Appendix A. The MicroJava Language

This section describes the MicroJava language that is used in the practical part of the compiler construction module. MicroJava is similar to Java but much simpler.

A.1 General Characteristics

- A MicroJava program consists of a single program file with static fields and static methods. There are no external classes but only inner classes that can be used as data types.
- The main method of a MicroJava program is always called *main()*. When a Micro-Java program is called this method is executed.
- There are
 - Constants of type int (e.g. 3) and char (e.g. 'x') but no string constants.
 - Variables: all variables of the program are static.
 - Primitive types: int, char (Ascii)
 - Reference types: one-dimensional arrays like in Java as well as classes with fields but without methods.
 - Static methods in the main class.
- There is no garbage collector (allocated objects are only deallocated when the program ends).
- Predeclared procedures are *ord*, *chr*, *len*.

Sample program

```
program P
  final int size = 10;
  class Table {
 int[] pos;
 int[] neg;
 Table val;
  void main()
 int x, i;
  { //----- Initialize val ------
 val = new Table;
 val.pos = new int[size];
 val.neg = new int[size];
 while (i < size) {</pre>
 val.pos[i] = 0; val.neg[i] = 0;
 i = i + 1;
 //---- Read values -----
 read(x);
 while (x != 0) {
 if (x >= 0) {
 val.pos[x] = val.pos[x] + 1;
 } else if (x < 0) {
 val.neg[-x] = val.neg[-x] + 1;
 read(x);
 }
}
```

A.2 Syntax

```
= "program" ident {ConstDecl | VarDecl | ClassDecl}
Program
 "{" {MethodDecl} "}".
 = "final" Type ident "=" (number | charConst) ";".
= Type ident {"," ident } ";".
= "class" ident "{" {VarDecl} "}".
ConstDecl
VarDecl
ClassDecl
MethodDecl = (Type | "void") ident "(" [FormPars] ")" {VarDecl} Block.

FormPars = Type ident {"," Type ident}.

Type = ident ["[" "]"].
Block
 = "{" {Statement} "}".
 = "{ {Statement} } ."
= Designator ("=" Expr | ActPars) ";"
| "if" "(" Condition ")" Statement ["else" Statement]
| "while" "(" Condition ")" Statement
Statement
 "return" [Expr] ";"
 "read" "(" Designator ")" ";"
"print" "(" Expr ["," number] ")" ";"
 Block
 = "(" [ Expr {"," Expr} ] ")".
ActPars
Condition = Expr Relop Expr.
 = "==" | "!=" | ">" | ">=" | "<" | "<=".
Relop
Expr
 = ["-"] Term {Addop Term}.
 = Factor {Mulop Factor}.
Term
Factor
 = Designator [ActPars]
 number
 charConst
 "new" ident ["[" Expr "]"]
| "(" Expr ")".

Designator = ident {"." ident | "[" Expr "]"}.

Addop = "+" | "-".

Mulop = "*" | "/" | "%".
```

Lexical structure

Comments:

```
letter = 'a'..'z' | 'A'..'Z'.
digit = '0'..'9'.
whiteSpace = ' ' | '\t' | '\r' | '\n'.
Character classes:
 letter
Terminal classes:
 ident.
 = letter {letter | digit}.
 number = digit {digit}.
charConst = "'" char "'". // including '\r', '\t', '\n'
Keywords:
 program class
 else
 while
 if
 read
 print return
 void
 final
 new
Operators:
 ! =
 >
 >=
 [
 (
 )
```

// to the end of line

A.3 Semantics

All terms in this document that have a definition are underlined to emphasize their special meaning. The definitions of these terms are given here.

Reference type

Arrays and classes are called reference types.

Type of a constant

- The type of an integer constant (e.g. 17) is int.
- The type of a character constant (e.g. 'x') is char.

Same type

Two types are the same

- if they are denoted by the same type name, or
- if both types are arrays and their element types are the same.

