Contents

1	Compilation (Chapter 1)	2
2	Lexical Analysis (Chapter 2)	4
3	Parsing (Chapter 3)	7
4	Type Checking (Chapter 4)	13
5	JVM Code Generation (Chapter 5)	14
6	Translating JVM Code to MIPS Code (Chapter 6)	17
7	Register Allocation (Chapter 7)	20

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Compilation (Chapter 1) 1

PROBLEMS

Problem 1. What are the changes that you will need to make in the j-- code tree in order to support @ as the remainder operator on primitive integers? For example, 17 @ 5 = 2.

Problem 2. Write down the following class names in internal form:

- java.util.ArrayList
- jminusminus.Parser
- Employee

Problem 3. Write down the JVM type descriptor for each of the following field/constructor/method declarations:

- private int N;
- private String s;
- public static final double PI = 3.141592653589793;
- public Employee(String name) ...
- public Coordinates (float latitude, float longitud Project Exam Help public Object get (String key ...
- public void put(String key, Object o) ...
- public static int[] sort(inthtps://pewcoder.com
- public int[][] transpose(int[][] matrix) ...

Problem 4. Write a program GenSquare. java that produces using CLEmitter, a Square.class program, which accepts an integer n as command-line argument and prints the state of that he first limit for its contraction of the command-line argument and prints the state of the first limit for the command-line argument and prints the state of the command-line argument and prints the command-line argument argum

Solutions

Solution 1.

case '@':

nextCh();

return new TokenInfo(REM, line);

```
$j/j--/lexicalgrammar
REM ::= "@"
$j/j--/grammar
multiplicativeExpression ::= unaryExpression {(STAR | REM) unaryExpression}
$j/j--/src/jminusminus/TokenInfo.java
enum TokenKind {
 REM("0"),
$j/j--/src/jminusminus/Scanner.java
```

\$j/j--/src/jminusminus/Parser.java

```
private JExpression multiplicativeExpression() {
 int line = scanner.token().line();
 boolean more = true;
 JExpression lhs = unaryExpression();
 while (more) {
 if (have(STAR)) {
 lhs = new JMultiplyOp(line, lhs, unaryExpression());
 } else if (have(REM)) {
 lhs = new JRemainderOp(line, lhs, unaryExpression());
 } else {
 more = false;
 }
 }
 return lhs;
}
```

\$j/j--/src/jminusminus/JBinaryExpression.java

```
class JRemainderOp extends JBinaryExpression {
 public JRemainderOp(int line, JExpression lhs, JExpression rhs) {
 super(line, "0", lhs, rhs);
 }

 public JExpression analyze(Context context) {
 lhs = (JExpression) lhs.analyze(context);
 rhs = (JExpression) rhs.analyze(context);
 lhs.type() interference that the properties of the present line of the present line
```

Solution 2.

- java/util/ArrayList
- jminusminus/Parser
- Employee

Solution 3.

- I
- Ljava/lang/String;
- D
- (Ljava/lang/String;)V
- (FF) V
- (Ljava/lang/String;)Ljava/lang/Object;
- (Ljava/lang/String;Ljava/lang/Object;)V
- ([IZ)[I
- I]](I]]) •

Solution 4.

```
import jminusminus.CLEmitter;
import static jminusminus.CLConstants.*;
import java.util.ArrayList;
public class GenSquare {
 public static void main(String[] args) {
 CLEmitter e = new CLEmitter(true);
 ArrayList < String > accessFlags = new ArrayList < String > ();
 accessFlags.add("public");
 e.addClass(accessFlags, "Square", "java/lang/Object", null, true);
 accessFlags.clear();
 accessFlags.add("public");
 accessFlags.add("static");
 e.addMethod(accessFlags, "main", "([Ljava/lang/String;)V", null, true);
 e.addNoArgInstruction(ALOAD_0);
 e.addNoArgInstruction(ICONST_0);
 e.addNoArgInstruction(AALOAD);
 e.addMemberAccessInstruction(INVOKESTATIC, "java/lang/Integer",
 "parseInt", "(Ljava/lang/String;)I");
 e.addNoArgInstruction(ISTORE_1);
 e.addMemberAccessInstruction(GETSTATIC, "java/lang/System", "out",
 "Ljava/io/PrintStream;");
 e.addNoArgInstruction(ILOAD_1);
 e.addNoArgIAstruction(ILOAD 1) ent Project Exam Help
e.addNoArgIntSion (INVOKEVIRTUAL, "Java/io/PrintStream",
 "println", "(I)V");
 e.addNoArgInstruction(RETURN);
 https://powcoder.com
 e.write();
```

