SWEN430 - Compiler Engineering

Lecture 1 - Introduction

Dr David J. Pearce

School of Engineering and Computer Science Victoria University of Wellington

Compilers

- Compilers translate source programs into low-level code
- Compilers check for certain errors (e.g. type errors)
- Compilers optimise the program where possible
- Examples (all subject to active research and improvement):
 - Microsoft Visual C#/C++/F#/VB (translates into .NET IL)
 - GCC (e.g. translates C/C++ into x86)
 - GHC (translates Haskell into x86)
 - Javac (translates Java into Java bytecode)

Example: Compiling Java

- Java Language Specification:
 - Details what is syntactically correct Java code
 - Details how Java code should execute
 - http://docs.oracle.com/javase/specs/jls/se7/html/ index.html
- Java Virtual Machine Specification:
 - Details what is syntactically correct Java Classfile
 - Details how Java bytecodes should be executed
 - http://docs.oracle.com/javase/specs/jvms/se7/ html/index.html

Example: a Java Compiler (JKit)

- Previously developed at VUW by David J. Pearce
- Used for research, teaching and fun!
- Currently has 90 classes (~79 KLOC) and 287 JUnit tests

Java Bytecode (Slightly Simplified)

```
Test.java

class Test {
 public static void main(String[] args) {
 System.out.println("Hello_World"); } }
```

```
javap -verbose Test
Compiled from "Test.java"
class Test extends java.lang.Object
...
public static void main(java.lang.String[]);
Code:
 Stack=2, Locals=1, Args_size=1
 0: getstatic  #2; //Field java/lang/System.out
 3: ldc  #3; //String Hello World
 5: invokevirtual #4; //Meth java/io/PrintStream.println
 8: return
}
```


Example: the Whiley Compiler

```
type nat is (int n) where n >= 0

function sum([nat] xs) → nat:
 int r = 0
 int i = 0
 while i < |xs| where i >= 0 && r >= 0:
 r = r + xs[i]
 return r
```

- Currently developed at VUW by David J. Pearce
- Currently, 106 KLOC, spread over 270 classes
- See: http://whiley.org, http://www.ohloh.net/p/whiley

Example: the Whiley Compiler

Example: the Wyvern Compiler

- Currently developed in collaboration between CMU (Jonathan Aldrich) and VUW (Alex Potanin)
- General Description: http://www.cs.cmu.edu/~aldrich/ securemobileweb/spec-rationale.html
- Implementation: https://github.com/wyvernlang

Course Overview

Lectures

Tuesday and Friday 10:00am to 10:50am in CO228 and FT77 306

People

- Dr David J. Pearce (course coordinator and lecturer), CO231, 463 5833, djp@ecs.vuw.ac.nz
- A/Prof Lindsay Groves (lecturer), CO257, 463 5656, lindsay@ecs.vuw.ac.nz

Class Representative Election!!

Assessment

- Assignment 1 (10%) Parsing and Interpretation (due 21st of March)
- Assignment 2 (10%) Type Checking (due 11th of April)
- Assignment 3 (10%) Java Bytecode (due 9th of May)
- Assignment 4 (10%) x86 Machine Code (due 30th of May)
- Exam (60%)
 - 3 hours (as usual)
- Mandatory Requirements
 - At least 40% average across four assignments
 - At least 40% on exam
- Late Penalties:
 - Late work will be penalised 10% per weekday after the deadline
 - Each student has three "late days"

Recommended Books

• There is **no set text**, but the following are recommended:

Modern Compiler Implementation in Java, Andrew Appel. (closed reserve)

Engineering a Compiler, Keith D. Cooper and Linda Toczon. See Chapter 8. [1 copy in library]

Compilers: Principles, Techniques and Tools, Alfred V. Aho, Ravi Sethi and Jeffrey D. Ullman. See Chapter 10. [1 copy in library]

Advanced Compiler Design and Implementation, Steve S. Muchnick. See Chapter 9.

Optimizing Compilers for Modern Architectures, Randy Allen and Ken Kennedy. See Chapter 4.4 and 11.

Why SWEN430?

Why should I take SWEN430?

- To learn how compilers work
- To create a working compiler for a realistic imperative language
- To learn Java Bytecode and x86 Assembly
- To improve your programming skills

The While Language

type Point is {int x, int y} Point move(Point p, int dx, int dy) { return {x: p.x + dx, y: p.y + dy}; }

- A simple imperative language
- Statements: for, while, if, switch
- Expressions: binary, unary, invocation
- Types: bool, int, real, strings, lists, records

While Language Compiler

- Lack of modules / imports will **simplify internals**
- No intermediate language: code generation directly off AST
- Targets: Java Bytecode and x86 Assembly Language