

Compilation

<http://www.iro.umontreal.ca/~monnier/6232>

- *Advanced Compiler Design & Implementation* de Steven Muchnick,
- *Building an Optimizing Compiler* de Bob Morgan,
- *Modern Compiler Implementation in ML* de Andrew Appel,
- *Types and Programming Languages* de Benjamin C. Pierce.

Sujets abordés

Définition de langages

- Règles lexicales, syntaxiques, de typage et d'évaluation

Techniques d'interprétation

- Analyse syntaxique, interprètes, gestion mémoire

Techniques de compilation

- Gestion de la pile, allocation de registres, génération de code
- Analyses de code, représentations internes, optimisations
- Types, objets, fermetures, continuations, interface avec GC
- Compilation de langages dynamiques, JIT compilation

Exemple de compilation -1- Source

```
let fun map f [] = []
 | map f (x::xs) = (f x)::(map f xs)
in map inc
end
```

Exemple de compilation -2- Inférence de type

```
let map : ('a -> 'b) -> 'a list -> 'b list
  = fn f : 'a -> 'b =>
 fn l : 'a list =>
 case l
 of [] => []
 | (x::xs) => (f x)::(map f xs)
in map inc : int list -> int list
```

Exemple de compilation -3- Filtrage

```
let map =
  fn f =>
 fn l =>
 switch l
 of [] => []
 | :: => let x = hd l
 xs = tl l
 in (f x) :: (map f xs)
in map inc
```

Exemple de compilation -4- A-normalization

```
map = fn f => fn l =>
 switch l
 of [] => []
 | :: => x = hd l;
 xs = tl l;
 t1 = f x;
 t2 = map f;
 t3 = t2 xs;
 t4 = t1::t3;
 return t4;

t5 = map inc;
return t5
```

Exemple de compilation -5- FixFix

```
map1 = fn (f, l) =>
 switch l
 of [] => []
 | :: => x = hd l;
 xs = tl l;
 t1 = f x;
 t2 = map f;
 t3 = t2 xs;
 t4 = t1::t3;
 return t4;
map = fn f => fn l => map1 (f, l);
t5 = map inc;
return t5
```

Exemple de compilation -6- Contract

```
map1 = fn (f, l) =>
 switch l
 of [] => []
 | :: => x = hd l;
 xs = tl l;
 t1 = f x;
 t3 = map1 (f, xs);
 t4 = t1::t3;
 return t4;
t5 = fn l => return map1 (inc, l);
return t5
```

Exemple de compilation -7- CPS

```
map1 = fn (f, l, k1) =>
 switch l
 of [] => k1 []
 | :: => x = hd l;
 xs = tl l;
 k2 = fn t1 =>
 k3 = fn t3 =>
 t4 = t1::t3;
 call k1 (t4);
 call map1 (f, xs, k3);
 call f (x, k2);
 t5 = fn (l, k4) => call map1 (inc, l, k4);
call k (t5)
```

Exemple de compilation -8- Fermetures

```
map1 = fn (f, l, k1) => switch l
 of [] => k1c = k1.0; call k1c ([] , k1)
 | :: => x = hd l; xs = tl l;
 k2c = fn (t1, c1) =>
 f = c1.1; xs = c1.2; k1 = c1.3;
 k3c = fn (t3, c2) =>
 t1 = c2.1; k1 = c2.2;
 t4 = t1::t3;
 k1c = k1.0;
 call k1c (t4, k1);
 k3 = vector (k3c, t1, k1);
 call map1 (f, xs, k3);
 k2 = vector (k2c, f, xs, k1);
 call f (x, k2);
t5 = fn (l, k4) => call map1 (inc, l, k4);
call k (t5)
```

Exemple de compilation -9- Hoisting (1)

```
map1 (f, l, k1) =  
 switch l  
 of [] => k1c = k1.0; call k1c ([] , k1)  
 | :: => x = hd l;  
 xs = tl l;  
 k2 = vector (k2c, f, xs, k1);  
 call f (x, k2);  
  
k2c (t1, c1) =  
 f = c1.1;  
 xs = c1.2;  
 k1 = c1.3;  
 k3 = vector (k3c, t1, k1);  
 call map1 (f, xs, k3);
```

Exemple de compilation -9- Hoisting (2)

```
k3c (t3, c2) =  
 t1 = c2.1;  
 k1 = c2.2;  
 t4 = t1::t3;  
 k1c = k1.0;  
 call k1c (t4, k1);  
  
t5 (l, k4) = call map1 (inc, l, k4);  
  
call k (t5)
```

