编译原理 14. 面向对象语言

rainoftime.github.io 浙江大学 计算机科学与技术学院

Content

- 1. Introduction
- 2. Lexical Analysis
- 3. Parsing
- 4. Abstract Syntax
- 5. Semantic Analysis
- 6. Activation Record
- 7. Translating into Intermediate Code
- 8. Basic Blocks and Traces
- 9. Instruction Selection
- 10. Liveness Analysis
- 11. Register Allocation
- 13. Garbage Collection
- 14. Object-oriented Languages
- 18. Loop Optimizations

Advanced Languages

- Advanced programming features
 - ML data types, exceptions, modules, objects, concurrency, ...
 - Fun to use, but require special techniques to compile and optimize
 - Today will be looking at how to compile objects and classes similar to those found in Java

Object-Oriented Languages

- Class-based, object-oriented (OO) language
 - All (or most) values are objects,
 - Objects belong to a class,
 - Objects encapsulate state (fields) and behavior (methods).
- Some important features of OO languages
 - 1. Inheritance
 - 2. Encapsulation
 - 3. polymorphism

Outline

- Classes
- Single Inheritance
- Multiple Inheritance
- Testing Class Membership
- Private Fields and Methods

1. Classes

Object-Tiger: Adding Declarations

• Extend the Tiger language with new declaration syntax to create classes:

```
dec 
ightharpoonup classdec
classdec 
ightharpoonup class-id extends class-id { {classfield } } }
classfield 
ightharpoonup vardec
classfield 
ightharpoonup method
method 
ightharpoonup method id(tyfields) = exp
method 
ightharpoonup method id(tyfields) : type-id = exp
```

Object-Tiger

- class B extends A { ... }
 - declares a new class B that extends class A
 - All the fields and methods of A implicitly belong to B
 - Some of the A methods may be overridden (have new declarations) in B. The parameter and result types mut be identical
 - But the fields may not be overridden

• There is a predefined class identifier Object with no fields or methods

What about *self*?

- class B extends A { ... }
- Self is not a keyword in Object-Tiger
 - It is an implicit parameter for each method
 - Automatically bound to the object during runtime

```
Class Car extends Vehicle {
...

method await(/*self: Car,*/ v: Vehicle) {
 if (v.position < position)
 then v.move(position - v.position)
 else self.move(10)
 }
}
var c := new Car
c.move(60); -> move(c, 60);
```

Object-Tiger: Adding Expressions


New expression syntax to create objects and invoke methods

```
exp → new class-id

→ Ivalue . id()

→ Ivalue . id(exp{, exp})
```

- Example
 - new B: makes a new object of type B
 - b.x : the field x of object b
 - -b.f(x, y): a call to the f method of object b with explicit actual parameters x and y


```
let
 class Vehicle extends Object {
 var position := start
 method move (x:int) = (position := position + x)
new field
declaration
 new method
 class Car extends Vehicle {
 declaration
 var passengers := 0
 method await(v:Vehicle) =
 if (v.position < position) then
 v.move(position – v.position)
 else
 →self.move(10)
 call to inherited
 v's "position" field
 method
 current object's "position" field
 in ... end
```

```
let
 class Vehicle extends Object {
  var position := start
  method move (x:int) = position := position + x
 class Car extends Vehicle { ... }
 class Truck extends Vehicle {
  method move (x:int) =
 if x \le 55 then
 position := position * x
in ... end
 method override
```

```
let
 class Vehicle extends Object { ... }
 class Car extends Vehicle { ... }
 class Truck extends Vehicle {...}
 new object
 created
 var t := new Truck
 var c := new Car
 var v : Vehicle := c
 in
a car calls
 c.passengers := 2;
an inherited
 c.move(60);
method
 v.move(70);
 c.await(t);
 end
```

Class Hierarchy

• The class hierarchy is the graph of inheritance relationships in a program:


- In a single-inheritence (SI) language, the graph is a tree
- In a multiple-inheritence (MI) language, the graph is a DAG
- Multiple-inheritence languages are much trickier to implement than single-inheritence languages

Challenging in Implementing Object-Tiger

1. Field layout — arranging object fields in memory (How do we access object fields?)

- 2. Method dispatch finding which concrete implementation of a method to call
- 3. Membership test testing whether an object is an instance of some type (e.g, isinstanceof)

2. Single Inheritance

Single Inheritance


- Single-inheritance languages:
 - Each class extends just one parent class
 - E.g., Java, C#, Swift, ...

- What are inherited and how to model them?
 - Field inheritance
 - Method inheritance

Field Inheritance

- Fields are inherited from the parent class
 - How to co-locate them with newly-defined fields?

- Simple for single-inheritance: prefixing
 - Recap: object layout in memory (class-descriptor)
 - Inherited fields are put at the beginning, in the same order


Example: Field Inheritance

• What are the layouts for A, B, C, D?


```
class A extends Object
 { var a := 0}
class B extends A
 { var b := 0
 var c := 0}
class C extends A
 {var d := 0}
class D extends B
  {var e := 0}
```

type hierarchy


Example: Field Inheritance

- Where B extends A, those fields of B that are inherited from A are laid out in a B record at the beginning, in the same order they appear in A records
- Fields of B not inherited from A are placed afterward


object layout

What about Method Inheritance?

