Chapter 1

Exercises 1.1

1. Show *assembly language* for a machine of your choice, corresponding to each of the following Java statements:

```
(c)
 for (i=1; i<=10; i++) a = a+i;
 r1,1
 ld
 r2,a
 loop:
 r1,='10'
 cmp
 brh
 done
 r2,r1
 ar
 r1
 incr
 jmp
 loop
 done:
```

2. Show the difference between compiler output and interpreter output for each of the following source inputs:

```
(a)
 a = 12;
 b = 6;
 c = a+b;
 println (c,a,b);
Compiler output:
 a,='12'
 mov
 mov b, = '6'
 lod r2,a
 lod r3,b
 lod r1,a
 r1, r3
 ar
 sto r1,c
 stm r1,r3,parms
 call println
```

Interpreter output:

18126

```
mov a, ='12'
mob b,='6'
lod r1,a
lod r2,b
lod r3,a
add r3,r2
sto r3,c
push r3
push r2
push r1
call print
```

```
(b) a = 12;
 b = 6;
 if (a<b) println (a);
 else println (b);</pre>
```

```
Compiler output:
 r1,='12'
 lod
 r2,='6'
 lod
 cmpr
 r1,r2
 bge
 less
 st
 r1,parms
 call
 println
 jmp
 out
 less:
 r2,parms
 st
 println
 call
 out:
Interpreter output:
(c)
 a = 12;
 b = 6;
 while (b<a)
 {a = a-1;}
 println (a+b);
Compiler output:
 lod r1,='12'
 lod r2,='6
 loop:
 cmpr r1,r2
 bge done
 decr r1
 stm r1,r2,parms
 call println
 jmp loop
 done:
Interpreter output:
 116
 106
```

6

96

86

76

66

- **3.** Which of the following Java source errors would be detected at compile time, and which would be detected at run time?
 - (a) a = b+c = 3; Compile time error
 - (b) if (x<3) a = 2 else a = x; Compiletime error
 - (c) if (a>0) x = 20; else if (a<0) x = 10; else x = x/a; Runtimeerror
 - (d) MyClass x [] = new MyClass[100]; x[100] = new MyClass; Runtimeerror
- **4.** Using the big C notation, show the symbol for each of the following:
 - (a) A compiler which translates COBOL source programs to PC machine language and runs on a PC.

$$C \stackrel{\text{COBOL}}{\rightarrow} PC$$

 $(b) \ A compiler, written in Java, which translates FORTRAN source programs to Macmachine language. \\$

C FORTRAN→ Mac

(c) A compiler, written in Java, which translates Sun machine language programs to Java.

C Sun→ Java

1.2 The Phases of a Compiler

Exercises 1.2

1. Show the *lexical tokens* corresponding to each of the following Java source inputs:

```
(a)
 for
 (i=1; i<5.1e3; i++) func1(x);
 keyword
 for
 special char
 (
 identifier
 i
 operator
 numeric const 1
 special char
 identifier
 i
 operator
 <
 numeric const 5.1e3
 special char
 identifier
 i
 operator
 ++
 special char
 )
 identifier
 func1
 special char
 (
 identifier
 X
 special char
 )
 special char
(b)
 if (sum!=133)
 sum = 133 */
 keyword
 special char
 (
 identifier
 sum
 operator
 !=
 numeric const 133
 special char
 comment
 /* sum = 133 */
(c)
 ) while ( 1.3e-2 if &&
 special char
 keyword
 while
```


special char (
numeric const 1.3e-2
keyword if
operator &&

(d) if 1.2.3 < 6
keyword if
numeric const 1.2
numeric const .3
operator <
numeric const 6

2. Show the sequence of atoms put out by the parser, and show the *syntax tree* corresponding to each of the following Java source inputs:

(a)
$$a = (b+c) * d;$$

 $(ADD, b, c, T1)$
 $(MUL, T1, d, T2)$
 $(MOV, T2, , a)$


```
(b) if (a<b) a = a + 1;

(TST, a, b, , 2, L1)


(JMP, L2)

(LBL, L1)


(ADD, a, 1, T1)

(MOV, T1, , a)

(LBL, L2)
```


```
(c) while (x>1)
 { x = x/2;
 i = i+1;
 }
 (LBL, L1)
 (TST, x, 1, 3, , L3)
 (JMP, L2)
 (LBL, L3)
 (DIV, x, 2, T1)
 (MOV, T1, , x)
 (ADD, i, 1, T2)
 (MOV, T2, , i)
 (JMP, L1)
 (LBL, L2)
```


(d)
$$a = b - c - d/a + d * a;$$

 $(SUB, b, c, T1)$
 $(DIV, d, a, T2)$
 $(SUB, T1, T2, T3)$
 $(MUL, d, a, T4)$
 $(ADD, T3, T4, T5)$
 $(MOV, T5, , a)$

