- Who is Bill McKeeman?
 - 10th year at MathWorks, started JIT project

- Who is Bill McKeeman?
 - 10th year at MathWorks, started JIT project
 - 50th year of teaching, USNA, Stanford, UCSC, Toronto, Wang, Harvard, Dartmouth

- Who is Bill McKeeman?
- What is xcom?
 - Teaching compiler implemented in C++ used at Dartmouth.

- Who is Bill McKeeman?
- What is xcom?
 - Teaching compiler implemented in C++ used at Dartmouth.
 - Also implemented in M on MathWorks File Exchange

- Who is Bill McKeeman?
- What is xcom?
 - Teaching compiler implemented in C++ used at Dartmouth.
 - Also implemented in M on MathWorks File Exchange
 - Implements a language called X

What is xcom?

- Teaching compiler implemented in C++ used at Dartmouth.
- Also implemented in M on MathWorks File Exchange
- Implements a language called X
- The MATLAB JIT came from a C version of xcom

- What is xcom?
- What will be learned?
 - How to turn X source into Intel x86 code, and execute it.

- What is xcom?
- What will be learned?
 - How to turn X source into Intel x86 code, and execute it.
 - About 6 deep results, some mathematical notation

- What is xcom?
- What will be learned?
 - How to turn X source into Intel x86 code, and execute it.
 - About 6 deep results, some mathematical notation
 - Lots of coding tricks

• >> xcom x:=y+1

- >> xcom x:=y+1
 - Operator + forces y to integer

- >> xcom x:=y+1
 - Operator + forces y to integer
 - Operator := forces x to integer

- >> xcom x:=y+1
 - Operator + forces y to integer
 - Operator := forces x to integer
 - Value of y is undefined, therefore input

- >> xcom x:=y+1
 - Operator + forces y to integer
 - Operator := forces x to integer
 - Value of y is undefined, therefore input
 - Value of x is unused, therefore output

- >> xcom x:=y+1
 - Operator + forces y to integer
 - Operator := forces x to integer
 - Value of y is undefined, therefore input
 - Value of x is unused, therefore output
 - (try it)

- >> xcom x:=y+1
 - Operator + forces y to integer
 - Operator := forces x to integer
 - Value of y is undefined, therefore input
 - Value of x is unused, therefore output
 - (try it)
- Where the course is heading:
 - >> xcom -asmDump -noExecute x:=y+1 x86 code dump, 32 bytes code=0xbdb3e00

5589e58b75088b8604000000b9010000001c8898600000000b800 000000c9c3

• >> xcom 'x,y := y,x'

- >> xcom 'x,y := y,x'
 - Type of x and y is undefined

- >> xcom 'x,y := y,x'- Type of x and y is undefined
- >> xcom 'x,y := 1,2; x,y := y,x'

- >> xcom 'x,y := y,x'
 - Type of x and y is undefined
- >> xcom 'x,y := 1,2; x,y := y,x'
 - No output

- >> xcom 'x,y := y,x'
 - Type of x and y is undefined
- >> xcom 'x,y := 1,2; x,y := y,x'
 - No output
- >> xcom 'x,y := 1,2; x,y := y,x; a,b := x,y'
 - Exchanges x and y

- >> xcom 'x,y := y,x'
 - Type of x and y is undefined
- >> xcom 'x,y := 1,2; x,y := y,x'
 - Exchanges x and y; no output
- >> xcom 'x,y := 1,2; x,y := y,x; a,b := x,y'
 - Exchanges x and y; displays result
 - (try it)

- `FILE: divmod.x
- `PURPOSE: function to capture quotient and remainder

```
quotient := a/b;
```

remainder := a//b;

- `FILE: divmod.x
- `PURPOSE: function to capture quotient and remainder

```
quotient := a/b;
remainder := a//b;
```

>> xcom x/divmod.x- (try it)

Look at mxcom\doc\ReferenceX.pdf

Look at sin.x (next two pages)

```
`FILE: sin.x
` PURPOSE: approximate \sin(x) with x - x^3/6 + x^5/120 - ...
` USAGE: xcom x/sin.x (from command line)
 xout := sin := xin (in X source)
 ` ----- normalize argument x -----
 if xin < 0.0 ? xa := -xin; :: xin >= 0.0 ? xa := xin; fi;
 pi2 := 2.0*3.141592653589793;
 cut := 7.0;
 red := r2i(xa/pi2)-1;
  xa := xa - i2r(red)*pi2;
 fi;
 x2 := xi*xi; x^2
 ` ----- setup iteration -----
 i := 0.0; i
 fac := 1.0; i!
 sq := 1.0; sign
```

Debugging an X program

- try something simpler
- put in intermediate assignments
- look at –asmTrace output

```
do del > 0.0000001 ?
  del := xi/fac;  `non-negative increment
delLast := del;
  sum := sum + sg*del;
  sg := -sg;  `alternate sign
  i := i+2.0;  `step 2
  fac := fac*i*(i+1.0);
  xi := xi*x2;  `mul by x^2
  od;
```