

Virtual Machines

Guido Wachsmuth, Eelco Visser

**source
code**

**source
code**

**source
code**

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

**NaBL
TS**

dynamic semantics

translation

interpretation

Stratego

ESV
editor

SPT
tests

syntax definition

concrete syntax

abstract syntax

SDF3

static semantics

name binding

type system

**NaBL
TS**

dynamic semantics

translation

interpretation

Stratego

ESV
editor

JVM

operand stack

constant pool

local variables

heap

stack frames

class files

code generation

printing strings

string concatenation

string interpolation

transformation

calling conventions

JVM

register-based machines

Java Virtual Machine

The Java® Virtual Machine Specification

Java SE 8 Edition

Tim Lindholm
Frank Yellin
Gilad Bracha
Alex Buckley

2015-02-13

Threads

Java Virtual Machine

bytecode instructions

method area		
pc: 00		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

bytecode instructions

method area		
pc: 04		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

bytecode instructions

method area		
pc: 03		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

bytecode instructions

method area		
pc: 04		
00	A7	goto
01	00	
02	04	04
03	00	nop
04	A7	goto
05	FF	
06	FF	03

operand stack

operand stack

method area			stack
pc: 00			optop: 00
00	04	iconst_1	00
01	05	iconst_2	01
02	10	bipush	02
03	2A		03
04	11	sipush	04
05	43		05
06	03		06

operand stack

method area			stack		
pc: 01			optop: 01		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01		
02	10	bipush	02		
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

operand stack

method area			stack		
pc: 02			optop: 02		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02		
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

operand stack

method area			stack		
pc: 04			optop: 03		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02	0000	002A
03	2A		03		
04	11	sipush	04		
05	43		05		
06	03		06		

operand stack

method area			stack		
pc: 07			optop: 04		
00	04	iconst_1	00	0000	0001
01	05	iconst_2	01	0000	0002
02	10	bipush	02	0000	002A
03	2A		03	0000	4303
04	11	sipush	04		
05	43		05		
06	03		06		

operand stack

method area			stack		
pc: 07			optop: 04		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	0002
09	5F	swap	02	0000	002A
0A	64	isub	03	0000	4303
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

operand stack

method area			stack		
pc: 08			optop: 03		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	0002
09	5F	swap	02	0000	432D
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

operand stack

method area			stack		
pc: 09			optop: 02		
07	60	iadd	00	0000	0001
08	68	imul	01	0000	865A
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

operand stack

method area			stack		
pc: 0A			optop: 02		
07	60	iadd	00	0000	865A
08	68	imul	01	0000	0001
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

operand stack

method area			stack		
pc: 0B			optop: 01		
07	60	iadd	00	0000	8659
08	68	imul	01		
09	5F	swap	02		
0A	64	isub	03		
0B	9A	ifne	04		
0C	FF		05		
0D	F5	00	06		

operand stack

method area			stack
pc: 00			optop: 00
00	04	iconst_1	00
01	05	iconst_2	01
02	10	bipush	02
03	2A		03
04	11	sipush	04
05	43		05
06	03		06

constant pool

constant pool

method area		stack
pc:	constant pool	optop:
00 12 ldc	00 0000 002A	00
01 00 00	01 0000 4303	01
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

constant pool

method area		stack
pc: 02	constant pool	optop: 01
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

constant pool

method area		stack
pc:	constant pool	optop:
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01 0000 4303
02 12 ldc	02 0000 0000	02
03 01 01	03 0000 002A	03
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

constant pool

method area		stack
pc: 07	constant pool	optop: 04
00 12 ldc	00 0000 002A	00 0000 002A
01 00 00	01 0000 4303	01 0000 4303
02 12 ldc	02 0000 0000	02 0000 0000
03 01 01	03 0000 002A	03 0000 002A
04 14 ldc2_w	04	04
05 00	05	05
06 02 02	06	06

