Lisaac

Efficient compilation strategy for object-oriented languages under the closed-world assumption

Benoît Sonntag – benoit.sonntag@lisaac.org

History: Lisaac for IsaacOOS Language

In the past...

C language

Unix system

The futur. . .

Lisaac

Prototype based Object Oriented Language

IsaacOOS

Prototype Object Operating System

Let them sink in a bigger box ?

High-level *vs* Hardware Object Oriented for Hardware

Class vs Prototype (1/3)

Class vs Prototype (2/3)

Class vs Prototype (3/3)

Example: Hello world!

```
hello.li
Section Header
  + name := HELLO;
Section Public
  - main < -
 (1+2).print;
 'A'.print;
 "'Hello world !\n'".print;
  );
```

Command line: lisaac hello.li
Executable result: hello (ou hello.exe for windows)

Slot identifier

```
— qsort tab: COLLECTION from low: INTEGER to high: INTEGER ←
( + i, j:INTEGER;
  + x,y:OBJECT;
  i := low;
  j := high;
  x := tab.item ((i + j) >> 1);
 (i <= j).if {
 tab.swap j and i;
 };
  {.do\_while {i <= j};}
  (low < j).if { qsort tab from low to j; };</pre>
  (i < high).if { qsort tab from i to high; };
);
```

Slot identifier

```
— qsort tab:COLLECTION from low:INTEGER to high:INTEGER ←
( + i, j:INTEGER;
  + x,y:OBJECT;
  i := low:
  j := high;
 x := tab.item ((i + j) >> 1);
  { ...
 (i <= j).if {
 tab.swap j and i;
  \. do\_while \{i <= j\};
  (low < j).if { qsort tab from low to j; };</pre>
  (i < high).if { qsort tab from i to high; };</pre>
);
```


Slot identifier: if

```
— qsort tab: COLLECTION from low: INTEGER to high: INTEGER ←
( + i, j:INTEGER;
  + x,y:OBJECT;
  i := low;
  j := high;
  x := tab.item ((i + j) >> 1);
  { ...
 (i <= j). if {
 tab.textcolorblueswap j and i;
  \cline{1}.do_{while} \{i <= j\};
  (low < j).if { qsort tab from low to j; };</pre>
  (i < high).if { qsort tab from i to high; };</pre>
);
```

Slot identifier: loop

```
— qsort tab: COLLECTION from low: INTEGER to high: INTEGER ←
( + i, j:INTEGER;
  + x,y:OBJECT;
  i := low:
  j := high;
  x := tab.item ((i + j) >> 1);
 (i <= j).if {
 tab.swap j and i;
  \}.do\_while {i <= j};
  (low < j).if { qsort tab from low to j; };</pre>
  (i < high).if { qsort tab from i to high; };</pre>
);
 4□ → 4□ → 4 □ → □ ● 900
```

If then else

Assignment: code

Example

```
- color (r,g,b:INTEGER) < -
(
 true_color:=r<<16|g<<8|b;
);
...
(
 color < - (
 gray_color := (r+g+b)/3;</pre>
```


Inheritance: Dynamic once compute parent

Once execution dynamic parent evaluation

Note

- The first lookup, the parent is dynamically defined
- The next lookup, the parent is a simple data value

Multi-platform compiler

Global analysis

Java, C++: Classic technical

Virtual Function Table (VFT)

- ⇒ Pointer of function
- ⇒ Indirect call
- ⇒ No optimization!

Lisaac: Global analysis

Transitive closure

- ⇒ Dispatch Binary Branch (DBB)
- ⇒ Static call
- ⇒ Full optimization!

Global overview

Dispatch Binary Branch (1/4)

Dispatch Binary Branch (2/4)

Dispatch Binary Branch (3/4)

DBB: If then else

Dispatch Binary Branch (4/4)

Customization (1/6)

Customization: Call #1 (2/6)

```
VEGETAL
  HUMAIN
 VACHE
 SALADE
 HERBE
- mange elt:VEGETAL :BOOL <-
 + result:BOOL;
 .mange_1 { _____};
 (est humain).if {
 result := elt.est salade;
 (elt.est salade);
 } else {
 result := TRUE;
 };
  TRUE);
 result
```


Customization: Call #2 (3/6)

```
VEGETAI
HUMAIN
 VACHE
 SALADE
 HERBE
 }.mange {
 - mange elt:VEGETAL :BOOL <-
 + result:BOOL;
  .mange_1 {
 (est humain).if {
 result := elt.est salade;
(elt.est salade);
 } else {
 result := TRUE;
 };
 result
```


Customization: Call #3 (4/6)

```
VEGETAI
HUMAIN
 VACHE
 SALADE
 HERBE
 }.mange {
 - mange elt:VEGETAL :BOOL <-
 ( + result:BOOL;
  .mange 3 {
 (est humain).if {
 result := elt.est salade;
(FALSE);
 } else {
 result := TRUE;
 };
 result
```


Customization (5/6)

Customization (6/6)

Customization vs CPA

Array: Pattern Matching control (1/2)

Array: Pattern Matching control (2/2)

As fast a C language

- data flow analysis.
 - suppression of late binding.
 - code customization.
 - in-lining.
 - partial valuation.
 - suppression of tail-recursivity.
 - pattern matching.

Tiny test: Quicksort

Benchmark runtime on a quick-sort program.

Compiler	User time (-O0)	User time (-O3)
Lisaac	82.98 s	33.62 s
Gcc 2.95.2	84.03 s	33.84 s
SmallEiffel –0.75	87.92 s	36.85 s
Java	17 min 15.19 s	

Compiler / Bootstrap

Isaac OS benchmark

MPEG2 benchmark

	С	Lisaac	%
Ligne de code	9 852	6 176	37% en -
Taille exécutable	99Ko	109Ko	10% en +
Mémoire utilisée	1 352Ko	1 332Ko	1.5% en -
Vitesse d'exécution	3.60s	3.67s	2% en +

Shootout benchmark (1/2)

Shootout benchmark (2/2)

Horizontal inheritance

Vertical inheritance

Unpredictable MAIN	Predictable MAIN
main <- 1_000_000_000.times { array.item(random).method; }.	main <- 1_000_000_000.times { array.item(random & 1).method; }

Auto-cascading

Call on self (this)

Multiple inheritance (1/2)

Multiple inheritance (2/2)

COP: Concurrent Object Prototypes (1/3)

COP: Concurrent Object Prototypes (2/3)

COP: Concurrent Object Prototypes (3/3)

COP: Concurrent Object Prototypes

Question?

IRC

• Server: irc.oftc.net

• Channel: #isaac

Information & contacts

- Wiki: http://www.lisaac.org/documentation/wiki
- Mailing list:

lisaac-announce@lists.alioth.debian.org

http://www.lisaac.org

