Lecture 15

CIS 341: COMPILERS

Announcements

- HW4: OAT v. 1.0
 - Parsing & basic code generation
 - Due: March 28th

- No lecture on Thursday, March 22
 - Dr. Z will be away

Adding Integers to Lambda Calculus

$$\exp_1 \Downarrow n_1 \exp_2 \Downarrow n_2$$
 $\exp_1 + \exp_2 \Downarrow (n1 [+] n_2)$
Object-level '+'
Meta-level '+'

Compiling lambda calculus to straight-line code. Representing evaluation environments at runtime.

CLOSURE CONVERSION

Zdancewic CIS 341: Compilers

Compiling First-class Functions

- To implement first-class functions on a processor, there are two problems:
 - First: we must implement substitution of free variables
 - Second: we must separate 'code' from 'data'
- Reify the substitution:
 - Move substitution from the meta language to the object language by making the data structure & lookup operation explicit
 - The environment-based interpreter is one step in this direction
- Closure Conversion:
 - Eliminates free variables by packaging up the needed environment in the data structure.
- Hoisting:
 - Separates code from data, pulling closed code to the top level.

Example of closure creation

- Recall the "add" function:
 let add = fun x -> fun y -> x + y
- Consider the inner function: fun y -> x + y
- When run the function application: add 4
 the program builds a closure and returns it.
 - The closure is a pair of the environment and a code pointer.

- The code pointer takes a pair of parameters: env and y
 - The function code is (essentially):
 fun (env, y) -> let x = nth env 0 in x + y

Representing Closures

- As we saw, the simple closure conversion algorithm doesn't generate very efficient code.
 - It stores all the values for variables in the environment, even if they aren't needed by the function body.
 - It copies the environment values each time a nested closure is created.
 - It uses a linked-list datastructure for tuples.
- There are many options:
 - Store only the values for free variables in the body of the closure.
 - Share subcomponents of the environment to avoid copying
 - Use vectors or arrays rather than linked structures

Array-based Closures with N-ary Functions

Scope, Types, and Context

STATIC ANALYSIS

Variable Scoping

- Consider the problem of determining whether a programmer-declared variable is in scope.
- Issues:
 - Which variables are available at a given point in the program?
 - Shadowing is it permissible to re-use the same identifier, or is it an error?
- Example: The following program is syntactically correct but not well-formed. (y and q are used without being defined anywhere)

```
int fact(int x) {
  var acc = 1;
  while (x > 0) {
 acc = acc * y;
 x = q - 1;
  }
  return acc;
}
```

Q: Can we solve this problem by changing the parser to rule out such programs?

Contexts and Inference Rules

- Need to keep track of contextual information.
 - What variables are in scope?
 - What are their types?
- How do we describe this?
 - In the compiler there's a mapping from variables to information we know about them.

Zdancewic CIS 341: Compilers 11

Why Inference Rules?

- They are a compact, precise way of specifying language properties.
 - E.g. ~20 pages for full Java vs. 100's of pages of prose Java Language Spec.
- Inference rules correspond closely to the recursive AST traversal that implements them
- Type checking (and type inference) is nothing more than attempting to prove a different judgment (G;L ⊢ e:t) by searching backwards through the rules.
- Compiling in a context is nothing more than a collection of inference rules specifying yet a different judgment ($G \vdash src \Rightarrow target$)
 - Moreover, the compilation judgment is similar to the typechecking judgment
- Strong mathematical foundations
 - The "Curry-Howard correspondence": Programming Language ~ Logic,
 Program ~ Proof, Type ~ Proposition
 - See CIS 500 next Fall if you're interested in type systems!

Inference Rules

- We can read a judgment G; L ⊢ e: t as "the expression e is well typed and has type t"
- For any environment G, expression e, and statements s_1 , s_2 .

$$G;L;rt \vdash if (e) s_1 else s_2$$

holds if $G; L \vdash e : bool$ and $G; L; rt \vdash s_1$ and $G; L; rt \vdash s_2$ all hold.

• More succinctly: we summarize these constraints as an *inference rule*:

Premises
$$G; L \vdash e : bool \quad G; L; rt \vdash s_1 \quad G; L; rt \vdash s_2$$

Conclusion $G; L; rt \vdash if (e) s_1 else s_2$

• This rule can be used for *any* substitution of the syntactic metavariables G, e, s_1 and s_2 .