2 Lexical Analysis Analysis Chat powcoder

PROBLEMS

Problem 1. Consider the following j-- program:

```
import java.lang.System;
public class Greetings {
 public static void main(String[] args) {
 System.out.println("Hi " + args[0] + "!");
 }
}
```

List the tokens in the program, along with their line numbers and their images.

Problem 2. Consider a language over the alphabet $\{a,b\}$ that consists of strings ending in ab.

- a. Provide a regular expression for the language.
- b. Draw a state transition diagram for the language.

Problem 3. Consider the regular expression (a|b)* over the alphabet $\{a,b\}$.

- a. Describe the language implied by the regular expression.
- b. Use Thompson's construction to derive a non-deterministic finite state automaton (NFA) recognizing the same language.
- c. Use powerset construction to derive an equivalent deterministic finite state automaton (DFA).

d. Use the partitioning method to derive an equivalent minimal DFA.

Problem 4. Suppose we wish to add support for the do-while statement in j--.

What changes will you need to make in the hand-written and JavaCC lexical analyzers in the j-- code tree in order to support the do-while statement?

SOLUTIONS

Solution 1.

```
: import = import
1
 : <IDENTIFIER> = java
1
 : <IDENTIFIER> = lang
1
 : <IDENTIFLER> = System
1
 Assignment Project Exam Help
1
3
 : class = class
 : <IDENTIFIER> = Greetings
3
 : public = public https://powcoder.com
 : void = void
 : <IDENTIFIER> = main
 : <IDENTIFIER> = StrAndd WeChat powcoder
 : ] = ]
 : <IDENTIFIER> = args
 : ) = )
 : { = {
 : <IDENTIFIER> = System
5
 : <IDENTIFIER> = out
5
5
 : <IDENTIFIER> = println
 : ( = (
 : <STRING_LITERAL > = "Hi "
5
5
 : <IDENTIFIER> = args
5
5
 : <INT_LITERAL> = 0
5
5
 : ] = ]
 : <STRING_LITERAL> = "!"
5
 : ) = )
5
 : } = }
6
 : \langle EOF \rangle = \langle EOF \rangle
```

Solution 2.


```
a. (a|b)*ab
```

b. State transition diagram for the language:

Solution 3.

- a. The language consists of strings with any number of a's or b's.
- b. An NFA for the language:

c. A DFA for the language:

d. A minimal DFA for the language:

Solution 4.

```
$j/j--/lexicalgrammar
```

Assignment Project Exam Help

3 Parsing (Chapter 3)

https://powcoder.com

Problem 1. Consider the following grammar:

```
S := (L) \mid a

L := L \mid S \mid \epsilon Add WeChat powcoder
```

- a. What language does this grammar describe?
- b. Show the derivation for the sentence (a()(a(a))).
- c. Derive an equivalent LL(1) grammar.

Problem 2. Show that the following grammar is ambiguous:

$$S ::= \mathtt{a} \: S \: \mathtt{b} \: S \ \mid \ \mathtt{b} \: S \: \mathtt{a} \: S \ \mid \epsilon$$

Problem 3. Consider the following context-free grammar:

```
\begin{split} S &::= A \text{ a} \\ A &::= \text{b d } B \mid \text{e } B \\ B &::= \text{c } A \mid \text{d } B \mid \epsilon \end{split}
```

- a. Compute first and follow for S, A and B.
- b. Construct an LL(1) parsing table for this grammar.
- c. Show the steps in parsing bdcea.

