CSE 390 B Spring 2020 **Project 7 Tips & Virtual** Machine

Compiler Recap, Project 7 Tips, Two-Tier Compilation, Implementing a Stack Machine

Significant material adapted from www.nand2tetris.org. © Noam Nisan and Shimon Schocken.

Agenda

Morning Warm-up Question

- Project 7: The Compiler
 - Recap: Code Generation
 - Project 7 Specific Tips
- Virtual Machine
 - Two-Tier Compilation
 - Implementing a Stack Machine

If you could have a 30 minute zoom meeting with any person in the world, who would it be and why?

Agenda

Morning Warm-up Question

- Project 7: The Compiler
 - Recap: Code Generation
 - Project 7 Specific Tips
- Virtual Machine
 - Two-Tier Compilation
 - Implementing a Stack Machine

pollev.com/cse390b

Pulse Check: How far are you on Project 7?

- A I haven't looked at it yet
- I've looked at the spec and/or starter code but haven't started the implementation
- C I've started working on NumberLiteral.java (Step 1)
- D I've started working on Plus.java (Step 2)
- E I've started working on Minus.java or beyond (Step 3+)

Project 7

Part I: Buggy Compiler!

0	Read starter code	
1	Implement NumberLiteral.java	~4 Lines
2	Debug Plus.java	2 Bugs
3	Implement Minus.java	~13 Lines (similar to Plus)
4	Implement NotEquals.java	~21 Lines (similar to Equals)
5	Implement ArrayVarAccess.java	~3 Lines
6	Debug If.java	2 Bugs
7	Implement While.java	~14 Lines

- Part II: Meeting 1:1 with a TA
 - Check email: Doodle link to sign up for your meeting
- Part III: Project 7
 Reflection

Project 7 is due Thursday (5/28)

Recap: Code Generation -- The Task

 Convert the Abstract Syntax Tree into target language code (For us, Hack ASM) that produces the specified behavior

- Human intuition can produce "beautiful" (read: short and efficient) programs
- Computers need automatic rules that cover all cases
 - Goal in Project 7: reliability, not efficiency!

Our compiler guided by two fundamental principles:

Our compiler guided by two fundamental principles:

Each AST Node knows how to generate its own chunk of code

Our compiler guided by two fundamental principles:

- 1. Each AST Node knows how to generate its own chunk of code
- 2. AST Node generated code "communicates" through convention: put result in R0

Recap: Using a Stack

- Solves nested expression problem
- We'll keep a stack starting at memory address 1024
 - R1 is "stack pointer": always stores address of the last used stack position
 - push() and pop() do most of the work for you

Agenda

Morning Warm-up Question

- Project 7: The Compiler
 - Recap: Code Generation
 - Project 7 Specific Tips
- Virtual Machine
 - Two-Tier Compilation
 - Implementing a Stack Machine

- Called a "literal" because it's a literal value embedded in the MicroJack code
 - Generated Hack ASM should simply put that value in R0


```
public class NumberLiteral extends Expression {
 public int value;
 public NumberLiteral(String value) {
 this.value = Integer.parseInt(value);
 @Override
 public void printASM() {
 comment("Start Number Literal");
 // Start Number Literal
 instr(
 @4
 instr("D=A");
 D=A
 instr("@R0");
 @R0
 instr("M=D");
 M=D
 comment("End Number Literal");
 // End Number Literal
 @Override
 public String toString() {
 return Integer.toString(value);
```

```
public class NumberLiteral extends Expression {
 public int value;
 public NumberLiteral(String value) {
 this.value = Integer.parseInt(value);
 @Override
 public void printASM() {
 comment("Start Number Literal");
 // Start Number Literal
 instr("@" + toString());
 @4
 instr("D=A");
 D=A
 instr("@R0");
 @R0
 instr("M=D");
 M=D
 comment("End Number Literal");
 // End Number Literal
 @Override
 public String toString() {
 return Integer.toString(value);
```


Example: Plus (Step 2)

```
public class Plus extends Expression {
 public Expression left;
 public Expression right;
 @Override
 public void printASM() {
 comment("Start Plus");
 left.printASM();
 instr("@R0");
 instr("D=M");
 right.printASM();
 push();
 instr("@R1");
 instr("A=M");
 instr("D=D+A", "perform the addition");
```

Example: Plus (Step 2)

```
public class Plus extends Expression {
 public Expression left;
 public Expression right;
 @Override
 public void printASM() {
 comment("Start Plus");
 left.printASM();
 instr("@R0");
 instr("D=M");
 right.printASM();
 push();
 instr("@R1");
 instr("A=M");
```

instr("D=D+A", "perform the addition");

```
1 Structural Bug: Map to abstract diagram for Plus:
```

```
2 ---> R0

push R0

PUS

pop, add R0
result ---> R0
```


1 Detail Bug: Step through generated code, Check state at each step

Project 7: MicroJack Language Gotchas

- Can't write a negative integer literal
 - Instead, use subtraction from zero: 0 1
- All variable declarations must come before all regular statements
 - (Why? Simplifies concept of a "defined" variable)
- No defined operator precedence
 - If order matters for an operation, use parentheses
- Arrays are very simple
 - arr[index] is really just calculating an address: take address
 of arr variable and add index to it as an offset
 - No array bounds checking -- just lets you run off the end
- "Booleans" are just 0 (false) and non-zero (true)