3. Show an example of a *Java statement* which indicates that the order in which the two operands of an ADD are evaluated can cause different results:

```
operand1 + operand2 (a=2)+(a=3) method1()+method2()
```

4. Show how each of the following *Java source inputs* can be optimized using global optimization techniques:

```
for (i=1; i<=10; i++)
(a)
 \{ x = i + x;
 a[i] = a[i-1];
 y = b * 4;
for (i=1; i<=10; i++)
 \{ x = i + x;
 a[i] = a[i-1];
 y = b * 4;
 for (i=1; i<=10; i++)
(b)
 \{ x = i;
 y = x/2;
 a[i] = x;
 }
 for (i=1; i<=10; i++)
 a[i] = i;
 x = 10;
 y = x/2;
 if (x>0) {x = 2; y = 3;}
(c)
```

```
else {y = 4; x = 2;}

if (x>0)
 y = 3;

else
 y = 4;

x = 2;

(d) if (x>0) x = 2;
 else if (x<=0) x = 3;
 else x = 4;

 if (x>0) x = 2;
 else x = 3;
```

5. Show, in *assembly language* for a machine of your choice, the output of the code generator for the following atom string:

```
(ADD, A, B, Temp1)
 (SUB, C, D, Temp2)
 (TEST, Temp1, <, Temp2, L1)
 (JUMP, L2)
 (LBL,L1)
 (MOVE, A, B)
 (JUMP, L3)
 (LBL, L2)
 (MOVE, B, A)
 (LBL,L3)
lod r1,A
 r1,B
add
sto
 r1,Temp1
lod r1, C
 r1,D
sub
 r1,Temp2
sto
jmp
 L2
L1:
```

```
lod r1,A
sto r1,B
jmp L3
L2:
lod r1,B
sto r1,A
L3:
```

6. Show a *Java source statement* which might have produced the atom string in Problem 5, above.

```
if (A+B < C-D) A = B; else B = A;
```

- 7. Show how each of the following *object code segments* could be optimized using local optimization techniques:
 - (a) LD R1,A MULT R1,B ST R1,Temp1 LD R1,Temp1 ADD R1,C ST R1,Temp2

LD R1,A MULT R1,B ADD R1,C ST R1,Temp2

LD R1,A
ADD R1,B
ST R1,Temp1
MOV C,Temp1

LD R1,A

ADD R1,B ST R1,C (c) CMP A,B ВН L1L2В L1: MOV A,B В L3 L2: MOV B,A L3: CMPA,B BLE L1 MOV A,B В L3 L1: MOV B,A

L3:

Exercises 1.3

1. Fill in the missing information in the compilations indicated below:

$$\begin{matrix} C_{_{Java}}^{Mac} \rightarrow Java & & & & \\ \hline C_{_{Mac}}^{Mac} \rightarrow Sun & & & & \\ \hline C_{_{Mac}}^{Mac} \rightarrow Sun & & & \\ \hline \end{array} \begin{matrix} Mac \\ \rightarrow Java \end{matrix} \begin{matrix} Mac \\ \rightarrow Java \end{matrix}$$

2. How could the compiler generated in part (d) of Question 1 be used?

It could be used to decompile Mac programs (i.e. executables) to Java, using a Sun computer.

3. If the only computer you have is a PC (for which you already have a FORTRAN compiler), show how you can produce a FORTRAN compiler for the Mac computer, without writing any assembly or machine language.

4. Show how Ada can be bootstrapped in two steps on a Sun, using first a small subset of Ada, Sub1, and then a larger subset, Sub2. First use Sub1 to implement Sub2 (by bootstrapping), then use Sub2 to implement Ada (again by bootstrapping). Sub1 is a subset of Sub2.

5. You have 3 computers: a PC, a Mac, and a Sun. Show how to generate automatically a Java to FORT translator which will run on a Sun if you also have the four compilers shown below:

Java → Sun

6. In Figure 1.8 suppose we also have .

When we write

$$C^{Java \to Mac}_{Java} \quad \text{ Java } \to Sun \\ C^{Java}_{Java} \quad \text{, which of the phases of } \quad C^{Java}_{Java}$$

can be reused as is?

Lexical and Syntax (also Global Optimization)

7. Using the big C notation, show the 11 translators which are represented in figure 1.9. Use "Int" to represent the intermediate form.

$$\begin{array}{cccc} C_{PC} & C_$$

Exercises 1.4

1. Which of the following are valid program segments in Decaf? Like Java, Decaf programs are free-format (Refer to Appendix A).

(a) for
$$(x = 1; x<10;)$$

 $y = 13;$

Valid

(b) if
$$(a < b) \{ x = 2; y = 3; \}$$

Valid