Problem 4. Consider the following grammar:

```
S ::= L = R
S ::= R
L ::= * R
L := \mathbf{i}
R ::= L
```

- a. Construct the canonical LR(1) collection.
- b. Construct the Action and Goto tables.
- c. Show the steps in the parse for *i=i.

Problem 5. Suppose we wish to add support for the do-while statement in j--.

```
statement ::= block
 if parExpression statement [else statement]
 while parExpression statement
 do statement while parExpression;
 return [expression];
```

statemint Expression Project Exam Help

What changes will you need to make in the hand-written and JavaCC parsers in the j-- code tree in order to support the do-while statement?

https://poweoder.com

Solution 1. a. The grammar describes parenthesized strings, such as (), (a), (a(a)), and so on.

b. A derivation for the sentence (Add WeChat powcoder $S \rightarrow (L)$

```
ightarrow ( LS )
\rightarrow ( LSS )
\rightarrow ( LSSS )

ightarrow ( SSS )

ightarrow ( a SS )

ightarrow ( a ( ) S )
\rightarrow (a()(L))

ightarrow ( a ( ) ( LS ) )
\rightarrow (a()(LSS))

ightarrow ( a ( ) ( SS ) )

ightarrow (a()(aS))
\rightarrow ( a ( ) ( a ( L ) ) )

ightarrow ( a ( ) ( a ( LS ) ) )

ightarrow (a()(a(S)))
\rightarrow (a()(a(a)))
```

c. An equivalent LL(1) grammar:

```
S \to (L)
S 	o \mathtt{a}
L \to X
X' \to SX'
X' \to \epsilon
```

Solution 2. a. Two leftmost derivations (shown below) are possible for the sentence abab, and hence the grammar is ambiguous.

$$S \to \mathtt{a} S \mathtt{b} S$$

$$ightarrow$$
 ab S a S b S

$$ightarrow$$
 aba S b S

$$\to \mathtt{abab} S$$

$$ightarrow$$
 abab

$$S \to \mathtt{a} S \mathtt{b} S$$

$$ightarrow$$
 ab S

$$ightarrow$$
 aba S b S

$$ightarrow$$
 abab S

$$ightarrow$$
 abab

Solution 3. The grammar with numbered rules:

$$1. \ S o A$$
a

$$2.~A
ightarrow {
m bd} B$$

$$3.\ A\to {\rm e}B$$

$$4.~B \to \mathsf{c} A$$

$$\begin{array}{l} 5. \ B \rightarrow \mathrm{d}B \\ 6. \ B \rightarrow \epsilon \end{array}$$

Assignment Project Exam Help

a. First and follow sets:

$$\operatorname{first}(S) = \{\mathbf{b}, \, \mathbf{e}\}$$

$$first(A) = \{b, e\}$$

$$first(B) = \{c, d, \epsilon\}$$

https://powcoder.com

$$follow(S) = \{\#\}$$

$$follow(A) = \{a\}$$

$$follow(B) = \{a\}$$

Add WeChat powcoder

b. LL(1) parse table:

	a	b	С	d	е	#
S		1			1	
A		2			3	
В	6		4	5		

c. The steps in parsing bcdea:

Stack	Input	Output		
#S	bdcea#	1		
#a ${\cal A}$	bdcea#	2		
#a B db	bdcea#			
#a B d	dcea#			
#a B	cea#	4		
#a Ac	cea#			
#a ${\cal A}$	ea#	3		
#a B e	ea#			
#a B	a#	6		
#a	a#			
#	#	Accept!		

