COMP3131/9102: Programming Languages and Compilers

Jingling Xue

School of Computer Science and Engineering
The University of New South Wales
Sydney, NSW 2052, Australia

http://www.cse.unsw.edu.au/~cs3131

http://www.cse.unsw.edu.au/~cs9102

Copyright @2022, Jingling Xue

Week 8 (1st Lecture): Java Byte Code Generation

- 1. Translation:
 - Expressions (including actual parameters)
 - Statements
 - Declarations (including formal parameters)
- 2. Allocating variable indices for local variables
- 3. Some special code generation issues:
 - lvalue (store) v.s rvalue (load)
 - assignment expressions such as "a = b[1+i] = 1"
 - Expression statements such as "1 + (a = 2);"
 - Short-circuit evaluations
 - break and continue
 - return
- 4. Generating Jasmin assembler directives
 - .limit stack
 - .limit locals
 - .var
 - .line

Code Generator as a Visitor Object

- Visitor (as an Object): implementing VC.ASTs.visitor
- Syntax-driven: traversing the AST to emit code in pre-, inor post-order or any of their combinations
- Classes:

Emitter.java: the visitor class for generating code JVM.java: The class defining the simple JVM used Instruction.java: The class defining Jasmin instructions Frame.java: The class for info about labels, local variable indices, etc. for a function

Code Template

- \bullet [[X]]: the code generated for construct X
- Code template: a specification of [X] in terms of the codes for its syntactic components
- A code template specifies the translation of a construct independently of the context in which it is used
 - Compiled code always executes in some context
 - Optimisation is the art of captalising on context!
 - Lack of context \Rightarrow fully general (i.e., slow) code
- Thus, inefficient code may be generated; it can be optimised later by the compiler backend

Our Translation Scheme: X = 1 < 2

```
int main() {
 int x;
 if (1 < 2)
 x = 10;
 else
 x = 20;
}</pre>
```

```
iconst_1
 iconst 2
 if_icmplt L4
 [[X]]
 iconst_0
 goto L5
L4:
 iconst_1
L5:
 ifeq L2
 bipush 10
 istore_2
 goto L3
L2:
 bipush 20
 istore_2
L3:
```

```
int main() {
 boolean x;
 x = (1 < 2);
}</pre>
```

[[X]] // same code istore_2

More Optimized Code

```
int main() {
  int x;
  if (1 < 2)
 x = 10;
  else
 x = 20;
}</pre>
```

```
iconst_1
iconst_2
if_icmpge L4
bipush 10
goto L5
L4:
bipush 20
L5:
istore_2
goto L3
L2:
bipush 20
istore_2
```

- You are not required to generate such more optimised code
- The less optimised code given in the preceding slide can usually be further optimised into the code above by the compiler back end.
- Our translation scheme is simple (without focusing on producing efficient code.

Example 1: gcd.vc

```
int i = 2;
int j = 4;
int gcd(int a, int b) {
  if (b == 0)
 return a;
  else
  return gcd(b, a - (a/b) *b);
int main() {
 putIntLn(gcd(i, j));
  return 0; // optional in VC or C/C++
```

Example 1: gcd.vc(Red Assumed by the VC Compiler)

```
public class gcd {
  static int i = 2;
  static int j = 4;
 public gcd() { } // the default constructor
  int gcd(int a, int b) {
 if (b == 0)
 return a;
 else
 return gcd(b, a - (a/b) *b);
  void main(String argv[]) {
 gcd vc$;
 vc$ = new gcd();
 System.putIntLn(vc$.gcd(i, j));
 return;
```

Example 1: gcd.vc (cont'd)

- int main() is assumed to be:
 - public static void main(String argv[]) { ... }
 - visitFuncDec: a return is always emitted just in case no "return expr" was present in the main of a VC program
 - visitReturnStmt: emit a RETURN rather than
 IRETURN even if a return statement, e.g., "return expr" is present in the main of a VC program
- All VC functions are assumed to be instance methods with the package access
- All global variables are assumed to be static field variables with the package access
- All built-in VC functions are static

Expressions

- 1. Literals
- 2. Variables (Ivalues and rvalues)
- 3. Arithmetic expressions
- 4. Boolean expressions
- 5. Relational expressions
- 6. Assignment expressions
- 7. Call expressions (assignment spec)

Integer Literals

 \bullet CodeTemplate: [[IntLiteral]]: emitICONST(IntLiteral.value)

```
private void emitICONST(int value) {
  if (value == -1)
 emit(JVM.ICONST_M1);
  else if (value >= 0 && value <= 5)
 emit(JVM.ICONST + "_" + value);
  else if (value >= -128 && value <= 127)
 emit(JVM.BIPUSH, value);
  else if (value >= -32768 && value <= 32767)
 emit(JVM.SIPUSH, value);
  else
 emit(JVM.LDC, value);
}</pre>
```