local variables

local variables

method area			stack	
pc:	00		optop:	00
				local variables
00	04	iconst_1	00	00
01	3B	istore_0	01	01
02	1A	iload_0	02	02
03	3C	istore_1	03	03
04	84	iinc	04	04
05	01	01	05	05
06	01	01	06	06

local variables

method area			stack	
pc:	01		optop:	01
00	04	iconst_1	00	00
01	3B	istore_0	01	01
02	1A	iload_0	02	02
03	3C	istore_1	03	03
04	84	iinc	04	04
05	01	01	05	05
06	01	01	06	06

local variables

method area			stack		
pc:	02		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

local variables

method area			stack		
pc:	03		optop:	01	local variables
00	04	iconst_1	00	0000 0001	00 0000 0001
01	3B	istore_0	01		01
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

local variables

method area			stack		
pc:	04		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01 0000 0001
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

local variables

method area			stack		
pc:	07		optop:	00	local variables
00	04	iconst_1	00		00 0000 0001
01	3B	istore_0	01		01 0000 0002
02	1A	iload_0	02		02
03	3C	istore_1	03		03
04	84	iinc	04		04
05	01	01	05		05
06	01	01	06		06

heap

heap

method area		stack	
pc: 00	constant pool	optop: 00	local variables
00 12 ldc	00 4303 4303	00	00 002A 002A
01 00 00	01 0000 0004	01	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

heap

method area		stack	
pc: 02	constant pool	optop: 01	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

heap

method area		stack	
pc: 04	constant pool	optop: 02	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 002A 002A	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

heap

method area		stack	
pc: 06	constant pool	optop: 03	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 002A 002A	01
02 19 aload	02	02 0000 0004	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

heap

method area		stack	
pc: 07	constant pool	optop: 02	local variables
00 12 ldc	00 4303 4303	00 4303 4303	00 002A 002A
01 00 00	01 0000 0004	01 0000 0042	01
02 19 aload	02	02	02
03 00 00	03	03	03
04 12 ldc	04	04	04
05 01 01	05	05	05
06 2E iaload	06	06	06

heap	
4303 4303 "Compilers"	002A 002A [20,01,40,02,42]

A close-up photograph of several light-colored wooden planks stacked vertically. The wood has a visible grain and some darker knots. A small black rectangular overlay is positioned in the upper left area of the image, containing the text "stack frames".

stack frames

recap

static vs. dynamic dispatch

dispatch

link method call to method

static dispatch

type information at compile-time

dynamic dispatch

type information at run-time

single dispatch: one parameter

multiple dispatch: more parameters

stack frames

method area			stack		
pc:	03		optop:	02	local variables
00	2A	aload_0	00	4303	4303
01	10	bipush	01	0000	0040
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

stack frames

method area			stack		
pc:	op	opcode	optop:	index	local variables
80	2B	iload_1	00	00	4303 4303
81	59	dup	01	01	0000 0040
82	68	imul	02	02	
83	AC	ireturn	03	03	
84	00		04	04	
85	00		05	05	
86	00		06	06	

heap

stack frames

method area			stack		
pc:	opcode	instruction	optop:	local variables	slot
80	2B	iload_1	00	4303	4303
81	59	dup	01	0000	0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

stack frames

method area			stack		
pc:	opcode	instruction	optop	local variables	slot
80	2B	iload_1	00 0000 0040	00 4303 4303	02
81	59	dup	01 0000 0040	01 0000 0040	03
82	68	imul	02	02	04
83	AC	ireturn	03	03	05
84	00		04	04	06
85	00		05	05	
86	00		06	06	

heap

stack frames

method area			stack		
pc:	82	optop:	01	local variables	
80	2B	iload_1	00	4303	4303
81	59	dup	01	0000	0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

stack frames

method area			stack		
pc:	06		optop:	01	local variables
00	2A	aload_0	00	0000 1000	00 4303 4303
01	10	bipush	01		01
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

Java Virtual Machine

class files

recap

traditional compilers

```
> ls
```

Course.java

```
> javac -verbose Course.java
```

```
[parsing started Course.java]
[parsing completed 8ms]
[loading java/lang/Object.class(java/lang:Object.class)]
[checking university.Course]
[wrote Course.class]
[total 411ms]
```

```
> ls
```

