

CIL BY EXAMPLE

GANESH SAMARTHYAM

GANESH@CODEOPS.TECH

*Draw the
expression tree*

$$(1 - (2 / 3)) + ((4 \% 5) * 6)$$

Perform post-order traversal of the tree

post-order
traversal
result

I 2 3 / - 4 5 % 6 * +

*use a stack for
evaluating this
postfix expression*

1 2 3 / - 4 5 % 6 * +

I 2 3 / - 4 5 % 6 * +

Initial
empty

push 1

push 2

push 3

pop 3
pop 2
push 2 / 3

pop 0
pop 1
push 1 - 0

push 4

push 5

pop 5
pop 4
push 4 % 5

push 6

pop 6
pop 4
push 6 * 4

pop 24
pop 1
push 24 + 1

1 2 3 / - 4 5 % 6 * +

Let us give
names to these
operations

push 1
push 2
push 3
div
sub
push 4
push 5
mod
push 6
mul
add

```
int a = 1, b = 2, c = 3, d = 4, e = 5, f = 6;  
int r = (a - (b / c)) + ((d % e) * f);
```


This is what a C# compiler generates

our bytecode

```
push 1  
push 2  
push 3  
div  
sub  
push 4  
push 5  
mod  
push 6  
mul  
add
```

```
ldloc.0  
ldloc.1  
ldloc.2  
div  
sub  
ldloc.3  
ldloc.s 4  
rem  
ldloc.s 5  
mul  
add
```


.NET bytecode

Source code

$$(1 - (2 / 3)) + ((4 \% 5) * 6)$$

CLI (Common Intermediate Language) code

```
ldloc.0  
ldloc.1  
ldloc.2  
div  
sub  
ldloc.3  
ldloc.s 4  
rem  
ldloc.s 5  
mul  
add
```


Compiler

.NET runtime

ldc.i4.s	this IL instruction refers to "load constant of type integer which is a signed one" - here it is the variable srt. This instruction leads to pushing the integer constant 10 on the stack.
stloc.0	stands for "store the stack top value to variable at location zero", here it is integer constant 10 that is popped from the stack and stored in the short variable named srt (which is indicated as the variable available in location 0).
ldloc.0	stands for "load the value of variable in location 0 to stack top". Here, the value of srt variable is pushed into the stack.
box	stands for "box the value in stack top to object type". Here the short value is converted to object type and it is now available in the top of the stack.
stlock.1	pops the object from the stack and stores it in a temporary variable that is to be returned as the return value from the method.
ldloc.1	the value in temporary variable is pushed into the stack.
ret	stands for "return the control from the method".

MSIL/CIL supports:

- Object oriented programming
- Works in terms of the data types available in the .NET Framework (e.g., System.String and System.Int32)
- Instructions can be classified into various types such:
 - loading (ld*)
 - storing (st*)
 - method invocation
 - arithmetic operations
 - logical operations
 - control flow
 - memory allocation
 - exception handling

Use ildasm (Windows) or
monodic (Mac/Linux/...)

```
$ cat expr.cs
using System;
class Hello
{
 static void Main()
 {
 int a = 1, b = 2, c = 3, d = 4, e = 5, f = 6;
 int r = (a - (b / c)) + ((d % e) * f);
 Console.WriteLine(r);
 }
}
```

mono
compiler

mono JIT/
AoT
compiler

mono
disassembler


```
$ mcs expr.cs
```

```
$ mono expr.exe
25
```

```
$ monodis --method expr.exe
Method Table (1..2)
##### .Hello
1: instance default void '.ctor' () (param: 1 impl_flags: cil managed )
2: default void Main () (param: 1 impl_flags: cil managed )
```

```
$
```


```
Console.WriteLine("hello world");
```


ildasm/monodis

```
// disassembled code using ildasm tool
ldstr "hello world"
call void [mscorlib]System.Console::WriteLine(string)
```

```
int i = 10;  
if(i != 20)  
 i = i * 20;  
Console.WriteLine(i);
```


ildasm/monodis

```
IL_0000: ldc.i4.s 10  
IL_0002: stloc.0  
IL_0003: ldloc.0  
IL_0004: ldc.i4.s 20  
IL_0006: beq.s IL_000d  
IL_0008: ldloc.0  
IL_0009: ldc.i4.s 20  
IL_000b: mul  
IL_000c: stloc.0  
IL_000d: ldloc.0  
IL_000e: call void [mscorlib]System.Console::WriteLine(int32)
```

```
$ cat check.cs
using System;
class Check
{
 static void Main()
 {
 int i = 10;
 object o1 = i, o2 = i;
 if(o1 == o2)
 Console.WriteLine("yes, o1 == o2");
 else
 Console.WriteLine("no, o1 != o2!!!");
 }
}
$ mcs check.cs
$ mono check.exe
no, o1 != o2!!!
```