• Visitor method:

```
public Object visitIntLiteral(IntLiteral ast, Object o) {
 Frame frame = (Frame) o;
 emitICONST(Integer.parseInt(ast.spelling));
 ...
 return null;
}
```

Floating-Point Literals

• CodeTemplate: [[FloatLiteral]]: emitFCONST(FloatLiteral.value)

```
private void emitFCONST(float value) {
  if(value == 0.0)
 emit(JVM.FCONST_0);
  else if(value == 1.0)
 emit(JVM.FCONST_1);
  else if(value == 2.0)
 emit(JVM.FCONST_2);
  else
 emit(JVM.LDC, value);
}
```

• Visitor method:

```
public Object visitFloatLiteral(FloatLiteral ast, Object o) {
 Frame frame = (Frame) o;
 emitFCONST(Float.parseFloat(ast.spelling));
 ...
 return null;
}
```

Boolean Literals

• CodeTemplate: [[BooleanLiteral]]: emitBCONST(BooleanLiteral.value) private void emitFCONST(boolean value) { if (value) emit(JVM.ICONST_1); else emit(JVM.ICONST_0); • Visitor method: public Object visitBooleanLiteral(BooleanLiteral ast, Object o) { Frame frame = (Frame) o; emitBCONST(ast.spelling.equals("true")); return null;

Arithmetic Expression $E_1 i + E_2$

• Code template:

```
[[E_1 \ i + E_2]]: [[E_1]] [[E_2]] emit("iadd")
```

• Visitor Method:


```
public Object visitBinaryExpr(BinaryExpr ast, Object o) {
 Frame frame = (Frame) o;
 String op = ast.O.spelling;

 ast.E1.visit(this, o);
 ast.E2.visit(this, o);
 ...
 else if (op.equals("i+")) {
 emit(JVM.IADD);
 ...
}
```

• Other arithmetic operators (integral or real) handled similarly

Example 1:
$$1 + 100 + (200 + 40000)$$

• AST:

- The nodes visited in post-order per code template
- Code:

```
iconst_1
bipush 100
iadd
sipush 200
ldc 40000
iadd
iadd
```

visitFuncDecl: Frame Objects

- A new frame object created each time visitFuncDecl is called
- public Object visitFuncDecl(FuncDecl ast, Object o) {
 ...
 frame = new Frame(true) for main or new Frame(false) otherwise
 ...
- The frame object passed as the 2nd arg and available at all child nodes
- The constructor of the class Frame:

```
public Frame(boolean _main) {
 this._main = _main;
 label = 0;
 localVarIndex = 0;
 currentStackSize = 0;
 maximumStackSize = 0;
 conStack = new Stack<String>();
 brkStack = new Stack<String>();
 scopeStart = new Stack<String>();
 scopeEnd = new Stack<String>();
}
```


• Code will be provided

Boolean (or Logical) Expressions: $E_1 \&\& E_2$

```
public Object visitBinaryExpr(BinaryExpr ast, Object o) {
 [[E_1]]
 Frame frame = (Frame) o:
 ifeq Label1
 Label1 = frame.getNewLabel();
 [[E_2]]
 Label2 = frame.getNewLabel();
 ast.E1.visit(this, o);
 ifeq Label1
 emit(JVM.IFEQ, Label1);
 iconst 1
 ast.E2.visit(this, o);
 emit(JVM.IFEQ, Label1);
 goto Label2
 emit(JVM.ICONST_1);
Label1:
 emit(JVM.GOTO, Label2);
 emit(Label1 + ":");
 iconst 0
 emit(JVM.ICONST_0);
Label2:
 emit(Label2 + ":");
```

- Code must respect the short circuit evaluation rule
- || and ! dealt with similarly
- Better codes can be generated (Week 9 Tutorial)

Example 2: Boolean Expressions: true && false

- The Frame object created for main
- Passed to all the children of the main's FuncDecl node

true

false

Testing and Marking Short-Circuit Evaluation

• Example:

```
boolean f() {
  putBool(false);
  return false;
}
void main() {
  false && f();
}
```

• Wrong if "false" is printed!

