 4 個 > 4 豆 > 4 豆 > 豆 めの()

data Stmt =
Assign String Expr
If Expr Stmt Stmt

While Expr Stmt

| Call | String [Expr]

```
where
codeAlg :: SEAlg (Env \rightarrow Code) (Env \rightarrow Code)
codeAlg =
 (\lambda s d e \rightarrow d e + [STL (e!s)]
 , \lambda \text{clr e} \rightarrow
 let sl = codeSize (l e)
 sr = codeSize (r e)
 in ce ++ [BRF (sl + 2)] ++
 le + + [BRA sr] + + re
 \lambda c b e \rightarrow
 let sc = codeSize (c e)
 sb = codeSize (b e)
 in [BRA sb] ++ b e ++ c e ++
 [BRT (-(sb + sc + 2))]
 \lambdam ps e \rightarrow concat [p e | p \leftarrow ps] + [Bsr m]
 , ... -- components for Expr
 [Faculty of Science
```

code x = foldSE codeAlg x empty

Information and Computing Sciences]

9.4 Functions / methods

[Faculty of Science Information and Computing Sciences]

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶</p

Method translation

Method call

- ▶ Put parameters on the stack.
- ► Call Bsr with the method label.

Faculty of Science

Method translation

Method call

- Put parameters on the stack.
- Call Bsr with the method label.

Method definition

- ▶ Use parameters: from LDS -(n+d) to LDS -(1+d), where n is the number of parameters and d is your current offset (this becomes easier with the mark pointer).
- ▶ Clean up: STS -n followed by ADJ -(n-1).
- ▶ Return: RET

[Faculty of Science

Method translation

Method call

- Put parameters on the stack.
- Call Bsr with the method label.

Method definition

- ▶ Use parameters: from LDS -(n+d) to LDS -(1+d), where n is the number of parameters and d is your current offset (this becomes easier with the mark pointer).
- ▶ Clean up: STS -n followed by ADJ -(n-1).
- Return: RET

It is also possible, but less common, to let the caller clean up after a method call.

◆□▶◆御▶◆団▶◆団▶ 団 めの◎

[Faculty of Science Information and Computing Sciences]

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□
9
0

Universiteit Utrecht

Method translation with local variables

Method call as before.

Faculty of Science

Method translation with local variables

Method call as before.

Method definition (n parameters, k local variables)

- ▶ Create room for local variables: LDR MP to save the mark pointer, LDRR MP SP to reset the mark pointer, AJS +k to adjust the stack pointer. (Also available as a single instruction LINK k.)
- ▶ Use parameters: from LDL -(n+1) to LDL -2.
- ▶ Use local variables: from LDL +1 to LDL +k.
- ► Clean up local variables: LDRR SP MP to reset the stack pointer, and STR MP to restore the mark pointer. (Also available as a single instruction UNLINK.)
- ▶ Clean up: STS -n followed by ADJ -(n-1).
- ► Return: RET

Methods with return values

Two options.

Methods with return values

Two options.

Result on stack

- ▶ Leave the result as the final value on the stack.
- ▶ Adapt the cleanup code so that this works.

Faculty of Science

Methods with return values

Two options.

Result on stack

- ▶ Leave the result as the final value on the stack.
- ▶ Adapt the cleanup code so that this works.

Result in register

- ▶ Place the result of a method call in a fixed free register (RR for example).
- ▶ Use the value from there at the call site.

◆□▶◆御▶◆団▶◆団▶ 団 めの◎