Solution 4. Augmented grammar:

$$0. S' \rightarrow S$$

$$1. S \rightarrow L = R$$

$$2. S \rightarrow R$$

3.
$$L \to *R$$

$$4.\ L\to \mathtt{i}$$

5.
$$R \rightarrow L$$

a. The canonical LR(1) collection:

$$s_{0} = \{[S' \rightarrow \cdot S, \sharp], [S \rightarrow \cdot L = R, \#], [S \rightarrow \cdot R, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#], [R \rightarrow \cdot L, \#]\} \\ \text{goto}(s_{0}, S) = \{[S' \rightarrow S \cdot, \#]\} = s_{1} \\ \text{goto}(s_{0}, L) = \{[S \rightarrow L \cdot = R, \#], [R \rightarrow L \cdot, \#]\} = s_{2} \\ \text{goto}(s_{0}, R) = \{[S \rightarrow R \cdot, \#]\} = s_{3} \\ \text{goto}(s_{0}, R) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{4} \\ \text{goto}(s_{0}, \bullet) = \{[L \rightarrow i \cdot, \#]\} = s_{5} \\ \text{goto}(s_{2}, \bullet) = \{[S \rightarrow L = \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#], \} = s_{6} \\ \text{goto}(s_{4}, L) = \{[R \rightarrow L \cdot, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{4} \\ \text{goto}(s_{4}, R) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{4} \\ \text{goto}(s_{4}, \bullet) = \{[L \rightarrow i \cdot, \#]\} = s_{5} \\ \text{goto}(s_{6}, L) = \{[R \rightarrow L \cdot, \#]\} = s_{11} \\ \text{goto}(s_{6}, R) = [S \rightarrow L = R, \#]\} = s_{10} \\ \text{goto}(s_{6}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{6}, \bullet) = \{[L \rightarrow i \cdot, \#]\} = s_{12} \\ \text{goto}(s_{11}, L) = \{[R \rightarrow L \cdot, \#]\} = s_{13} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow \cdot *R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow * \cdot R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow * \cdot R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow * \cdot R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow * \cdot R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow \cdot L, \#], [L \rightarrow * \cdot R, \#], [L \rightarrow \cdot 1, \#]\} = s_{11} \\ \text{goto}(s_{11}, *) = \{[L \rightarrow * \cdot R, \#], [R \rightarrow$$

b. The Action and Goto tables:

	=	*	i	#	S	L	R
0		s4	s5		1	2	3
1				Accept			
2	s6			r5			
3				r2			
4		s4	s5			7	8
5	r4			r4			
6		s11	s12			9	10
7	r5			r5			
8	r3			r3			
9				r5			
10				r1			
11		s11	s12			9	13
12				r4			
13				r3			

c. The steps in parsing *i=i:

Stack	Input	Output
0	*i=i#	s4
0*4	i=i#	s5
0*4i5	=i#	r4
0*4L7	=i#	r5
0*4R8	=i#	r3
0L2	=i#	s6
0L2 = 6	i#	s12
0L2= 6 i 12	#	r4
0L2= $6L9$	#	r5
0L2= $6R10$	#	r1
0S1	#	Accept!

Solution 5. \$j/j--/grammar

```
statement ::= block
| IF parExpression statement [ELSE statement]
| WHILE parExpression statement
| DO statement WHILE parExpression SEMI
| RETURN [expression] SEMI
| SEMI
| statement Expression Project Exam Help
```

\$j/j--/src/jminusminus/Parser.java

```
private JStatement statement() {
 int line = scanner.token().line(),
 if (see(LCURLY)) { https://powcoder.com
 } else if (have(IF)) {
 JExpression test = parExpression();
 JStatement consequent = statement();
 JStatement alternate have F.SE strement() return new JIfStatement() ine, text, consectant
 } else if (have(WHILE)) {
 JExpression test = parExpression();
 JStatement statement = statement();
 return new JWhileStatement(line, test, statement);
 } else if (have(DO)) {
 JStatement statement = statement();
 mustBe(WHILE);
 JExpression test = parExpression();
 mustBe(SEMI);
 return new JDoWhileStatement(line, statement, test);
 } else if (have(RETURN)) {
 if (have(SEMI)) {
 return new JReturnStatement(line, null);
 } else {
 JExpression expr = expression();
 mustBe(SEMI);
 return new JReturnStatement(line, expr);
 } else if (have(SEMI)) {
 return new JEmptyStatement(line);
 } else { // Must be a statementExpression
 JStatement statement = statementExpression();
 mustBe(SEMI);
 return statement;
 }
```