Course.class Course.java

class files

format

magic number CAFEBABE

class file version (minor, major)

constant pool count + constant pool

access flags

this class

super class

interfaces count + interfaces

fields count + fields

methods count + methods

attribute count + attributes

Jasmin

intermediate language

```
.class public Exp

.method public static fac(I)I

 iload 1
 ifne else

 iconst_1
 ireturn

else: iload 1
 dup
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn

.end method
```

Code Generation

strings

Printing Strings

```
to-jbc = ?Nil() ; <printstring> "aconst_null\n"
to-jbc = ?NoVal() ; <printstring> "nop\n"
to-jbc = ?Seq(es) ; <list-loop(to-jbc)> es
```

```
to-jbc =
?Int(i);
<printstring> "ldc ";
<printstring> i;
<printstring> "\n"
```

```
to-jbc = ?Bop(op, e1, e2) ; <to-jbc> e1 ; <to-jbc> e2 ; <to-jbc> op
```

```
to-jbc = ?PLUS() ; <printstring> "iadd\n"
to-jbc = ?MINUS() ; <printstring> "isub\n"
to-jbc = ?MUL() ; <printstring> "imul\n"
to-jbc = ?DIV() ; <printstring> "idiv\n"
```

String Concatenation

```
to-jbc: Nil() -> "aconst_null\n"
to-jbc: NoVal()  -> "nop\n"
to-jbc: Seq(es)  -> <concat-strings> <map(to-jbc)> es

to-jbc: Int(i) -> <concat-strings> ["ldc ", i, "\n"]

to-jbc: Bop(op, e1, e2) -> <concat-strings> [ <to-jbc> e1,
 <to-jbc> e2,
 <to-jbc> op ] 

to-jbc: PLUS() -> "iadd\n"
to-jbc: MINUS()  -> "isub\n"
to-jbc: MUL() -> "imul\n"
to-jbc: DIV() -> "idiv\n"
```

String Interpolation

```
to-jbc: Nil() -> $[aconst_null]  
to-jbc: NoVal() -> $[nop]  
to-jbc: Seq(es) -> <map-to-jbc> es
```

```
map-to-jbc: [] -> $[]  
map-to-jbc: [h|t] ->  
  $[<to-jbc> h]  
  [<map-to-jbc> t]]
```

```
to-jbc: Int(i) -> $[ldc [i]]
```

```
to-jbc: Bop(op, e1, e2) ->  
  $[<to-jbc> e1]  
  [<to-jbc> e2]  
  [<to-jbc> op]]
```


```
to-jbc: PLUS() -> $[iadd]  
to-jbc: MINUS() -> $[isub]  
to-jbc: MUL() -> $[imul]  
to-jbc: DIV() -> $[idiv]
```

Code Generation

transformation

Recap

compilation by transformation

Transformation

```
to-jbc: Nil() -> [ ACONST_NULL() ]  
to-jbc: NoVal() -> [ NOP() ]  
to-jbc: Seq(es) -> <mapconcat(to-jbc)> es
```

```
to-jbc: Int(i) -> [ LDC(Int(i)) ]  
to-jbc: String(s) -> [ LDC(String(s)) ]
```

```
to-jbc: Bop(op, e1, e2) -> <mapconcat(to-jbc)> [ e1, e2, op ]
```

```
to-jbc: PLUS() -> [ IADD() ]  
to-jbc: MINUS() -> [ ISUB() ]  
to-jbc: MUL() -> [ IMUL() ]  
to-jbc: DIV() -> [ IDIV() ]
```

```
to-jbc: Assign(lhs, e) -> <concat> [ <to-jbc> e, <lhs-to-jbc> lhs ]
```

```
to-jbc: Var(x) -> [ ILOAD(x) ] where <type-of> Var(x) => INT()  
to-jbc: Var(x) -> [ ALOAD(x) ] where <type-of> Var(x) => STRING()  
lhs-to-jbc: Var(x) -> [ ISTORE(x) ] where <type-of> Var(x) => INT()  
lhs-to-jbc: Var(x) -> [ ASTORE(x) ] where <type-of> Var(x) => STRING()
```