Exemple de compilation -10- CodeGen (1)

```
map1: mv f, r1 #
 mv l, r2 #
 mv k1, r3 # fn (f, l, k1) =>
 bnz l, case2 # switch l { .. of [] .. }
 ld k1c, k1(0) # k1c = k1.0
 mv r1, 0 #
 mv r2, k1 #
 jmp k1c # call k1c ([] , k1)
```

Exemple de compilation -10- CodeGen (2)

```
case2: # | :: =>
 ld x, l(0) # x = hd l
 ld xs, l(4) # xs = tl l
 sub sp, sp, 16 #
 st sp(12), k1 #
 st sp(8), xs #
 st sp(4), f #
 st sp(0), k2c #
 mv k2, sp # k2 = vector (k2c, f, xs, k1)
 mv r1, x #
 mv r2, k2 #
 jmp f # call f (x, k2)
```

Exemple de compilation -10- CodeGen (3)

```
k2c: mv t1, r1 #
 mv c1, r2 # fn (t1, c1) =>
 ld f, c1(4) # f = c1.1
 ld xs, c1(8) # xs = c1.2
 ld k1, c1(12) # k1 = c1.3
 sub sp, sp, 12 #
 st sp(8), k1 #
 st sp(4), t1 #
 st sp(0), k3c #
 mv k3, sp # k3 = vector (k3c, t1, k1)
 mv r1, f #
 mv r2, xs #
 mv r3, k3 #
 jmp map1 # call map1 (f, xs, k3)
```

Exemple de compilation -10- CodeGen (4)

```
k3c: mv t3, r1 #
 mv c2, r2 # fn (t3, c2) =>
 ld t1, c2(4) # t1 = c2.1
 ld k1, c2(8) # k1 = c2.2
 sub sp, sp, 8 #
 st sp(4), t3 #
 st sp(0), t1 #
 mv t4, sp # t4 = t1::t3
 ld k1c, k1(0) # k1c = k1.0
 mv r1, t4 #
 mv r2, k1 #
 jmp k1c # call k1c (t4, k1)
```

Exemple de compilation -10- CodeGen (5)

```
t5: mv l, r1 #
 mv k4, r2 # fn (l, k4) =>
 mv r1, inc #
 mv r2, l #
 mv r3, k4 #
 jmp map1 # call map1 (inc, l, k4)
```

Exemple de compilation -11- RegAlloc (1)

```
map1: mv r4, r1 # fn (f, l, k1) =>
 bnz r2, case2 # switch l { .. of [] .. }
 ld r4, r3(0) # k1c = k1.0
 mv r1, 0 #
 mv r2, r3 #
 jmp r4 # call k1c ([] , k1)
```

Exemple de compilation -11- RegAlloc (2)

```
case2: # | :: =>
 ld r1, r2(0) # x = hd l
 ld r2, r2(4) # xs = tl l
 sub sp, sp, 16 #
 st sp(12), r3 #
 st sp(8), r2 #
 st sp(4), r4 #
 st sp(0), k2c #
 mv r2, sp # k2 = vector (k2c, f, xs, k1)
 jmp r4 # call f (x, k2)
```

Exemple de compilation -11- RegAlloc (3)

```
k2c: # fn (t1, c1) =>
 ld r3, r2(4) # f = c1.1
 ld r4, r2(8) # xs = c1.2
 ld r2, r2(12) # k1 = c1.3
 sub sp, sp, 12 #
 st sp(8), r2 #
 st sp(4), r1 #
 st sp(0), k3c #
 mv r5, sp # k3 = vector (k3c, t1, k1)
 mv r1, r3 #
 mv r2, r4 #
 mv r3, r5 #
 jmp map1 # call map1 (f, xs, k3)
```

Exemple de compilation -11- RegAlloc (4)

```
k3c: # fn (t3, c2) =>  
 ld r3, r2(4) # t1 = c2.1  
 ld r2, r2(8) # k1 = c2.2  
 sub sp, sp, 8 #  
 st sp(4), r1 #  
 st sp(0), r3 #  
 mv r1, sp # t4 = t1::t3  
 ld r3, r2(0) # k1c = k1.0  
 jmp r3 # call k1c (t4, k1)
```

Exemple de compilation -11- RegAlloc (5)

```
t5: mv r4, r1 #
 mv r3, r2 # fn (l, k4) =>
 mv r1, inc #
 mv r2, r4 #
 jmp map1 # call map1 (inc, l, k4)
```