Type compatibility

Two types are compatible

- if they are the same, or
- if one of them is a <u>reference type</u> and the other is the type of *null*.

Assignment compatibility

A type src is assignment compatible with a type dst

- if *src* and *dst* are the same, or
- if *dst* is a <u>reference type</u> and *src* is the type of *null*.

Predeclared names

the type of all integer values
 the type of all character values
 the null value of a class or array variable, meaning "pointing to no value"
 chr standard method; chr(i) converts the int expression i into a char value
 ord standard method; ord(ch) converts the char value ch into an int value
 len standard method; len(a) returns the number of elements of the array a

Scope

A scope is the textual range of a method or a class. It extends from the point after the declaring method or class name to the closing curly bracket of the method or class declaration. A scope excludes other scopes that are nested within it. We assume that there is an (artificial) outermost scope (called the *universe*), to which the main class is local and which contains all predeclared names. The declaration of a name in an inner scope hides the declarations of the same name in outer scopes.

Note

- Indirectly recursive methods are not allowed, since every name must be declared before it is used. This would not be possible if indirect recursion were allowed.
- A predeclared name (e.g. int or char) can be redeclared in an inner scope (but this is not recommended).

A.4 Context Conditions

General context conditions

- Every name must be declared before it is used.
- A name must not be declared twice in the same scope.
- A program must contain a method named main. It must be declared as a void method and must not have parameters.

Context conditions for standard methods

chr(e) e must be an expression of type int.

ord(c) c must be of type char.

len(a) a must be an array.

Context conditions for the MicroJava productions

Program = "program" ident {ConstDecl | VarDecl | ClassDecl} "{" {MethodDecl} "}".

ConstDecl = "final" Type ident "=" (number | charConst) ";".

• The type of *number* or *charConst* must be <u>the same</u> as the type of *Type*.

VarDecl = Type ident {"," ident } ";".

ClassDecl = "class" ident "{" {VarDecl} "}".

MethodDecl = (Type | "void") ident "(" [FormPars] ")" {VarDecl} "{" {Statement} "}".

If a method is a function it must be left via a return statement (this is checked at run time).

FormPars = Type ident {"," Type ident}.

Type = ident ["[" "]"].

• *ident* must denote a type.

Statement = Designator "=" Expr ";".

- Designator must denote a variable, an array element or an object field.
- The type of *Expr* must be <u>assignment compatible</u> with the type of *Designator*.

Statement = Designator ActPars ";".

• *Designator* must denote a method.

Statement = "read" "(" Designator ")" ";".

- Designator must denote a variable, an array element or an object field.
- *Designator* must be of type *int* or *char*.

Statement = "print" "(" Expr ["," number] ")" ";".

• *Expr* must be of type *int* or *char*.

Statement = "return" [Expr].

- The type of *Expr* must be <u>assignment compatible</u> with the function type of the current method.
- If *Expr* is missing the current method must be declared as void.

```
Statement = "if" "(" Condition ")" Statement ["else" Statement]
| "while" "(" Condition ")" Statement
| "{" {Statement} "}"
| ";".
```

ActPars = "(" [Expr {"," Expr}] ")".

- The numbers of actual and formal parameters must match.
- The type of every actual parameter must be <u>assignment compatible</u> with the type of every formal parameter at corresponding positions.

Condition = Expr Relop Expr.

- The types of both expressions must be <u>compatible</u>.
- Classes and arrays can only be checked for equality or inequality.

Expr = Term.

Expr = "-"Term.

• *Term* must be of type *int*.

Expr = Expr Addop Term.

• Expr and Term must be of type int.

Term = Factor.

Term = Term Mulop Factor.

• *Term* and *Factor* must be of type *int*.

Factor = Designator | number | charConst| "(" Expr ")".

Factor = Designator ActPars.

Designator must denote a method.

Factor = "new" Type .