Transformation

to-jbc:

```
IfThenElse(e1, e2, e3) -> <concat> [ <to-jbc> e1
 , [ IFEQ(LabelRef(else)) ]
 , <to-jbc> e2
 , [ GOTO(LabelRef(end)), Label(else) ]
 , <to-jbc> e3
 , [ Label(end) ]
 ]
```

where <newname> "else" => else

where <newname> "end" => end

to-jbc:

```
While(e1, e2) -> <concat> [ [ GOT0(LabelRef(check)), Label(body) ]
 , <to-jbc> e2
 , [ Label(check) ]
 , <to-jbc> e1
 , [ IFNE(LabelRef(body)) ]
 ]
```

where <newname> "test" => check

where <newname> "body" => body

Transformation

example

```
.method public static fac(I)I  
  
function fac(n: int): int=  
 if  
 n = 0  
 then  
 1  
 else  
 n * fac(n - 1)  
  
 iload 1  
 ldc 0  
 if_icmpneq label0  
 ldc 0  
 goto label1  
label0: ldc 1  
label1: ifeq else0  
 ldc 1  
 goto end0  
else0: iload 1  
 iload 1  
 ldc 1  
 isub  
 invokestatic Exp/fac(I)I  
 imul  
end0: ireturn  
.end method
```

LLVM

compiler infrastructure

Calling Conventions

Java Virtual Machine

Example

static call

```
.class public Exp

.method public static fac(I)I

function fac(n: int): int=
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)

 iload 1
 ifne else
 iconst_1
 ireturn
 else:
 iload 1
 iload 1
 iconst_1
 isub
 invokestatic Exp/fac(I)I
 imul
 ireturn
.end method
```

Example

dynamic call

```
.class public Exp

.method public fac(I)I

 iload 1
 ifne else
 iconst_1
 ireturn
 else: iload 1
 iload 0
 iload 1
 iconst_1
 isub
 invokevirtual Exp/fac(I)I
 imul
 ireturn
.end method

function fac(n: int): int=
 if
 n = 0
 then
 1
 else
 n * fac(n - 1)
```

Stack Frames

method area			stack		
pc:	03		optop:	02	local variables
00	2A	aload_0	00	4303	4303
01	10	bipush	01	0000	0040
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

stack frames

method area			stack		
pc:	op	opcode	optop:	index	local variables
80	2B	iload_1	00	00	4303 4303
81	59	dup	01	01	0000 0040
82	68	imul	02	02	
83	AC	ireturn	03	03	
84	00		04	04	
85	00		05	05	
86	00		06	06	

heap

stack frames

method area			stack		
pc:	opcode	instruction	optop	local variables	slot
80	2B	iload_1	00 0000 0040	00 4303 4303	
81	59	dup	01	01 0000 0040	
82	68	imul	02	02	
83	AC	ireturn	03	03	
84	00		04	04	
85	00		05	05	
86	00		06	06	

heap

stack frames

method area			stack		
pc:	opcode	instruction	optop	local variables	slot
80	2B	iload_1	00 0000 0040	00 4303 4303	02
81	59	dup	01 0000 0040	01 0000 0040	03
82	68	imul	02	02	04
83	AC	ireturn	03	03	05
84	00		04	04	06
85	00		05		
86	00		06		

heap

stack frames

method area			stack		
pc:	82	optop:	01	local variables	
80	2B	iload_1	00	4303	4303
81	59	dup	01	0000	0040
82	68	imul	02		02
83	AC	ireturn	03		03
84	00		04		04
85	00		05		05
86	00		06		06

heap

stack frames

method area			stack		
pc:	06		optop:	01	local variables
00	2A	aload_0	00	0000 1000	00 4303 4303
01	10	bipush	01		01
02	40		02		02
03	B6	invokevirtual	03		03
04	00		04		04
05	01	01	05		05
06	AC	ireturn	06		06

heap

Responsibilities

method call

Caller

- push object

- push parameters left-to-right

- call method

Virtual machine on call

- allocate space (frame data, operand stack, local variables)