WHOOPS,
it looks like something
went wrong!

```
int i = 10;
object o1 = i, o2 = i;
if(o1 == o2)
 Console.WriteLine("yes, o1 == o2");
else
 Console.WriteLine("no, o1 != o2!!!!");
```


ildasm/monodis

```
IL_0000: ldc.i4.s 0x0a
IL_0002: stloc.0
IL_0003: ldloc.0
IL_0004: box [mscorlib]System.Int32
IL_0009: stloc.1
IL_000a: ldloc.0
IL_000b: box [mscorlib]System.Int32
IL_0010: stloc.2
IL_0011: ldloc.1
IL_0012: ldloc.2
IL_0013: bne.un IL_0027

IL_0018: ldstr "yes, o1 == o2"
IL_001d: call void class [mscorlib]System.Console::WriteLine(string)
IL_0022: br IL_0031

IL_0027: ldstr "no, o1 != o2!!!!"
IL_002c: call void class [mscorlib]System.Console::WriteLine(string)
IL_0031: ret
```

Since boxing is done twice, the two objects o1 and o2 are allocated in two different places on the heap!

```
int i = 10;
object o1 = i, o2 = o1;
if(o1 == o2)
 Console.WriteLine("yes, o1 == o2");
else
 Console.WriteLine("no, o1 != o2!!!");
```


ildasm/monodis

```
IL_0000: ldc.i4.s 0x0a
IL_0002: stloc.0
IL_0003: ldloc.0
IL_0004: box [mscorlib]System.Int32
IL_0009: stloc.1
IL_000a: ldloc.1
IL_000b: stloc.2
IL_000c: ldloc.1
IL_000d: ldloc.2
IL_000e: bne.un IL_0022
```

```
IL_0013: ldstr "yes, o1 == o2"
IL_0018: call void class [mscorlib]System.Console::WriteLine(string)
IL_001d: br IL_002c
```

```
IL_0022: ldstr "no, o1 != o2!!!"
IL_0027: call void class [mscorlib]System.Console::WriteLine(string)
IL_002c: ret
```

Since boxing is done only once, both o1 and o2 refer to the same object; hence we get “yes, o1 == o2” printed

```
using System;
using SomeProject;

class Test
{
 public static void Main()
 {
 int i = (int) GetInfo.GetValue();
 Console.WriteLine("value of i is {0}", i);
 }
}
```

Assume that we have
GetValue() method that
returns an object in
SomeProject.GetInfo

Unhandled Exception:
System.InvalidCastException: Specified cast is not valid.

**How to debug when source code for
SomeProject is not available?**

```
// method line 4
.method public static hidebysig
 default object GetValue () cil managed
{
 // Method begins at RVA 0x2088
 // Code size 10 (0xa)
 .maxstack 1
 .locals init (
 int16 V_0)
 IL_0000: ldc.i4.s 0x0a
 IL_0002: stloc.0
 IL_0003: ldloc.0
 IL_0004: box [mscorlib]System.Int16
 IL_0009: ret
} // end of method GetInfo::GetValue
```

By analysing CIL code, we find that its a
short, and **not a int** value; hence the **cast**
(int) fails by throwing
System.InvalidCastException

```
int i = (int) GetInfo.GetValue();
```


```
int i = (int) (short) GetInfo.GetValue();
// or as
short i = (short) GetInfo.GetValue();
```

ucode

p-code

java bytecode

Other ILs:
examples

dalvik
bytecode

uncol

python
bytecodes

```
.method public static hidebysig
 default object GetValue () cil managed
```

.method	this directive refers to the fact that GetValue is a method
Public	the method's access specifier - it is publicly accessible outside the class
Hidebysig	refers to the fact that this method hides any method from the base class (if any) with the same signature
Static	the method is a static method (not an instance method)
Object	return the type of the GetValue method
GetValue()	the name and arguments (here it has no arguments) of the method
Cil managed	the code is managed code (as opposed to unmanaged code)
Maxstack	the runtime stack size that is assumed to be virtually present for executing the IL code
Locals	number and information about the local variables in the method; here it is variable srt is of short type (i.e. System.Int16) and it also has another temporary variable used for return value (the local variables are indexed from zero).
IL_xxxx	refers to the label names for the IL instructions

Pop Quiz

What is the **.maxstack** size value for the expression

“(1 - (2 / 3)) + ((4 % 5) * 6)”?

I 2 3 / - 4 5 % 6 * +

Initial
empty

push 1

push 2

push 3

pop 3
pop 2
push 2 / 3

pop 0
pop 1
push 1 - 0

push 4

push 5

pop 5
pop 4
push 4 % 5

push 6

pop 6
pop 4
push 6 * 4

pop 24
pop 1
push 24 + 1

Answer:
.maxstack
value is 3

Pop Quiz

Guess what the instruction
ldc.i4.m1 stand for?