Checking Derivations

- A *derivation* or *proof tree* has (instances of) judgments as its nodes and edges that connect premises to a conclusion according to an inference rule.
- Leaves of the tree are *axioms* (i.e. rules with no premises)
 - Example: the INT rule is an axiom
- Goal of the type checker: verify that such a tree exists.
- Example1: Find a tree for the following program using the inference rules in oat0-defn.pdf:

```
var x1 = 0;
var x2 = x1 + x1;
x1 = x1 - x2;
return(x1);
```

Example 2: There is no tree for this ill-scoped program:

```
var x2 = x1 + x1;
return(x2);
```

Example Derivation

```
var x1 = 0;
var x2 = x1 + x1;
x1 = x1 - x2;
return(x1);
```

$$\frac{\mathcal{D}_{1} \quad \mathcal{D}_{2} \quad \mathcal{D}_{3} \quad \mathcal{D}_{4}}{G_{0}; \cdot ; \text{int} \vdash \text{var } x_{1} = 0; \text{var } x_{2} = x_{1} + x_{1}; x_{1} = x_{1} - x_{2}; \text{return } x_{1}; \Rightarrow \cdot, x_{1} : \text{int}, x_{2} : \text{int}}{\vdash \text{var } x_{1} = 0; \text{var } x_{2} = x_{1} + x_{1}; x_{1} = x_{1} - x_{2}; \text{return } x_{1};} \quad [PROG]$$

Example Derivation

$$\mathcal{D}_{1} = \frac{\frac{\overline{G_{0}; \cdot \vdash 0 : int}}{\overline{G_{0}; \cdot \vdash 0 : int}} [INT]}{\frac{\overline{G_{0}; \cdot \vdash 0 : int}}{\overline{G_{0}; \cdot \vdash var}} [DECL]}$$

$$\mathcal{D}_{1} = \frac{\overline{G_{0}; \cdot \vdash var} x_{1} = 0 \Rightarrow \cdot, x_{1} : int}{\overline{G_{0}; \cdot ; int} \vdash var} [SDECL]$$

$$\frac{ }{ \begin{array}{c} \vdash + : (\mathtt{int}, \mathtt{int}) \to \mathtt{int} \end{array}} \underbrace{ \begin{bmatrix} \mathtt{ADD} \end{bmatrix}} \ \frac{x_1 : \mathtt{int} \in \cdot, x_1 : \mathtt{int}}{G_0; \cdot, x_1 : \mathtt{int} \vdash x_1 : \mathtt{int}} \underbrace{ \begin{bmatrix} \mathtt{VAR} \end{bmatrix}} \ \frac{x_1 : \mathtt{int} \in \cdot, x_1 : \mathtt{int}}{G_0; \cdot, x_1 : \mathtt{int} \vdash x_1 : \mathtt{int}} \underbrace{ \begin{bmatrix} \mathtt{VAR} \end{bmatrix}} _{ \begin{bmatrix} \mathtt{BOP} \end{bmatrix}}$$

$$\frac{G_0; \cdot, x_1 : \mathtt{int} \vdash x_1 + x_1 : \mathtt{int}}{G_0; \cdot, x_1 : \mathtt{int}; \mathtt{int} \vdash \mathtt{var} \ x_2 = x_1 + x_1; \Rightarrow \cdot, x_1 : \mathtt{int}, x_2 : \mathtt{int}} \underbrace{ \begin{bmatrix} \mathtt{DECL} \end{bmatrix}} _{ \begin{bmatrix} \mathtt{SDECL} \end{bmatrix}}$$

$$\mathcal{D}_2 = \underbrace{ \begin{bmatrix} G_0; \cdot, x_1 : \mathtt{int}; \mathtt{int} \vdash \mathtt{var} \ x_2 = x_1 + x_1; \Rightarrow \cdot, x_1 : \mathtt{int}, x_2 : \mathtt{int}} _{ \begin{bmatrix} \mathtt{SDECL} \end{bmatrix}}$$

Example Derivation

$$x_1:$$
int $\in \cdot, x_1:$ int, $x_2:$ int;

$$\mathcal{D}_{3} \quad \frac{\frac{}{\vdash -: (\mathtt{int}, \mathtt{int}) \to \mathtt{int}} \quad [\mathtt{ADD}] \quad \frac{x_{1} \colon \mathtt{int} \in \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int}}{G_{0}; \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int} \vdash x_{1} \colon \mathtt{int}} \quad [\mathtt{VAR}] \quad \frac{x_{2} \colon \mathtt{int} \in \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int}}{G_{0}; \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int} \vdash x_{1} = x_{1} - x_{2} \colon \mathtt{int}} \quad [\mathtt{VAR}] \quad \frac{G_{0}; \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int} \vdash x_{2} \colon \mathtt{int}}{G_{0}; \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int} \vdash x_{1} = x_{1} - x_{2}; \Rightarrow \cdot, x_{1} \colon \mathtt{int}, x_{2} \colon \mathtt{int}} \quad [\mathtt{ASSN}]$$