j/j--/src/jminusminus/JDoWhileStatement.java

```
package jminusminus;
import static jminusminus.CLConstants.*;
class JDoWhileStatement extends JStatement {
 private JStatement body;
 private JExpression condition;
 public JDoWhileStatement(int line, JStatement body, JExpression condition) {
 super(line);
 this.body = body;
 this.condition = condition;
 public JWhileStatement analyze(Context context) { return this; }
 public void codegen(CLEmitter output) { }
 public void writeToStdOut(PrettyPrinter p) {
 p.printf("<JDoWhileStatement line=\"%d\">\n", line());
 p.indentRight();
 p.printf("<Body>\n");
 p.indentRight();
 body.writeToStdOut(p);
 p.indentLeft();
 p.printf("</Body>\n");
 p.printf("<TestExpression>\n");
 p.indentRightssignment Project Exam Help
 p.indentLeft();
 p.printf("</TestExpression>\n");
 p.indentLeft();
 p.indentLercy,
p.printf("</JDoWhile
 ps://powcoder.com
$j/j--/src/jminusminus/j--.jj
private JStatement statement Add WeChat powcoder int line = 0;
 JStatement statement = null;
 JExpression test = null;
 JStatement consequent = null;
 JStatement alternate = null;
 JStatement body = null;
 JExpression expr = null;
 try {
 statement = block() |
 <IF> { line = token.beginLine; }
 test = parExpression()
 consequent = statement()
 // Even without the lookahead below, which is added to
 // suppress JavaCC warnings, dangling if-else problem is
 // resolved by binding the alternate to the closest
 // consequent.
 LOOKAHEAD ( <ELSE> )
 <ELSE> alternate = statement()
 { statement =
 new JIfStatement( line, test, consequent, alternate ); } |
 <WHILE> { line = token.beginLine; }
 test = parExpression()
 body = statement()
 { statement = new JWhileStatement( line, test, body ); } |
```

<DO> { line = token.beginLine; }

```
body = statement()
 <WHILE>
 test = parExpression()
 { statement = new JDoWhileStatement( line, body, test ); } |
 <RETURN> { line = token.beginLine; }
 expr = expression()
 ]
 <SEMT>
 { statement = new JReturnStatement( line, expr ); } |
 { statement = new JEmptyStatement( line ); } |
 // Must be a statementExpression
 statement = statementExpression()
}
catch ( ParseException e ) {
 recoverFromError( new int[] { SEMI, EOF }, e );
{ return statement; }
```

4 Type Checking (Chapter 4)

Assignment Project Exam Help

Problem 1. Consider the following j-- program:

```
package pass;
 https://powcoder.com
import java.lang.Integer;
import java.lang.System;
public class Sum {
 private static String MSGA dd WeChat powcoder
 public Sum(int n) {
 this.n = n;
 public int compute() {
 int sum = 0, i = n;
 while (i > 0) {
 sum += i--;
 return sum;
 public static void main(String[] args) {
 int n = Integer.parseInt(args[0]);
 Sum sum = new Sum(n);
 System.out.println(MSG + sum.compute());
```

- a. How does pre-analysis (JCompilationUnit.preAnalyze()) of the program work?
- b. How does analysis (JCompilationUnit.analyze()) of the program work?
- c. How are the declarations of the local variables sum and i handled in the compute() method?
- d. How are offsets assigned to the parameters/variables in the program's constructor and the two methods?