• *Type* must denote a class.

Factor = "new" Type "[" Expr "]".

■ The type of *Expr* must be *int*.

Designator = Designator "." ident .

- The type of *Designator* must be a class.
- *ident* must be a field of *Designator*.

Designator = Designator "[" Expr "]".

- The type of *Designator* must be an array.
- The type of *Expr* must be *int*.

A.5 Implementation Restrictions

- There must not be more than 127 local variables.
- There must not be more than 32767 global variables.
- A class must not have more than 32767 fields.

Appendix B. The MicroJava VM

This section describes the architecture of the MicroJava Virtual Machine that is used in compiler lab. The MicroJava VM is similar to the Java VM but has less and simpler instructions. Whereas the Java VM uses operand names from the constant pool that are resolved by the loader, the MicroJava VM uses fixed operand addresses. Java instructions encode the types of their operands so that a verifyer can check the consistency of an object file. MicroJava instructions do not encode operand types.

B.1 Memory Layout

The memory areas of the MicroJava VM are as follows.

code This area contains the code of the methods. The register *pc* contains the index of the currently executed instruction. *mainpc* contains the start address of the method *main*().

data This area holds the (static or global) data of the main program. It is an array of variables. Every variable holds a single word (32 bits). The addresses of the variables are indexes into the array.

This area holds the dynamically allocated objects and arrays. The blocks are allocated consecutively. *free* points to the beginning of the still unused area of the heap. Dynamically allocated memory is only returned at the end of the program. There is no garbage collector. All object fields hold a single word (32 bits). Arrays of *char* elements are byte arrays. Their length is a multiple of 4. Pointers are byte offsets into the heap. Array objects start with an invisible word, containing the array length.

pstack This area (the procedure stack) maintains the activation frames of the invoked methods. Every frame consists of an array of local variables, each holding a single word (32 bits). Their addresses are indexes into the array. *ra* is the return address of the method, *dl* is the dynamic link (a pointer to the frame of the caller). A newly allocated frame is initialized with all zeroes.

estack This area (the expression stack) is used to store the operands of the instructions. After every MicroJava statement *estack* is empty. Method parameters are passed on the expression stack and are removed by the *Enter* instruction of the invoked method. The expression stack is also used to pass the return value of the method back to the caller.

All data (global variables, local variables, heap variables) are initialized with a null value (0 for *int*, chr(0) for *char*, *null* for references).

B.2 Instruction Set

The following tables show the instructions of the MicroJava VM together with their encoding and their behaviour. The third column of the tables show the contents of *estack* before and after every instruction, for example

```
..., val, val
..., val
```

means that this instruction removes two words from *estack* and pushes a new word onto it. The operands of the instructions have the following meaning:

- b a byte
- s a short int (16 bits)
- w a word (32 bits)

Variables of type *char* are stored in the lowest byte of a word and are manipulated with word instructions (e.g. *load*, *store*). Array elements of type char are stored in a byte array and are loaded and stored with special instructions.

Loading and storing of local variables

1	load b	 , val	<u>Load</u> <pre>push(local[b]);</pre>
25	load_n	 , val	$\frac{\text{Load}}{\text{push(local[n])}};$
6	store b	, val 	<pre>Store local[b] = pop();</pre>
710	store_n	, val 	$\frac{\text{Store}}{\text{local}[n] = \text{pop}()};$

Loading and storing of global variables

11	getstatic s	 , val	Load static variable push(data[s]);
12	putstatic s	, val	Store static variable
			data[s] = pop();

Loading and storing of object fields

```
13 getfield s ..., adr ..., val Load object field adr = pop()/4; push(heap[adr+s]);

14 putfield s ..., adr, val ... Store object field val = pop(); adr = pop()/4; heap[adr+s] = val;
```