- store frame data (data pointer, return address, exception table)

- store parameters as local variables

- dynamic dispatch

- point `pc` to method code

Responsibilities

return from method call

Callee

- parameters in local variables
- leave result on operand stack
- return to caller

Virtual machine on return

- push result on caller's operand stack
- point `pc` to return address
- destroy frame

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

heap-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Implementation

stack-based

Calling Conventions

register-based machines

Recap

x86 family

General purpose registers

accumulator **AX** - arithmetic operations

counter **CX** - shift/rotate instructions, loops

data **DX** - arithmetic operations, I/O

base **BX** - pointer to data

stack pointer **SP**, base pointer **BP** - top and base of stack

source **SI**, destination **DI** - stream operations

Special purpose registers

segments **SS**, **CS**, **DS**, **ES**, **FS**, **GS**

flags **EFLAGS**

Stack and Stack Frames

Stack

temporary storage

grows from high to low memory addresses

starts at **SS**

Stack frames

return address

local variables

parameters

stack base: **BP**

stack top: **SP**

Calling Conventions

CDECL

Caller

- push parameters right-to-left on the stack
- clean-up stack after call

Callee

- save old BP
- initialise new BP
- save registers
- return result in AX
- restore registers
- restore BP

Calling Conventions

CDECL

Caller

push parameters right-to-left on the stack
clean-up stack after call

```
push 21
push 42
call _f
add ESP 8
```

Callee

save old BP
initialise new BP
save registers
return result in AX
restore registers
restore BP

```
push EBP
mov EBP ESP
mov EAX [EBP + 8]
mov EDX [EBP + 12]
add EAX EDX
pop EBP
ret
```

Calling Conventions

STDCALL

Caller

push parameters right-to-left on the stack

Callee

save old BP, initialise new BP

save registers

return result in AX

restore registers

restore BP

cleans up the stack

Calling Conventions

STDCALL

Caller

push parameters right-to-left on the stack

```
push 21  
push 42  
call _f@8
```

Callee

save old BP, initialise new BP

save registers

return result in AX

restore registers

restore BP

cleans up the stack

```
push EBP  
mov EBP ESP  
mov EAX [EBP + 8]  
mov EDX [EBP + 12]  
add EAX EDX  
pop EBP  
ret 8
```

Calling Conventions

FASTCALL

Caller

pass parameters in registers

push remaining parameters right-to-left on the stack

Callee

save old **BP**, initialise new **BP**

save registers

return result in **AX**

restore registers

restore **BP**

cleans up the stack

Calling Conventions

FASTCALL

Caller

pass parameters in registers

push remaining parameters right-to-left on the stack

```
mov ECX 21  
mov EDX 42  
call @f@8
```

Callee

save old BP, initialise new BP

save registers

return result in AX

restore registers

restore BP

cleans up the stack

```
push EBP  
mov EBP ESP  
mov EAX ECX  
add EAX EDX  
pop EBP  
ret
```

Calling Conventions

compilation

Method declarations

in principle: full freedom

project constraints

target platform constraints

Method calls

need to match method declarations

Precompiled libraries

avoid recompilation

source code not always available

Except where otherwise noted, this work is licensed under

attribution

slide	title	author	license
1	Matrix	Gamaliel Espinoza Macedo	CC BY-NC 2.0
2, 3, 59, 63	PICOL icons	Melih Bilgil	CC BY 3.0
12	Gray Legos wallpaper	monohex	CC BY-NC-SA 2.0
24	Billiard Balls	Darren Hester	some rights reserved
29	Autoturm	m.prinke	CC BY-SA 2.0
36	Spy Hill Landfill	D'Arcy Norman	some rights reserved
42	Framed	LexnGer	CC BY-NC 2.0