Answer

`ldc.i4.m1` stands for load constant
of int32 type with value ~~-1~~ on to
the execution stack

Pop Quiz

```
// method line 2
.method private static hidebysig
 default void Main () cil managed
{
 // Method begins at RVA 0x2058
.entrypoint
// Code size 21 (0x15)
.maxstack 3
.locals init (
 int32 V_0)
IL_0000: ldc.i4.0
IL_0001: stloc.0
IL_0002: ldloc.0
IL_0003: dup
IL_0004: ldc.i4.1
IL_0005: add
IL_0006: stloc.0
IL_0007: call void class [mscorlib]System.Console::WriteLine(int32)
IL_000c: ldloc.0
IL_000d: ldc.i4.s 0x0a
IL_000f: blt IL_0002

IL_0014: ret
} // end of method Hello::Main
```

Decompile this assembly code

Answer

```
// method line 2
.method private static hidebysig
 default void Main () cil managed
{
 // Method begins at RVA 0x2058
 .entrypoint
 // Code size 21 (0x15)
 .maxstack 3
 .locals init (
 int32 V_0)
 IL_0000: ldc.i4.0
 IL_0001: stloc.0
 IL_0002: ldloc.0
 IL_0003: dup
 IL_0004: ldc.i4.1
 IL_0005: add
 IL_0006: stloc.0
 IL_0007: call void class [mscorlib]System.Console::WriteLine(int32)
 IL_000c: ldloc.0
 IL_000d: ldc.i4.s 0x0a
 IL_000f: blt IL_0002

 IL_0014: ret
} // end of method Hello::Main
```


```
static void Main()
{
 int i = 0;
 do {
 Console.WriteLine(i++);
 }
 while(i < 10);
}
```

TO READ

- “Inside .NET” article - <http://www.slideshare.net/sgganesh/insidenet>
- “An overview of MSIL” - <http://www.slideshare.net/sgganesh/overview-of-msil>
- “Intermediate languages” - <http://www.slideshare.net/sgganesh/intermediate-languages>
- “Common Language Specification (CLS)” - [https://msdn.microsoft.com/library/12a7a7h3\(v=vs.100\).aspx](https://msdn.microsoft.com/library/12a7a7h3(v=vs.100).aspx)
- “Common Intermediate Language” - https://en.wikipedia.org/wiki/Common_Intermediate_Language
- “List of CIL instructions” - https://en.wikipedia.org/wiki/List_of_CIL_instructions
- “ECMA C# and Common Language Infrastructure Standards” - <https://www.visualstudio.com/en-us/mt639507>

IMAGE CREDITS

- https://pixabay.com/static/uploads/photo/2015/12/28/15/58/ferrari-1111582_960_720.jpg
- http://i.dailymail.co.uk/i/pix/2014/08/29/article-0-0296355F000004B0-113_634x421.jpg
- <http://blogs.shell.com/climatechange/wp-content/uploads/2015/01/Check-under-the-hood.jpg>
- https://diaryofabusymumdotcom.files.wordpress.com/2015/01/1369952540_be029c8337.jpg
- <http://trentarthur.ca/wp-content/uploads/2013/05/gatsby.jpg>
- <http://cdn.playbuzz.com/cdn/84b94651-08da-4191-9b45-069535cf523f/9c35f887-a6fc-4c8d-861a-f323078709e8.jpg>
- <http://pad2.whstatic.com/images/thumb/5/54/Draw-a-Simple-Tree-Step-2.jpg/aid594851-728px-Draw-a-Simple-Tree-Step-2.jpg>
- <http://www.seabreeze.com.au/lmg/Photos/Windsurfing/5350271.jpg>
- <https://d.gr-assets.com/hostedimages/1380222758ra/461081.gif>
- http://cdn.shopify.com/s/files/1/0021/6982/products/GW-7693274_large.jpg?v=1283553128
- http://www.fisher-price.com/en_IN/Images/RMA_RWD_rock_a_stack_tcm222-163387.jpg
- <http://www.njfamily.com/NJ-Family/January-2011/Learn-How-to-Spot-a-Learning-Disability/Boy-learning-disability.jpg>
- <https://teens.drugabuse.gov/sites/default/files/styles/medium/public/NIDA-News-What-was-down-the-hole-Alice.jpg?itok=DH19L7F2>
- http://archivedemo.cnx.org/resources/4df9b85136bb00ee04456b031aa0c344e54f282e/CNX_Psych_08_04_Knuckles.jpg
- http://archivedemo.cnx.org/resources/4df9b85136bb00ee04456b031aa0c344e54f282e/CNX_Psych_08_04_Knuckles.jpg
- <http://www.urbanspaces.co.uk/image/error-message-error-us.jpg>
- <http://conservationmagazine.org/wordpress/wp-content/uploads/2013/05/dig-deeper.jpg>
- http://4.bp.blogspot.com/-BAZm9rddEhQ/TWy44IM-pII/AAAAAAAQg/_SKF8PMkVHA/s1600/mr%2Bfixit.tif%2B%2528Converted%2529--6.jpg

ganesh@codeops.tech
www.codeops.tech
+91 98801 64463

[@GSamarthyam](https://twitter.com/GSamarthyam)
[slideshare.net/sgganesh](https://www.slideshare.net/sgganesh)
bit.ly/sgganesh