- e. How is the simple variable n resolved in the main() method?
- f. How is the field selection MSG resolved in the main() method?
- g. How are the message expressions System.out.println(...) and sum.compute() resolved in the main() method?
- h. How is argument to System.out.println() analyzed in the main() method?

Problem 2. When can you cast an expression of type Type1 to another type Type2?

Problem 3. Consider the following j-- program:

```
public class Mystery {
 public int f(int x) {
 int y = x * x;
 return z;
 }
}
```

Is the program syntactically/semantically correct? If not, why and how does j-- figure it out?

Problem 4. How would you do semantic analysis for the do-while statement, ie, implement analyze() in JDoWhileStatement.java?

SOLUTIONS

Solution 1.

- a. See section 4.4 of Atsignment Project Exam Help
- b. See section 4.5 of our text.
- c. See section 4.5.2 of our text. https://powcoder.com
- e. See section 4.5.3 of our text.
- ${\rm f. \ See \ section \ 4.5.4 \ of \ our \ text.} \ Add \ We Chat \ powcoder$
- g. See section 4.5.4 of our text.
- h. See section 4.5.5 of our text.

Solution 2. See section 4.5.6 of our text.

Solution 3. The program is syntactically correct, but semantically wrong since the variable z is not declared before use. During analysis of the return statement, the simple variable z is looked up in the chain of contexts, starting at the local context. The lookup is unsuccessful, and an error is reported that the variable has not been declared.

Solution 4.

```
public JDoWhileStatement analyze(Context context) {
 body = (JStatement) body.analyze(context);
 condition = condition.analyze(context);
 condition.type().mustMatchExpected(line(), Type.BOOLEAN);
 return this;
}
```

5 JVM Code Generation (Chapter 5)

PROBLEMS

Problem 1. Reconsider the *j*-- program sum from above:

```
package pass;
import java.lang.Integer;
import java.lang.System;
public class Sum {
 private static String MSG = "SUM = ";
 private int n;
 public Sum(int n) {
 this.n = n;
 public int compute() {
 int sum = 0, i = n;
 while (i > 0) {
 sum += i--;
 return sum;
 ic static Ads 1 (24) ment Project Exam Help
 public static 🗚
 Sum sum = new Sum(n);
 System.out.println(MSG + sum.compute());
 ps://powcoder.com
}
```

How does JVM bytecode generation (JcompilationUnit.codegen()) for the program work?

Problem 2. Suppose 1hs and rhs are boolean expressions. How does j-- generate code for the following statements?

```
a. boolean x = lhs && rhs; Add WeChat powcoder
```

```
b. if (lhs && rhs) {
 then_statement
} else {
 else_statement
}
C. while (lhs && rhs) {
 statement
```

Problem 3. Suppose x is an object and y is an integer field within.

a. What is the JVM bytecode generated for the following statement? How does the runtime stack evolve as the instructions are executed?

```
++x.y;
```

b. If z is also an integer, what is the JVM bytecode generated for the following statement? How does the runtime stack evolve as the instructions are executed?

```
z = ++x.y;
```

Problem 4. How is code generated for the expression "The first perfect number is " + 6?

Problem 5. How is code generated for casts?

Problem 6. How would you generate JVM bytecode for the do-while statement, ie, implement codegen() in JDoWhileStatement.java?

SOLUTIONS

Solution 1. Consult sections 5.2 - 5.6 of our text.