Code generation for class methods

1. Method Code Generation

Compile a method as some machine code located at a particular address

1. Method Dispatch

At a method invocation point, figure out what code location to jump to

Method Code Generation

- A method instance is compiled much like a function
 - It turns into machine code that resides at a particular address in the instruction space
 - For example, the method instance *Truck_move* has an entry point at machine-code label *Truch_move*

• Each class descriptor contains a pointer to its parent class, and also a list of method instances

Instruction Space

Truck move

Method Dispatch: Static Methods

Method dispatch = generating method calls

- Static method. To compile c.f(), the compiler:
 - Finds the class of c, suppose it is class C
 - Searches in class C for a method f, suppose none is found
 - Searches the parent class of C, suppose it is class B, and so on
 - Suppose in some ancestor class A it finds a static
 method f → compile a function call to label A_f


• What if method m in A is a dynamic method?

```
class A {
  int x;
  void m() { println("m in A"); }
  void n() { println("n in A"); }
}
class B extends A {
  int y;
  void m() { println("m in B"); }
  void o() { println("o in B"); }
}
void f(A a) { a.m(); }
```

which implementation of m should be invoked?


- Each class is associated with a dispatch vector (aka virtual table, vtable)
 - record of function pointers one for each method
- Each object is associated with a record, with one field for the dispatch vector of its class

```
Class A extends Object {
 var x := 0
 method f() }
Class B extends A {
 method g() }
```


Dispatch vector enables dynamic dispatch

- When class B inherits from A, the method table starts with entries for all method names known to A, and then continues with new methods declared by B
- Just like the arrangement of fields in objects with filed inheritance


- To execute c.f(), where f is a dynamic method, the compiled code must execute these instructions:
 - 1. Fetch the class descriptor d at offset 0 from c
 - 2. Fetch the method-instance pointer p from the (constant) f offset of d
 - 3. Call p (Jumps to address p, saving return address)


Example: Method Dispatch

• Method pointers are stored sequentially, starting with those of the superclass, in a **virtual methods table (VMT)** shared by all instances of the class


3. Multiple Inheritance

- □ Graph Coloring
- Hashing

Multiple Inheritance

- Many languages allow classes to inherit from multiple parents
 - E.g., C++, Perl, Python

- In languages that permit a class D to extend several parent classes A, B and C, finding field offsets and method instances is more difficult
 - E.g., it is impossible to put all the A fields at the beginning of D and to put all the B fields at the beginning of D

Problems of Multiple Inheritance

• Problem 1: Ambiguity


```
class A { int m(); }
class B { int m(); }
class C extends A, B {} // which m?
```

All methods, files must be uniquely defined


Problem 2: field replication

```
class A { int x; }
class B1 extends A { ... }
class B2 extends A { ... }
class C extends B1, B2 { ... }
```

- Goal: Statically analyze all classes at once, finding some offset for each field name that can be used in every record containing that field
- Idea: formulate as a graph-coloring problem


- Goal: Statically analyze all classes at once, finding some offset for each field name that can be used in every record containing that field
- Idea: formulate as a graph-coloring problem


Graph-coloring


- node: a distinct field name
- edge: two fields coexist in a class
- colors: offsets (0, 1, 2 ...)!

如果不同field在同一个类型里出现了,那么它们就不能染成同一个颜色(也就是不能放在同一个位置)!


- Step I: interference graph construction
 - For each pair of instance variable (x, y), draw an edge between x and y, if x and y can not be in same position

如果不同field在同一个类型里出现了,那么它们就不能染成同一个颜色(也就是不能放在同一个位置)!

- Step I: interference graph construction
 - For each pair of instance variable (x, y), draw an edge
 between x and y, if x and y can not be in same position


- Step I: interference graph construction
 - For each pair of instance variable (x, y), draw an edge between x and y, if x and y can not be in same position


- Step I: interference graph construction
 - For each pair of instance variable (x, y), draw an edge
 between x and y, if x and y can not be in same position

code

graph


Consider class D (a, b, c, d, e)


- Step II: coloring
 - Assign a color (offset) for each node, adjacent nodes are of different colors

code

coloring (with offset)


• Step III: determining layout


D


a

b

 \mathbf{c}


d

• Step III: determining layout


Advanced Solution: Coloring on Classes

- Pack the fields of each object and have the class descriptor tell where each filed is
 - 1. Real colors (offsets) are presented in class descriptors
 - 2. Fields are compacted in objects


Advanced Solution: Coloring on Classes

- Why preferring class descriptors for coloring?
 - The number of types << the number of objects</p>

- **Problem**: the offset for each field is not fixed
 - E.g., the offset for b is 0 in B, 1 in D
 - Dynamic lookup is required for field access
 - 1. Fetch the descriptor-pointer from the object
 - 2. Fetch the field-offset value from the descriptor
 - 3. Fetch (or store) the data at the appropriate offset in the object

What About Methods?