Loading of constants

```
15..20 const_n
 <u>Load constant</u> (n = 0..5)
 ..., val
 push(n);
21
 Load minus one
 const_m1
 push(-1);
 ..., -1
22
 Load constant
 const w
 ..., val
 push(w);
Arithmetic
23
 add
 ..., val1, val2
 Add
 ..., val1+val2
 push(pop() + pop());
24
 ..., val1, val2
 Subtract
 sub
 ..., val1-val2
 push(-pop() + pop());
25
 mul
 ..., val1, val2
 Multiply
 ..., val1*val2
 push(pop() * pop());
26
 div
 ..., val1, val2
 Divide
 ..., val1/val2
 x = pop(); push(pop() / x);
27
 rem
 ..., val1, val2
 Remainder
 ..., val1% val2
 x = pop(); push(pop() \% x);
28
 ..., val
 Negate
 neg
 ..., - val
 push(-pop());
29
 shl
 Shift left
 ..., val, x
 x = pop(); push(pop() << x);
 ..., val1
30
 shr
 ..., val, x
 Shift right (arithmetically)
 ..., val1
 x = pop(); push(pop() >> x);
Object creation
31
 new s
 New object
 allocate area of s bytes;
 ..., adr
 initialize area to all 0;
 push(adr(area));
32
 newarray b
 ..., n
 New array
 n = pop();
 ..., adr
 if (b==0)
 alloc. array with n elems of byte size;
 else if (b==1)
 alloc. array with n elems of word size;
 initialize array to all 0;
 push(adr(array))
```

Array access

33	aload	, adr, i , val	Load array element i = pop(); adr = pop()/4+1; push(heap[adr+i]);
34	astore	, adr, i, val 	Store array element val = pop(); i = pop(); adr = pop()/4+1; heap[adr+i] = val;
35	baload	, adr, i , val	Load byte array element i = pop(); adr = pop()/4+1; x = heap[adr+i/4]; push(byte i%4 of x);
36	bastore	, adr, i, val 	Store byte array element val = pop(); i = pop(); adr = pop()/4+1; x = heap[adr+i/4]; set byte i%4 in x; heap[adr+i/4] = x;
37	arraylength	, adr , len	Get array length adr = pop(); push(heap[adr]);
Stack	manipulation		
38	pop	, val 	Remove topmost stack element dummy = pop();

Jumps

jmp s

39

$$pc = s;$$

$$40..45 \quad \textbf{j} < \textbf{cond} > s \qquad ..., x, y \qquad \qquad \underline{\textbf{Jump conditionally (eq, ne, lt, le, gt, ge)}}$$

$$... \qquad \qquad y = pop(); x = pop();$$

$$if (x cond y) pc = s;$$

Jump unconditionally

Method call (PUSH and POP work on *pstack*)

46	call s	<u>Call method</u> PUSH(pc+3); pc = s;
47	return	$\frac{\text{Return}}{\text{pc} = \text{POP()}};$
48	enter b1, b2	Enter method psize = b1; lsize = b2; // in words PUSH(fp); fp = sp; sp = sp + lsize; initialize frame to 0; for (i=psize-1;i>=0;i) local[i] = pop();
40	• .	T 1

49 **exit** Exit method

sp = fp; fp = POP();

Input/Output

50	read	 , val	Read readInt(x); push(x);
51	print	, val, width	<pre>Print width = pop(); writeInt(pop(), width);</pre>
52	bread	 , val	Read byte readChar(ch); push(ch);
53	bprint	, val, width	<pre>Print byte width = pop(); writeChar(pop(), width);</pre>

Miscellaneous

54 **trap** b <u>Generate run time error</u> print error message depending on b;

print error message depending on b; stop execution;

B.3 Object File Format

2 bytes: "MJ"

4 bytes: code size in bytes

4 bytes: number of words for the global data

4 bytes: mainPC: the address of main() relative to the beginning of the code area

n bytes: the code area (n = code size specified in the header)

B.4 Run Time Errors

1 Missing return statement in a function.