Relational Expressions: $E_1 i > E_2$

• Code Template:

 $[[E_1]]$ $[[E_2]]$ $if_icmpgt L1$ $iconst_0$ goto L2 L1: $iconst_1$ L2:

• Other relational operations on integer operands handled similarly

Example 3: Relational Expressions

• AST:

• Code – L0 and L1 generated in visitCompStmt

```
iconst_1
iconst_2
iadd
iconst_3
if_icmpgt L2
iconst_0
goto L3
```

L2:

iconst_1

L3:

Relational Expressions: $E_1 f > E_2$

• Code Template:

 $[[E_1]]$ $[[E_2]]$ fcmpg
ifgt L1
iconst_0
goto L2
L1:
iconst_1
L2:

- if_fcmpgt is non-existent and is simulated by fcmpg and ifgt
- Other floating-point relational operators handled similarly

Assignment Expression: a = E

- Assumptions:
 - (1) a is int
 - (2) Its local variable index is 1
- Code Template:

[[*E*]] istore_1

• The above code template breaks down for a = b = 1;

```
iconst_1
dup
istore_2 // the local var index for b is 2
istore 1
```

- Need to know the context in which b = 1 is used when the node for b=1 is visited
- How? a parent link is added to every AST node
- ast.parent is not $\cdots \Rightarrow$ dup

Assignment Expression: LHS = RHS

• Code Template:

```
[[LHS]] [[RHS]] appropriate store instruction
```

• Example:

Statements

- 1. if
- 2. while "for" left for you to work it out
- 3. break and continue
- 4. return
- 5. expression statement
- 6. compound statement

if (E) S1 else S2

• Code Template:

```
[[E]]
if eq L1
[[S1]]
goto L2
L1:
[[S2]]
L2:
```

- Works even when either S1 or S2 or both are empty
- In the AST, if (E) S1 without the **else** is represented as

Those instructions in blue need not be generated.

while (E) S

• Code Template:

Push the continue label L1 to conStack Push the break label L2 to brkStack

L1:

 $\begin{aligned} &[[E]]\\ &\text{ifeq L2}\\ &[[S]]\\ &\text{goto L1} \end{aligned}$

L2:

Pop the continue label L1 from conStack Pop the break label L2 from brkStack

• Also works when S is empty

break and continue

- Code template for break:
 - goto the label marking the inst following the while
- Code template for continue:
 - goto the label marking the first inst of the while

return E

- Assumption: type coercion has been done.
- Code Template: return E:int and return E:Boolean

[[E]]

ireturn

• Code Template: return E:float

[[E]]

freturn

Expression Statement: E;

• Code Template:

[[E]]

pop if it has a value left on the stack

• Examples:

```
1; ---> pop

1 + 2; ---> pop

f(1,2) ---> pop if the return type is not void

a = 1; ---> no pop

; ---> no pop
```

Compound Statements

• Code template:

Push the label marking the beginning of scope to scopeStart Push the label marking the end of scope to scopeEnd

[[DL]] // no code; [[SL]]

Pop the scopeStart label Pop the scopeEnd label

• Code will be provided

Global Variable Declarations

- Provided for you (but only for scalar variables)
 - Generate .field declarations
 - Geneate the class initialiser <clinit>
- You need to add the initialisations for arrays
- All initialisers for global variables are assumed to be constant expressions as in C, although this was not checked in Assignment 4.

Local Variable Declarations

- Instance field index available in VC.ASTs.Decl.java
- Call frame.getNewIndex() to allocate indices consecutively for formal parameters and local variables:
 - For a function (treated as an instance method), 0 is allocated to this
 - For main (a static method), 0 is allocated argv and 1 to the implicitly declared variable vc\$

lvalues (store) v.s rvalues (load)

- Let visitSimpleVar do nothing (because we do not know by looking at this node whether the variable is a lvalue or rvalue)
- Generate an appropriate load or store in visitAssignExpr
- Consider 1 = r (store for 1 and load for r):

Generating Jasmin Directives

- .limit locals
- .limit stack
- .var
- .line

.limit locals XXX

- Generated at the end of processing a function
- XXX is the current value of frame.getNewIndex()

.var

• Syntax:

.var var-index is name type-desc scopeStart-label scopeEnd-label

- Generated when a var or formal para decl is processed
- var-index, name and type are extracted from the Decl node
- The scopeStart and scopeEnd labels from scopeStart and scopeEnd stacks (Slide ??)

.line XXX

- Source line where the instructions between this .line and the next are translated from
- Optional (you should leave it at the very end)
- Maintain a current line
- Generate a .line if the next construct is from a different line

.limit stack XXX

- XXX is the maximum depth of the operand stack
- Calculating the value by simulating the execution of the byte code generated incrementally
- Example:

```
iconst_1
 frame.push()
 frame.push()
iconst_2
 frame.pop()
iadd
 frame.push()
iconst 1
 frame.push()
iconst_2
 frame.push()
iconst 3
 frame.pop()
iadd
 frame.pop()
iadd
 frame.pop()
astore_1
```

Some Language Issues

- Java byte code requires that
 - all variables be initialised
 - all method be terminated by a return
- Both are not enforced in the VC language
- All test cases used for marking Assignment 5 will satisfy these two restrictions.

Reading

- Chapter 7 of the on-line JVM Spec (compiling Java)
- §8.4 (Red Dragon) or §6.6.2 of Purple Dragon (for short-circuit evaluations)

Next Class: Code Generation