- Still using the global coloring strategy
 - Method names can be mixed with field names in the same graph
 - Field entries -> offset
 - Method entries -> code address for method

- The cost for dynamic lookup is similar
 - Single inheritance also requires a lookup


3. Multiple Inheritance

- Graph Coloring
- □ Hashing

New Problem with Dynamic Linking


- Global graph coloring assumes classes are statically linked together
 - A special-purpose linker can help achieve that

- However: many OO systems can load classes during runtime
 - E.g., Java's dynamic class loader


Solution: Hashing

- Building a hash table for each class descriptor
 - Ftab (field table): containing field offsets and method code address
 - Ktab (key-table): containing field/method names
- The table is agnostic to multiple inheritance
 - Fields do not need to have fixed offsets


Solution: Hashing

- Steps to fetch a field (say field b)
 - Fetch the class descriptor at offset 0
 - Fetch the field name from offset Ktab + hash_b
 - Compare field name with the input name (EQUAL!)


Solution: Hashing

- Steps to fetch a field (say field b)
 - Fetch the class descriptor at offset 0
 - Fetch the field name from offset Ktab + hash_b
 - Compare field name with the input name (EQUAL!)
 - Fetch the field offset from Ftab + hash_b (2)
 - Fetch the field from object + 2


4. Testing Class Membership

The Membership Test Problem

- How to check efficiently at run time that an object has a given type?
- This problem must be solved often, e.g. in Java:
 - when the instanceof operator is used,
 - when a type cast is performed,
 - when an exception is thrown (to find the matching handler)
 - Etc.

Example: Which Type Cast Is Safe?

- Casting to a super type is always safe (upcast)
 - Fields/methods in the super class can be accessed by the sub-class

- Casting to a sub-type is not (downcast)
 - Child class may define new methods/fields not present in the super class

How to allow upcast while avoid incorrect downcast?

Type Testing and Casting

• A normal type testing and casting would be:

```
if (a.isClass(A)) {
 A b = (A)a;
 b.somemethod();
}
```

OO languages have supported this feature

	Modula-3	Java
Test whether object x belongs class C, or to any subclass of C.	ISTYPE(x,C)	x instanceof C
Given a variable x of class C, where x actually points to an object of class D that extends C, yield an expression whose compile-time type is class D.	NARROW(x,D)	(D) x

TABLE 14.6 Facilities for type testing and safe casting

Testing Class Membership: Instanceof?

- A simple way is to perform the following loop:
 - Recursively compare types with the input type (C)

```
t1 ← x.descriptor

L1: if t1 = C goto true

t1 ←t1.super

if t1 = nil goto false

goto L1
```

Can be slow

where t1.super is the superclass (parent class) of class t1.


- The recursive comparison takes time
 - Can we have a faster approach?

Solution: Display

- Each class descriptor stores a display
- Assume that the class nesting depth is limited to some constant, such as 20. Reserve a 20-word block in each class descriptor

Solution: Display


- Each class descriptor stores a display
- Assume that the class nesting depth is limited to some constant, such as 20. Reserve a 20-word block in each class descriptor
- E.g., class D extends A extends B extends Object
 - The display should look like below:


• We may give each class a numerical identifier for ease of comparison (e.g., A, B, D correspond to different numbers)

Example: Display


• Assume that we have given each class a numerical identifier


- Suppose the nesting depth of class D is j (which can be known at compile time). In D's descriptor,
 - $\operatorname{display}[j] = D$
 - display[j-1] = D.super
 - display[j-2] = D.super.super,
 - ...,
 - display[0] = Object
 - $\operatorname{display}[k] = \operatorname{nil}$, where k > j

Example: Display

• Assume that we have given each class a numerical identifier


- Suppose the nesting depth of class D is j (which can be known at compile time). In D's descriptor,
 - $\operatorname{display}[j] = D$
 - display[j-1] = D.super
 - display[j-2] = D.super.super,
 - ...,
 - display[0] = Object
 - $\operatorname{display}[k] = \operatorname{nil}$, where k > j

Solution: Display


- Each class descriptor stores such a display
 - E.g., class D extends A extends B extends Object

- To implement x instance of D:
 - 1. Fetch the class descriptor at offset 0
 - 2. Fetch the i-th class-pointer slot
 - 3. Compare with D (which could be a numerical identifier)


Example: Display (Cont.)

• Assume that we have given each class a numerical identifier


$$x$$
 instanceof Throwable \Leftrightarrow

$$x.display[1] == 3$$

5. Private Fields and Methods

Private Fields and Methods

- The private keyword can be used for information hiding
 - Private fields/methods cannot be accessed outside the object
- Privacy is enforced by type-checking
 - Encountering c.x/c.f() -> check if x/f is private

Private Fields and Methods

- Different languages have different protection rules for private fields/methods
 - Accessible only to the class that declares them
 - Accessible to the declaring class and any subclasses (protected in C++)
 - Accessible only within the same module as the declaring class (package, namespace)
 - Read-only outside the declaring class, but writable by methods of the class

Summary

- Classes
- Single Inheritance
- Multiple Inheritance
- Testing Class Membership
- Private Fields and Methods


Thank you all for your attention