$$\mathcal{D}_{4} = \frac{x_{1} : \mathtt{int} \in \cdot, x_{1} : \mathtt{int}, x_{2} : \mathtt{int}}{G_{0}; \cdot, x_{1} : \mathtt{int}, x_{2} : \mathtt{int} \vdash x_{1} : \mathtt{int}} [\mathtt{VAR}]}{G_{0}; \cdot, x_{1} : \mathtt{int}, x_{2} : \mathtt{int} \vdash \mathtt{return} x_{1}; \Rightarrow \cdot, x_{1} : \mathtt{int}, x_{2} : \mathtt{int}} [\mathtt{Ret}]$$

Why Inference Rules?

- They are a compact, precise way of specifying language properties.
 - E.g. ~20 pages for full Java vs. 100's of pages of prose Java Language Spec.
- Inference rules correspond closely to the recursive AST traversal that implements them
- Compiling in a context is nothing more an "interpretation" of the inference rules that specify typechecking*: [C ⊢ e : t]
 - Compilation follows the typechecking judgment
- Strong mathematical foundations
 - The "Curry-Howard correspondence": Programming Language ~ Logic,
 Program ~ Proof, Type ~ Proposition
 - See CIS 500 next Fall if you're interested in type systems!

Compilation As Translating Judgments

Consider the source typing judgment for source expressions:

$$C \vdash e : t$$

How do we interpret this information in the target language?

$$[\![C \vdash e : t]\!] = ?$$

- [t] is a target type
- [e] translates to a (potentially empty) sequence of instructions, that, when run, computes the result into some operand
- INVARIANT: if [C ⊢ e : t] = ty, operand, stream then the type (at the target level) of the operand is ty=[t]

Example

• $C \vdash 341 + 5 : int$ what is $[C \vdash 341 + 5 : int]$?

What about the Context?

- What is [C]?
- Source level C has bindings like: x:int, y:bool
 - We think of it as a finite map from identifiers to types
- What is the interpretation of C at the target level?
- [C] maps source identifiers, "x" to source types and [x]
- What is the interpretation of a variable [x] at the target level?
 - How are the variables used in the type system?

$$\frac{x:t \in L}{G;L \vdash x:t}$$
 TYP_VAR as expressions (which denote values)

$$\frac{x:t \in L \quad G; L \vdash exp:t}{G; L; rt \vdash x = exp; \Rightarrow L}$$
as addresses
(which can be assigned)

Interpretation of Contexts

• [C] = a map from source identifiers to types and target identifiers

INVARIANT:

```
x:t \in C means that
```

- (1) $lookup \mathbb{C} x = (t, %id_x)$
- (2) the (target) type of id_x is $[t]^*$ (a pointer to [t])

Interpretation of Variables

• Establish invariant for expressions:

What about statements?

```
 \boxed{ \begin{array}{c} x : t \in L \quad G ; L \vdash exp : t \\ \hline G ; L ; rt \vdash x = exp ; \Rightarrow L \\ \text{as addresses} \\ \text{(which can be assigned)} \end{array} } = \text{stream @} \\ \text{[store [t] opn, [t]* %id_x]} \text{where } (t, \text{%id_x}) = \text{lookup [L] } x \\ \text{and [G; L} \vdash exp : t] = \text{([t], opn, stream)}
```

Other Judgments?

Statement:
 [C; rt ⊢ stmt ⇒ C'] = [C'], stream

Declaration:

[G;L ⊢ t x = exp ⇒ G;L,x:t] = [G;L,x:t], stream

INVARIANT: stream is of the form:

stream' @

[%id_x = alloca [t];

store [t] opn, [t]* %id_x]

and [G;L ⊢ exp : t] = ([t], opn, stream')

Rest follow similarly

COMPILING CONTROL

Zdancewic CIS 341: Compilers

25

Translating while

- Consider translating "while(e) s":
 - Test the conditional, if true jump to the body, else jump to the label after the body.

```
[C; rt \vdash while(e) s \Rightarrow C'] = [C'],
```

```
lpre:
 opn = [C ⊢ e : bool]
 %test = icmp eq i1 opn, 0
 br %test, label %lpost, label %lbody
lbody:
 [C;rt ⊢ s ⇒ C']
 br %lpre
lpost:
```