Project 7: Debugging Tips

- Try walking through the general printASM code to understand why each line is there
 - Add comments to the assembly as you go! Much easier to understand resulting file
- Find the smallest example you can
 - Provided tests get progressively more complex, but you may want to write your own tiny test case to isolate
 - ASM gets long fast -- we've added comments so you can isolate to the section you're working on
- "Play Computer": as you step through the code, write down the state you expect after each instruction, then advance and see if the CPUEmulator agrees

Agenda

Morning Warm-up Question

- Project 7: The Compiler
 - Recap: Code Generation
 - Project 7 Specific Tips
- Virtual Machine
 - Two-Tier Compilation
 - Implementing a Stack Machine

Roadmap

Intermediate Language(s) Assembly Language

SOFTWARE

HARDWARE

Operating System

KEY: "Real-World" Examples
Our Computer

Compiling Code: Single Tier

Compiling Code: Two Tier

The JVM

pollev.com/cse390b

Which of the following is NOT a benefit of the JVM two tier model?

- The same compiled JVM bytecode can be re-used across devices
- The same compiler (from Java to JVM bytecode) can be re-used across devices
- Programmers don't need to factor in differences between machine languages
- Java programs can run on a new device immediately after it is released

Agenda

Morning Warm-up Question

- Project 7: The Compiler
 - Recap: Code Generation
 - Project 7 Specific Tips
- Virtual Machine
 - Two-Tier Compilation
 - Implementing a Stack Machine

In Pursuit of Two-Tier Compiling

- To support two-tier compiling, we need an intermediate language
 - Will run on a virtual machine (which we then implement on each hardware)

We need:

Clear translation from high-level to intermediate

Clear spec for intermediate language

Clear translation from intermediate to assembly

Hmm...

- Observation: our generated assembly pushes/pops things from a stack an awful lot
- If our assembly already inherently uses a stack, could we expand on that idea and use it as the entire basis for our intermediate language?
 - Motivation: seems easy to translate from VM stack to the assembly stack we have to implement anyway

A Stack Machine

- 3 Components:
 - Program: a series of instructions (push, pop, or function)
 - Memory: a "giant array"
 - Stack: a stack data structure
- Remember: this is a virtual machine
 - A theoretical architecture we can write programs for
 - Then, a virtual machine implementation can read that program and translate it to native assembly instructions

Stack Machine Behavior

Stack Machine Arithmetic

- Invoking a function f on the stack means:
 - Popping the needed number of arguments
 - Computing f on those arguments
 - Pushing the result

Translating: High-Level to Stack Machine

- Is there a clear translation from a high-level language to our stack machine instructions?
- In this simple example, seems plausible!

Translating: Stack Machine to Assembly

- Is there a clear translation from stack machine instructions to assembly instructions?
 - Keep track of stack using some @sp variable!
 - (Could very well be R1 from Project 7, but it doesn't matter)
- We can implement push!

Translating: Stack Machine to Assembly

- We can also implement pop!
- So far so good!

Translating: What About Control Flow?

- To work with any reasonable high-level language, we need conditionals (If) and loops (While)
- Can we implement them with just push and pop?

push 2 pop x

Translating: What About Control Flow?

- To work with any reasonable high-level language, we need conditionals (If) and loops (While)
- Can we implement them with just push and pop?
 - No -- we need a way to move around the program itself
- Can we add a new instruction?

push 2 pop x VM Code

Translating: What About Control Flow?

- To work with any reasonable high-level language, we need conditionals (If) and loops (While)
- Can we implement them with just push and pop?
 - No -- we need a way to move around the program itself
- Can we add a new instruction?
 - Absolutely -- the language can be whatever we want it to be! All that matters is that we can translate to it from high-level, and translate from it to assembly language.

```
push 2
pop x
if-goto LOOP
```

Translating: Control Flow

- Let's add an if-goto VM command
 - Syntax: if-goto LABEL
 - Behavior: will jump to LABEL in the program if a condition is met
 - How should we give it that condition?

Translating: Control Flow

- Let's add an if-goto VM command
 - Syntax: if-goto LABEL
 - Behavior: will jump to LABEL in the program if a condition is met
 - How should we give it that condition?
 - Use the stack!
 - Push false (0) or true (non-zero), then execute if-goto!
 - Pops from the stack, then jumps if necessary

Translating: Control Flow

- Let's add an if-goto VM command
 - Syntax: if-goto LABEL
 - Behavior: will jump to LABEL in the program if a condition is met
 - O How should we give it that condition?
 - Use the stack!
 - Push false (0) or true (non-zero), then execute if-goto!
 - Pops from the stack, then jumps if necessary
- Can we implement in Hack ASM?
 - Yes, combine pop() implementation with a JNE C-instruction
 - We won't reveal much more to avoid spoiling Project 7 :)