Solution 2.

```
lhs code
 branch to Target on false
 rhs code
 branch to Target on false
 push 1 on stack
 goto End
Target: push 0 on stack
End:
 . . .
 lhs code
 branch to Target on false
 rhs code
 branch to Target on false
 then_statement code
 goto End
Target: else_statement code
End:
 1hs code Assignment Project Exam Help
 branch to Target on false
 rhs code
 branch to Target on false
 https://powcoder.com
 body code
 goto Test
Target: ...
```

```
Solution 3. We use table on slide 26 from the JVM Code Generation chapter. a. Bytecode:  Add \ \ We Chat \ powcoder 
 aload x'
 dup
 getfield y
 iconst_1
 putfield y
 Runtime stack (right to left is top to bottom):
 | x |
 | x | x
 | x | y
 | x | y | 1
 | x | y+1
```

```
b. Bytecode:
  aload x
  getfield y
  iconst_1
  iadd
  dup_x1
  putfield y
  Runtime stack (right to left is top to bottom):
```

```
| x | x | x | x | x | y | x | y | 1 | x | y + 1 | y + 1 | y + 1 | y + 1
```

Solution 4. Since the left-hand-side expression of + is a string, the operation denotes string concatenation, and is represented in the AST as a JStringConcatenationOp object. The codegen() method therein does the following:

- 1. Creates an empty string buffer, ie, a StringBuffer object, and initializes it.
- 2. Appends the string "The first perfect number is " to the buffer using StringBuffer's append(String x) method.
- 3. Appends the integer value 6 to the buffer using StringBuffer's append(int x) method.
- 4. Invokes the toString() method on the buffer to produce a string on the runtime stack.

Solution 5. Analysis determines both the validity of a cast and the necessary converter, which encapsulates the code generated for the particular cast. Each Converter implements a method codegen(), which generates any code necessary to the cast. Code is first generated for the expression being cast, and then for the cast, using the appropriate converter.

Solution 6.

```
public void codeger Algagigment Project Exam Help

String bodyStart = output createLabel();
output.addLabel(bodyStar);
body.codegen(output);
condition.codegen(output, bodyStart, true);
}

https://powcoder.com
```

6 Translating JVM Code to MIPS Code (Chapter 6) Add WeChat powcoder

Problem 1. Consider the following j-- program SpimSum.java:

```
import spim.SPIM;

public class SpimSum {
 public static int compute(int n) {
 int sum = 0, i = n;
 while (i > 0) {
 sum += i--;
 }
 return sum;
 }

 public static void main(String[] args) {
 int result = SpimSum.compute(100);
 SPIM.printInt(result);
 SPIM.printChar('\n');
 }
}
```

The JVM bytecode for the SpimSum.compute() method are listed below, with linebreaks denoting basic blocks.

```
public static int compute(int);
Code:
 stack=2, locals=3, args_size=1
 0: iconst_0
 1: istore_1
 2: iload_0
```

The HIR instructions for the method are listed below.

```
Locals: I0
IO: LDLOC O
B1 [0, 3] dom: B0 pred: B0 succ: B2
Locals: IO I3 I0
T3: 0
B2 [LH] [4, 6] dom: B1 pred: B1 B3 succ: B3 B4
Locals: IO I5 I6
 ignment Project Exam Help
I5: [ I3 I11 ]
I6: [ I0 I10 ]
I7: 0
8: if I6 <= I7 then B4 else B3
B3 [LT] [9, 16] dom: B2 prattps://powcoder.com
Locals: IO I11 I10
I9: -1
I10: I6 + I9
I11: I5 + I6
 Add WeChat powcoder
12: goto B2
B4 [19, 20] dom: B2 pred: B2
Locals: IO I5 I6
I13: ireturn I5
```

- a. Draw the HIR flow graph for SpimSum.compute().
- b. Suppse that the HIR to LIR translation procedure assigns virtual registers v32, v33, v34, v37, and 38 to HIR instructions I3 15, I6, I10, and I11 respectively. How are the Phi functions I5 and I6 in block B2 resolved?