- Note: writing opn = [C ⊢ e : bool] is pun
 - translating [C ⊢ e : bool] generates code that puts the result into opn
 - In this notation there is implicit collection of the code

Translating if-then-else

• Similar to while except that code is slightly more complicated because if-then-else must reach a merge and the else branch is optional.

```
[C; rt \vdash if (e_1) s_1 else s_2 \Rightarrow C'] = [C']
```

```
opn = [C ⊢ e : bool]
%test = icmp eq i1 opn, 0
br %test, label %else, label %then
then:
 [C;rt ⊢ s₁ ⇒ C']
br %merge
else:
 [C; rt s₂ ⇒ C']
br %merge
merge:
```

Connecting this to Code

- Instruction streams:
 - Must include labels, terminators, and "hoisted" global constants
- Must post-process the stream into a control-flow-graph
- See frontend.ml from HW4

Zdancewic CIS 341: Compilers 28

OPTIMIZING CONTROL

Zdancewic CIS 341: Compilers

Standard Evaluation

Consider compiling the following program fragment:

```
if (x & !y | !w)
  z = 3;
else
  z = 4;
return z;
```

```
%tmp1 = icmp Eq [y], 0
 ; !y
 %tmp2 = and [x] [tmp1]
 %tmp3 = icmp Eq [w], 0
 %tmp4 = or %tmp2, %tmp3
 %tmp5 = icmp Eq %tmp4, 0
 br %tmp4, label %else, label %then
then:
 store [z], 3
 br %merge
else:
 store [z], 4
 br %merge
merge:
 %tmp5 = load [z]
 ret %tmp5
```

Observation

- Usually, we want the translation [e] to produce a value
 - $[C \vdash e : t] = (ty, operand, stream)$
 - e.g. $[C \vdash e_1 + e_2 : int] = (i64, %tmp, [%tmp = add <math>[e_1] [e_2]])$
- But when the expression we're compiling appears in a test, the program jumps to one label or another after the comparison but otherwise never uses the value.
- In many cases, we can avoid "materializing" the value (i.e. storing it in a temporary) and thus produce better code.
 - This idea also lets us implement different functionality too:
 e.g. short-circuiting boolean expressions

Idea: Use a different translation for tests

Usual Expression translation:

```
[\![C \vdash e : t]\!] = (ty, operand, stream)
```

Conditional branch translation of booleans, without materializing the value:

 $[C \vdash e : bool@]$ Itrue Ifalse = stream $[C, rt \vdash if (e) then s1 else s2 <math>\Rightarrow C'] = [C']$,

Notes:

- takes two extra arguments: a "true" branch label and a "false" branch label.
- Doesn't "return a value"
- Aside: this is a form of continuation-passing translation...

```
insns,
then:
 [s1]
 br %merge
else:
 [s_2]
 br %merge
merge:
```

```
where
```

```
\llbracket C, \operatorname{rt} \vdash s_1 \Rightarrow C' \rrbracket = \llbracket C' \rrbracket, \operatorname{insns}_1
\llbracket C, \operatorname{rt} \vdash s_2 \Rightarrow C'' \rrbracket = \llbracket C'' \rrbracket, \operatorname{insns}_2
[C \vdash e : bool@] then else = insns<sub>3</sub>
```

Short Circuit Compilation: Expressions

• **[**C ⊢ e : bool@] Itrue Ifalse = insns

```
[C ⊢ false : bool@] | Itrue | Ifalse = [br %lfalse] | TRUE

[C ⊢ true : bool@] | Itrue | Ifalse = [br %ltrue] |

[C ⊢ e : bool@] | Ifalse | Itrue = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse = Insns |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue | Ifalse |

[C ⊢ !e : bool@] | Itrue |

[C ⊢ !e : bool@]
```

Short Circuit Evaluation

Idea: build the logic into the translation

where right is a fresh label

Short-Circuit Evaluation

Consider compiling the following program fragment:

```
if (x & !y | !w)
  z = 3;
else
  z = 4;
return z;
```

```
%tmp1 = icmp Eq [x], 0
 br %tmp1, label %right2, label %right1
right1:
 %tmp2 = icmp Eq [y], 0
 br %tmp2, label %then, label %right2
right2:
 %tmp3 = icmp Eq [w], 0
 br %tmp3, label %then, label %else
then:
 store [z], 3
 br %merge
else:
 store [z], 4
 br %merge
merge:
 %tmp5 = load [z]
 ret %tmp5
```