Problem 2. What optimization techniques would you use to improve each of the following code snippets, and how?

```
a. static int f() {
 return 42;
}

static int g(int x) {
 return f() * x;
}
```

```
b. static int f() {
 int x = 28;
 int y = 42
 int z = x + y * 10;
 return z;
}
```

```
c. static int f(int x) {
 int y = x * x * x;
 return x * x * x;
```

```
d. static int f(int[][] a) {
 int sum = 0;
 int i = 0;
 while (i <= a.length - 1) {</pre>
 int j = 0;
 while (j < a[0].length - 1) {</pre>
 sum += a[i][j];
 j = j + 1;
 i = i + 1;
 }
 return sum;
```

```
f. static int f(int[][] a, int[][] b, int[][] c) {
 c[i][j] = a[i][j] + b[i][j];
 where a, b, and c have the same dimensions. Project Exam Help
```

```
g. static int f(SomeObject o) {
```

where x, y, and z are integer fields in o.

Add WeChat powcoder

Solution 1.

b. The Phi functions 15 and 16 in block B2 are resolved by adding move instructions at the end of B2's predecessors B1 and B3, as follows:

```
move V32 V33
move $a0 V34
move V37 V33
move V38 V34
```

Solution 2. a. Inlining

```
static int g(int x) {
 return 42 * x;
```

b. Constant folding and constant propagation

```
static int f() {
 return 448;
```

c. Common subexpression elimination

```
static int f(int x) {
 int y = x * x * x;
 return y;
}
```

d. Lifting loop invariant code

```
static int f(int[][] a) {
 int sum = 0;
 int i = 0;
 while (i <= a.length - 1) {
 int j = 0;
 int[] a_ = a[i];
 while (j < a_.length - 1) {
 sum += a_[j];
 j = j + 1;
 }
 i = i + 1;
 }
 return sum;
}</pre>
```

- e. Array bounds check elimination. Since a, b, and c have the same dimensions, perform the array bounds check, ie, check if the indices i and j are within bounds, just once instead of three times.
- f. Null check elimina Assignmente bjroject i Exam ti Help

7 Register Allocation (Chapter 7) https://powcoder.com

Problem 1. The LIR instructions for the compute() method from the SpimSum program above are listed below.

```
Add WeChat powcoder
В1
0: LDC [0] [V32|I]
5: MOVE [V32|I] [V33|I]
10: MOVE $a0 [V34|I]
15: LDC [0] [V35|I]
20: BRANCH [LE] [V34|I] [V35|I] B4
B3
25: LDC [-1] [V36|I]
30: ADD [V34|I] [V36|I] [V37|I]
35: ADD [V33|I] [V34|I] [V38|I]
40: MOVE [V37|I] [V34|I]
45: MOVE [V38|I] [V33|I]
50: BRANCH B2
55: MOVE [V33|I] $v0
60: RETURN $v0
```

- a. Compute the liveUse and liveDef sets (local liveness information) for each basic block in the method.
- b. Compute the liveIn and liveOut sets (global liveness information) for each basic block in the method.
- c. Compute the liveness interval for each virtual register in the method's LIR, with ranges and use positions.

Problem 2. Using the liveness intervals for the virtual registers in the LIR for the SpimSum.compute() method

- a. Build an interference graph G for the method.
- b. Represent G as an adjacency matrix.
- c. Represent G as an adjacency list.
- d. Is G 2-colorable? If so, give a register allocation using two physical registers r_1 and r_2 .
- e. Is G 3-colorable? If so, give a register allocation using three physical registers r_1 , r_2 , and r_3 .

SOLUTIONS

Solution 1.

```
a. B0
liveUse: liveDef:

B1
liveUse: $a0
liveDef: V32, V33, V34

B2
liveUse: $a0, V34
liveDef: V35

B3
liveUse: V33, V34, V36, V37, V38

B4
liveUse: V33
liveDef: $v0

https://powcoder.com

b. B4
```

```
C. v0: [55, 60]
a0: [0, 10]
V32: [0, 5]
V33: [5, 35] [45, 55]
V34: [10, 50]
V35: [15, 20]
V36: [25, 30]
V37: [30, 40]
V38: [35, 45]
```

Solution 2.

a.

b.

c.

d.

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder