implementing virtual machines in Go & C

Eleanor McHugh

@feyeleanor

http://github.com/feyeleanor

I made my own machine Yes, we're building steam I hate the same routine

— Building Steam, Abney Park

software is where machine meets thought

and as programmers we think a lot about thinking

whilst thinking very little about machines

we style ourselves philosophers & wizards

when machines need us to be engineers & analysts

so this is a talk about machine philosophy

framed in a language we humans can understand

so let's learn to love our Turing machines

by building other Turing machines' in their image

system virtualisation

hardware emulation

program execution

timely

stateful

conversational

discrete

despatch loops

fetch instruction

decode

execute

c: switch

bytes or tokens

portable

```
#include <stdio.h>
 void interpret(int *PC) {
#include <stdlib.h>
 int I, r;
#include "stack.h"
 while (1) {
 switch(READ_OPCODE) {
#define READ_OPCODE *PC++
 case PUSH:
 S = push(S, READ_OPCODE);
typedef enum {
 break;
 PUSH = 0,
 case ADD:
 ADD,
 S = pop(S, \&I);
 PRINT,
 S = pop(S, &r);
 EXIT
 S = push(S, I + r);
} opcodes;
 break;
 case PRINT:
int program [] = {
 printf("%d + %d = %d\n, I, r, S->data);
 (int)PUSH, 13,
 break;
 (int)PUSH, 28,
 case EXIT:
 (int)ADD,
 return;
 PRINT,
 EXIT,
STACK *S;
 int main() {
 interpret(program);
```

go: switch

constants

```
package main
 const (
 PUSH = OPCODE(iota)
import "fmt"
 ADD
 PRINT
func main() {
 EXIT
  interpret([]interface{}{
 PUSH, 13,
 PUSH, 28,
 ADD,
 func interpret(p []interface{}) {
 PRINT,
 var I, r int
 EXIT,
 S := new(stack)
 for PC := 0; ; PC++ {
 if op, ok := p[PC].(OPCODE); ok {
 switch op {
type stack struct {
 case PUSH:
 PC++
  data int
 S = S.Push(p[PC].(int))
 tail *stack
 case ADD:
 I, S = S.Pop()
func (s *stack) Push(v int) (r *stack) {
 r, S = S.Pop()
  r = &stack{data: v, tail: s}
 S = S.Push(I + r)
 case PRINT:
  return
 fmt.Printf("%v + %v = %v\n", I, r, S.data)
 case EXIT:
func (s *stack) Pop() (v int, r *stack) {
 return
  return s.data, s.tail
 } else {
 return
type OPCODE int
```

c: direct call

pointer to function

multi-byte

portable

```
#include <stdio.h>
#include <stdlib.h>
#include "stack.h"
#define READ_OPCODE *PC++
typedef void (*opcode)();
STACK *S;
opcode *PC;
void op_add_and_print() {
 int I, r;
 S = pop(S, \&I);
 S = pop(S, \&r);
 S = push(S, I + r);
 printf("%d + %d = %d\n", I, r, S->data);
void op_exit() {
 exit(0);
```

```
opcode program [] = {
 op_push, (opcode)(long)13,
 op_push, (opcode)(long)28,
 op_add_and_print,
 op_exit
};
int main() {
 PC = program;
 while (1) {
  (READ_OPCODE)();
```

```
package main
import "fmt"
import "os"
func main() {
  p := new(Interpreter)
  p.m = []interface{}{
 p.Push, 13,
 p.Push, 28,
 p.Add, p.Print, p.Exit,
  p.Run()
type stack struct {
  data int
  tail *stack
func (s *stack) Push(v int) (r *stack) {
  return &stack{data: v, tail: s}
func (s *stack) Pop() (v int, r *stack) {
  return s.data, s.tail
type Interpreter struct {
 *stack
  I, r, PC int
 []interface{}
```

```
func (i *Interpreter) read_program() (r interface{}) {
 return i.m[i.PC]
func (i *Interpreter) Run() {
 for {
 i.read_program().(func())()
 i.PC++
func (i *Interpreter) Push() {
 i.PC++
 i.S = i.S.Push(i.read_program().(int))
func (i *Interpreter) Add() {
 i.I, i.S = i.S.Pop()
 i.r, i.S = i.S.Pop()
 i.S = i.S.Push(i.I + i.r)
func (i *Interpreter) Print() {
 fmt.Printf("%v + %v = %v\n", i.I, i.r, i.S.data)
func (i *Interpreter) Exit() {
  os.Exit(0)
```

raw closures

```
package main
import "fmt"
import "os"
type stack struct {
  data int
  tail *stack
func (s *stack) Push(v int) (r *stack) {
  return &stack{data: v, tail: s}
func (s *stack) Pop() (v int, r *stack) {
  return s.data, s.tail
type Primitive func(*Interpreter)
type Interpreter struct {
 *stack
  I, r, PC int
 []Primitive
func (i *Interpreter) read_program() Primitive {
  return i.m[i.PC]
```

```
func (i *Interpreter) Run() {
 for {
 i.read_program()(i)
 i.PC++
func main() {
 p := &Interpreter{
 m: []Primitive{
 func(i *Interpreter) { i.S = i.S.Push(13) },
 func(i *Interpreter) { i.S = i.S.Push(28) },
 func(i *Interpreter) {
 i.I, i.S = i.S.Pop()
 i.r, i.S = i.S.Pop()
 i.S = i.S.Push(i.I + i.r)
 func(i *Interpreter) {
 fmt.Printf("%v + %v = %v\n", i.I, i.r, i.S.data)
 func (i *Interpreter) { os.Exit(0) },
 p.Run()
```

raw closures

```
func main() {
  p := &Interpreter{
 m: []Primitive{
 func(i *Interpreter) {
 i.S = i.S.Push(13)
 i.PC++
 i.read_program()(i)
 i.PC++
 i.read_program()(i)
 func(i *Interpreter) {
 i.S = i.S.Push(28)
 func(i *Interpreter) {
 i.I, i.S = i.S.Pop()
 i.r, i.S = i.S.Pop()
 i.S = i.S.Push(i.l + i.r)
 func(i *Interpreter) {
 fmt.Printf("%v + %v = %v\n", i.I, i.r, i.S.data)
 func (i *Interpreter) {
 os.Exit(0)
 p.Run()
```

raw closures

```
type Primitive func()
 func main() {
 i := new(Interpreter)
func (i *Interpreter) Run() {
 npush := func(vals ...int) Primitive {
 for {
 i.read_program()()
 return func() {
 i.PC++
 for _, v := range vals {
 i.S = i.S.Push(v)
 i.m = []Primitive{
 npush(13, 28),
 func() {
 i.I, i.S = i.S.Pop()
 i.r, i.S = i.S.Pop()
 i.S = i.S.Push(i.I + i.r)
 func() {
 fmt.Printf("%v + %v = %v\n", i.I, i.r, i.S.data)
 func() { os.Exit(0) },
 i.Run()
```

raw closures

jit assembly

```
package main
import "fmt"
import "strings"
import "os"
type stack struct {
 data int
 tail *stack
func (s *stack) Push(v int) (r *stack) {
 return &stack{data: v, tail: s}
func (s *stack) Pop() (v int, r *stack) {
 return s.data, s.tail
func (s *stack) String() string {
 r := []string{}
 for i := s; i != nil; i = i.tail {
 r = append(r, fmt.Sprint(i.data))
 return "[" + strings.Join(r, ", ") + "]"
```

raw closures

jit assembly

```
type Label string
type labels map[Label] int
type VM struct {
 *stack
 I, r, PC
 int
 []interface{}
 m
 labels
func (v *VM) read_program() interface{} {
 return v.m[v.PC]
func (v *VM) String() string {
 return fmt.Sprintf("@pc[%v] \Rightarrow #{%v}, %v",
 v.PC, v.m[v.PC], v.S)
 for {
func (v *VM) Load(program ...interface{}) {
 v.labels = make(labels)
 v.PC = -1
 for _, token := range program {
 v.assemble(token)
```

```
func (v *VM) assemble(token interface{}) {
 switch t := token.(type) {
 case Label:
 if i, ok := v.labels[t]; ok {
  v.m = append(v.m, i)
 } else {
 v.labels[t] = v.PC
 default:
 v.m = append(v.m, token)
 v.PC++
func (v *VM) Run() {
 v.PC = -1
  v.PC++
 v.read_program().(func())()
```

raw closures

jit assembly

```
type Interpreter struct { VM }
func (i *Interpreter) Push() {
 i.PC++
 i.S = i.S.Push(i.read_program().(int))
func (i *Interpreter) Add() {
 i.I, i.S = i.S.Pop()
 i.r, i.S = i.S.Pop()
 i.S = i.S.Push(i.I + i.r)
func (i *Interpreter) JumpIfNotZero() {
 i.PC++
 if i.S.data != 0 {
 i.PC = i.m[i.PC].(int)
```

```
func main() {
 i := new(Interpreter)
 print_state := func() {
 fmt.Println(i)
 skip := func() { i.PC++ }
 i.Load(
 i.Push, 13,
 Label("decrement"),
 func() {
 i.S = i.S.Push(-1)
 i.Add,
 print_state,
 skip,
 print_state,
 i.JumplfNotZero, Label("decrement"),
 print_state,
 func() {
 os.Exit(0)
 i.Run()
```

c: indirect thread

local jumps

gcc/clang specific

indirect loading

```
#include <stdio.h>
#include <stdlib.h>
#include "stack.h"
typedef enum {
 PUSH = 0, ADD, PRINT, EXIT
} opcodes;
void interpret(int *program) {
 static void *opcodes [] = {
  &&op_push,
  &&op_add,
  &&op_print,
  &&op_exit
 };
 int I, r;
 STACK *S;
 int *PC = program;
 goto *opcodes[*PC++];
op_push:
 S = push(S, *PC++);
 goto *opcodes[*PC++];
```

```
op_add:
 S = pop(S, \&I);
 S = pop(S, \&r);
 S = push(S, I + r);
 goto *opcodes[*PC++];
op_print:
 printf("%d + %d = %d\n", I, r, S->data);
 goto *opcodes[*PC++];
op_exit:
 return;
int main() {
 int program [] = {
  PUSH, 13,
  PUSH, 28,
  ADD,
  PRINT,
  EXIT
 interpret(program);
```

c: direct thread

jit local jumps

gcc/clang specific

direct loading

```
void interpret(int *PC, int words) {
 op_exit:
 static void *dispatch_table[] = {
 return;
 &&op_push,
 &&op_add,
 int main() {
 &&op_print,
 &&op_exit
 int program[] = {
 PUSH, 13,
 };
 PUSH, 28,
 STACK *S;
 ADD,
 int I, r;
 PRINT,
 void **program = compile(PC, words, dispatch_table);
 EXIT
 if (program == NULL)
 interpret(program, 7);
 exit(1);
 goto **program++;
op_push:
 S = push(S, (int)(long)*program++);
 goto **program++;
op_add:
 S = pop(S, \&I);
 S = pop(S, \&r);
 S = push(S, I + r);
 goto **program++;
op_print:
 printf("%d + %d = %d\n", I, r, S->data);
 goto **program++;
```

c: direct thread

```
#define INTERPRETER(body, ...) \
 DISPATCHER(__VA_ARGS__); \
 void **p = compile(PC, d); \
 if (p == NULL) \setminus
  exit(1); \
 EXECUTE_OPCODE \
 body
#define DISPATCHER(...) \
 static void *d[] = { ___VA_ARGS___ }
#define READ_OPCODE \
 *p++
#define EXECUTE_OPCODE \
 goto *READ_OPCODE;
#define PRIMITIVE(name, body) \
 name: body; \
 EXECUTE_OPCODE
```

```
void interpret(int *PC) {
 STACK *S;
 int l, r;
 INTERPRETER(
  PRIMITIVE(push,
 S = push(S, (int)(long)READ_OPCODE)
  PRIMITIVE(add,
 S = pop(S, \&I);
 S = pop(S, \&r);
 S = push(S, I + r)
  PRIMITIVE(print,
 printf("%d + %d = %d\n", I, r, S->data)
  PRIMITIVE(exit,
 return
  &&push, &&add, &&print, &&exit
```

c: direct thread

jit local jumps

gcc/clang specific

direct loading

```
void **compile(int *PC, int words, void *dispatch_table[]) {
 comp_add:
 static void *compiler [] = {
 *cp++ = dispatch_table[ADD];
  &&comp_push,
 words--;
  &&comp_add,
 if (words == 0)
  &&comp_print,
 return program;
  &&comp_exit
 goto *compiler[*PC++];
 };
 comp_print:
 if (words < 1)
 *cp++ = dispatch_table[PRINT];
  return NULL;
 words--;
 void **program = malloc(sizeof(void *) * words);
 if (words == 0)
 void **cp = program;
 return program;
 goto *compiler[*PC++];
 goto *compiler[*PC++];
comp_push:
 comp_exit:
 *cp++ = dispatch_table[PUSH];
 *cp++ = dispatch_table[EXIT];
 *cp++ = (void *)(long)*PC++;
 words--;
 if (words == 0)
 words -= 2;
 if (words == 0)
 return program;
 goto *compiler[*PC++];
  return program;
 goto *compiler[*PC++];
```

registers

operands

local caching

vm harness

dispatch

program

program counter

```
package main
import "fmt"
type Label string
type labels map[Label] int
type VM struct {
 PC
 int
 []interface{}
 m
 labels
func (v *VM) read_program() interface{} {
 return v.m[v.PC]
func (v *VM) String() string {
 return fmt.Sprintf("@pc[%v] => \#{%v}, %v", v.PC, v.m[v.PC])
func (v *VM) Load(program ...interface{}) *VM {
 v.labels = make(labels)
 v.PC = -1
 for _, token := range program {
 v.assemble(token)
 return v
```

```
func (v *VM) assemble(token interface{}) {
 switch t := token.(type) {
 case Label:
 if i, ok := v.labels[t]; ok {
 v.m = append(v.m, i)
 } else {
 v.labels[t] = v.PC
 default:
 v.m = append(v.m, token)
 v.PC++
func (v *VM) Run() {
 v.PC = -1
 for {
 v.PC++
 v.read_program().(func())()
```

stack machine

zero operands

```
func (s *StackMachine) JumpIfNotZero() {
package main
 s.PC++
import "fmt"
 if s.S[len(s.S) - 1] != 0 {
import "os"
 s.PC = s.m[s.PC].(int)
type S []int
type StackMachine struct {
 func main() {
 VM
 s := new(StackMachine)
 print_state := func() {
 fmt.Println(s)
func (s *StackMachine) String() string {
 return fmt.Sprintf("%v, %v", s.VM, s.S)
 skip := func() { s.PC++ }
 s.Load(
 s.Push, 13,
func (s *StackMachine) Push() {
 Label("dec"),
 func() { s.S = append(s.S, -1) },
 s.PC++
 s.S = append(s.S, s.read_program().(int))
 s.Add,
 print_state,
 skip,
func (s *StackMachine) Add() {
 print_state,
 s.JumplfNotZero, Label("dec"),
 s.S[len(s.S) - 2] += s.S[len(s.S) - 1]
 s.S = s.S[:len(s.S) - 1]
 print_state,
 func() { os.Exit(0) },
 ).Run()
```

accumulator machine

single register

single operand

```
func (a *AccMachine) JumpIfNotZero() {
package main
 a.PC++
 if a.A != 0 {
import "fmt"
 a.PC = a.m[a.PC].(int)
import "os"
type AccMachine struct {
 A int
 VM
 func main() {
 a := new(AccMachine)
 print_state := func() {
func (a *AccMachine) String() string {
 fmt.Println(a)
 return fmt.Sprintf("%v, A=%v", a.VM, a.A)
 skip := func() { a.PC++ }
 a.Load(
func (a *AccMachine) Clear() {
 a.Clear,
 a.A = 0
 a.LoadValue, 13,
 Label("decrement"),
 a.Add, -1,
func (a *AccMachine) LoadValue() {
 print_state,
 a.PC++
 skip,
 a.A = a.read\_program().(int)
 print_state,
 a.JumpIfNotZero, Label("decrement"),
 print_state,
func (a *AccMachine) Add() {
 func() { os.Exit(0) },
 a.PC++
 ).Run()
 a.A += a.read_program().(int)
```

register machine

multi-register

multi-operand

```
package main
import "fmt"
import "os"
type RegMachine struct {
  R []int
  VM
func (r *RegMachine) String() string {
  return fmt.Sprintf("%v, R=%v", r.VM, r.R)
func (r *RegMachine) Clear() {
  r.R = make([]int, 2, 2)
func (r *RegMachine) read_value() int {
  r.PC++
  return r.read_program().(int)
func (r *RegMachine) LoadValue() {
  r.R[r.read_value()] = r.read_value()
func (r *RegMachine) Add() {
  i := r.read_value()
  j := r.read_value()
 r.R[i] += r.R[j]
```

```
func (r *RegMachine) JumpIfNotZero() {
  if r.R[r.read_value()] != 0 {
 r.PC = r.read_value()
  } else {
 r.PC++
func main() {
  r := new(RegMachine)
  print_state := func() {
 fmt.Println(r)
  skip := func() { r.PC++ }
  r.Load(
 r.Clear,
 r.LoadValue, 0, 13,
 r.LoadValue, 1, -1,
 Label("decrement"),
 r.Add, 0, 1,
 print_state,
 skip,
 print_state,
 r.JumplfNotZero, 0, Label("decrement"),
 print_state,
 func() { os.Exit(0) },
  ).Run()
```

vector machine

matrix machine

hypercube

graph processor

any datatype can be a register

memory model

instructions

computation

state

YON NEUMANN

HARVARD

HYBRID

memory model

opcodes

stack

heap

YON NEUMANN

HARVARD

HYBRID

heaps

word-aligned

contiguous

byte-addressable

go: slice heap

```
package main
import r "reflect"
import "unsafe"
type Memory []uintptr
var _BYTE_SLICE = r.TypeOf([]byte(nil))
var _MEMORY = r.TypeOf(Memory{})
var _MEMORY_BYTES = int(_MEMORY.Elem().Size())
func (m Memory) newHeader() (h r.SliceHeader) {
  h = *(*r.SliceHeader)(unsafe.Pointer(&m))
  h.Len = len(m) * _MEMORY_BYTES
 h.Cap = cap(m) * _MEMORY_BYTES
 return
func (m *Memory) Bytes() (b []byte) {
 h := m.newHeader()
 return *(*[]byte)(unsafe.Pointer(&h))
func (m *Memory) Serialise() (b []byte) {
 h := m.newHeader()
  b = make([]byte, h.Len)
 copy(b, *(*[]byte)(unsafe.Pointer(&h)))
 return
```

```
func (m *Memory) Overwrite(i interface{}) {
 switch i := i.(type) {
 case Memory:
 copy(*m, i)
 case []byte:
 h := m.newHeader()
 b := *(*[]byte)(unsafe.Pointer(&h))
 copy(b, i)
func main() {
 m := make(Memory, 2)
 b := m.Bytes()
 s := m.Serialise()
 fmt.Println("m (cells) =", len(m), "of", cap(m), ":", m)
 fmt.Println("b (bytes) =", len(b), "of", cap(b), ":", b)
 fmt.Println("s (bytes) =", len(s), "of", cap(s), ":", s)
 m.Overwrite(Memory{3, 5})
 fmt.Println("m (cells) =", len(m), "of", cap(m), ":", m)
 fmt.Println("b (bytes) =", len(b), "of", cap(b), ":", b)
 fmt.Println("s (bytes) =", len(s), "of", cap(s), ":", s)
 s = m.Serialise()
 m.Overwrite([]byte{8, 7, 6, 5, 4, 3, 2, 1})
 fmt.Println("m (cells) =", len(m), "of", cap(m), ":", m)
 fmt.Println("b (bytes) =", len(b), "of", cap(b), ":", b)
 fmt.Println("s (bytes) =", len(s), "of", cap(s), ":", s)
```

```
require "fiddle"
class Fiddle::Pointer
 NIL = Pointer.new(0)
 SIZE = Fixnum::SIZE
 PACKING_PATTERN = case SIZE
 when 2 then "S"
 when 4 then "L"
 when 8 then "Q"
 end + "!"
 def write(value)
  str = Fiddle::format(value)
  pad = Fiddle::padding(str)
  I = pad + str.length
  raise BufferOverflow.new(self, I) if I > size
  self[0, I] = str + 0.chr * pad
  self + I
 end
 def to_bin
  [self].pack(PACKING_PATTERN)
 end
end
```

access DLLs

call C functions

Fiddle

A libffi wrapper for Ruby.

Description¶ (#module-Fiddle-label-Description)↑ (#top)

Fiddle (Fiddle.html) is an extension to translate a foreign function interface (FFI) with ruby.

It wraps libffi (http://sourceware.org/libffi/), a popular C library which provides a portable interface that allows code written in one language to call code written in another language.

Example¶ (#module-Fiddle-label-Example) ↑ (#top)

Here we will use Fiddle::Function (Fiddle/Function.html) to wrap floor(3) from libm (http://linux.die.net/man/3/floor)

```
require 'fiddle'

libm = Fiddle.dlopen('/lib/libm.so.6')

floor = Fiddle::Function.new(
 libm['floor'],
 [Fiddle::TYPE_DOUBLE],
 Fiddle::TYPE_DOUBLE],
```

MRI stdlib

C pointers

malloc

not portable

Fiddle::Pointer

Fiddle::Pointer (Pointer.html) is a class to handle C pointers

Public Class Methods

- Fiddle::Pointer[val] => cptr
- to_ptr(val) => cptr

Get the underlying pointer for ruby object val and return it as a Fiddle::Pointer (Pointer.html) object.

Fiddle::Pointer.malloc(size, freefunc = nil) => fiddle pointer instance

Allocate size bytes of memory and associate it with an optional freefunc that will be called when the pointer is garbage collected.

freefunc must be an address pointing to a function or an instance of Fiddle::Function (Function.html)

- Fiddle::Pointer.new(address) => fiddle_cptr
- new(address, size) => fiddle_cptr
- mew(address, size, freefunc) => fiddle_cptr

Create a new pointer to address with an optional size and freefunc.

freefunc will be called when the instance is garbage collected.

def Fiddle::Pointer.format(value)
 value.respond_to?(:to_bin) ? value.to_bin : Marshal.dump(value)
 end

```
require "fiddle"
class Fiddle::Pointer
 NIL = Pointer.new(0)
 SIZE = Fixnum::SIZE
 PACKING_PATTERN = case SIZE
 when 2 then "S"
 when 4 then "L"
 when 8 then "Q"
 end + "!"
 def write(value)
  str = Fiddle::format(value)
  pad = Fiddle::padding(str)
  I = pad + str.length
  raise BufferOverflow.new(self, I) if I > size
  self[0, I] = str + 0.chr * pad
  self + I
 end
 def to_bin
  [self].pack(PACKING_PATTERN)
 end
end
```

```
class Fixnum
 SIZE = 1.size
 PACKING_PATTERN = case SIZE
 when 2 then "s"
 when 4 then "I"
 when 8 then "q"
 end + "!"
 def to_bin
 [self].pack(PACKING_PATTERN)
 end
 def self.read_bin(pointer)
 pointer[0, SIZE].unpack(PACKING_PATTERN).first
 end
end
```

```
m = Fiddle::Pointer.malloc 64
begin
  m.write(0.chr * 59)
 m.write(0.chr * 60)
 m.write(0.chr * 61)
rescue Fiddle::BufferOverflow => e
 p e.message
end
```

"Buffer overflow: 72 bytes at #<Fiddle::Pointer:0x007f8849052160 ptr=0x007f8849051da0 size=64 free=0x000000000000000"

```
ruby: c heap
```


```
s = "Hello, Terrible Memory Bank!"
i = 4193
f = 17.00091
m.write(i)
puts m.read
 => 4193
q = m.write(-i)
puts m.read
 => -4193
q.write(s)
puts q.read(String)
 => Hello, Terrible Memory Bank!
r = q.write(s[0, s.length - 1])
puts q.read(String)
 => Hello, Terrible Memory Bank
t = r.write(f)
 => 17.00091
puts r.read(Float)
t.write(-f)
puts t.read(Float)
 => -17.00091
```

stacks

sequential

bounded depth

push & pop

sequential

push data on

pop data off

contiguous

bounded depth

SPAC

c: array stack

fixed size

malloc to create

realloc to resize

```
#include <stdlib.h>
#define STACK_MAX 100
typedef enum {
 STACK_OK = 0,
 STACK_OVERFLOW,
 STACK_UNDERFLOW
} STACK_STATUS;
typedef struct stack STACK;
struct stack {
 int data[STACK_MAX];
 int size;
};
STACK *NewStack() {
 STACK *s;
 s = malloc(sizeof(STACK));
 s->size = 0;
 return s;
int depth(STACK *s) {
 return s->size;
```

```
STACK_STATUS push(STACK *s, int data) {
 if (s->size < STACK_MAX) {</pre>
  s->data[s->size++] = data;
  return STACK_OK;
 return STACK_OVERFLOW;
STACK_STATUS pop(STACK *s, int *r) {
 if (s->size > 0) {
  *r = s->data[s->size - 1];
  s->size--;
  return STACK_OK;
 return STACK_UNDERFLOW;
```

go: slice stack

```
package main
import "fmt"
type stack []int
func (s *stack) Push(data int) {
 (*s) = append((*s), data)
func (s *stack) Pop() (r int) {
 sp := len(*s) - 1
 r = (*s)[sp]
 *s = (*s)[:sp]
 return
func (s stack) Depth() int {
 return len(s)
```


```
func main() {
 s := new(stack)
 s.Push(1)
 s.Push(3)
 fmt.Printf("depth = %d\n", s.Depth())
 I := s.Pop()
 r := s.Pop()
 fmt.Printf("%d + %d = %d\n", I, r, I+r)
 fmt.Printf("depth = %d\n", s.Depth())
}
```


singly linked list

functional

shared elements

immutability

SPAGHETTI STACK

c: cactus stack

nil is empty

grows on push

manual GC

```
#include <stdlib.h>
typedef struct stack STACK;
struct stack {
 int data;
 STACK *next;
};
STACK *push(STACK *s, int data) {
 STACK *r = malloc(sizeof(STACK));
 r->data = data;
 r->next = s;
 return r;
STACK *pop(STACK *s, int *r) {
 if (s == NULL)
 exit(1);
 *r = s->data;
 return s->next;
```

```
int depth(STACK *s) {
 int r = 0;
 for (STACK t = s; t = NULL; t = t->next) {
  r++;
 return r;
void gc(STACK **old, int items) {
 STACK *t;
 for (; items > 0 && *old != NULL; items--) {
  t = *old;
  *old = (*old)->next;
  free(t);
```

c: cactus stack

nil is empty

grows on push

manual GC

```
#include <stdio.h>
#include <cactus_stack.h>
int sum(STACK *tos) {
 int a = 0;
 for (int p = 0; tos != NULL;) {
 tos = pop(tos, &p);
 a += p;
 return a;
void print_sum(STACK *s) {
 printf("%d items: sum = %d\n", depth(s), sum(s));
int main() {
 STACK *s1 = push(NULL, 7);
 STACK *s2 = push(push(s1, 7), 11);
 s1 = push(push(push(s1, 2), 9), 4);
 STACK *s3 = push(s1, 17);
 s1 = push(s1, 3);
 print_sum(s1);
 print_sum(s2);
 print_sum(s3);
```

go: cactus stack

nil is empty

grows on push

automatic GC


```
package main
 func (s *stack) PrintSum() {
 fmt.Printf("sum(%v): %v\n", s.Depth(), s.Sum())
import "fmt"
 func (s stack) Sum() (r int) {
type stack struct {
 data int
 for t, n := s, 0; t.tail != nil; r += n {
 tail *stack
 n, t = t.Pop()
 return
func (s stack) Push(v int) (r stack) {
 r = stack{data: v, tail: &s}
 func main() {
 return
 s1 := new(stack).Push(7)
 s2 := s1.Push(7).Push(11)
 s1 = s1.Push(2).Push(9).Push(4)
func (s stack) Pop() (v int, r stack) {
 return s.data, *s.tail
 s3 := s1.Push(17)
 s1 = s1.Push(3)
func (s stack) Depth() (r int) {
 s1.PrintSum()
 for t := s.tail; t != nil; t = t.tail {
 s2.PrintSum()
 s3.PrintSum()
 r++
 return
```

caches

word-aligned

discontiguous

label-addressable

array

associative arrays

```
#include inits.h>
 char *map_get(map_t *m, char *k) {
 search_t *s = search_find(m->chains[map_chain(m, k)], k);
 if (s != NULL) {
struct map {
  int size;
 return s->value;
  assoc_array_t **chains;
 return NULL;
};
typedef struct map map_t;
map_t *map_new(int size) {
 void map_set(map_t *m, char *k, char *v) {
  map_t *m = malloc(sizeof(map_t));
 int b = map_chain(m, k);
  m->chains = malloc(sizeof(assoc_array_t*) * size);
 assoc_array_t *a = m->chains[b];
  for (int i = 0; i < size; i++) {
 search_t *s = search_find(a, k);
 m->chains[i] = NULL;
 if (s->value != NULL) {
 s->cursor->value = strdup(v);
  m->size = size;
 } else {
 assoc_array_t *n = assoc_array_new(k, v);
  return m;
 if (s\rightarrow cursor == a) {
 n->next = s->cursor;
int map_chain(map_t *m, char *k) {
 m->chains[b] = n;
  unsigned long int b;
 } else if (s->cursor == NULL) {
  for (int i = strlen(k) - 1; b < ULONG_MAX && i > 0; i--) {
 s->memo->next = n;
 b = b << 8;
 } else {
 b += k[i];
 n->next = s->cursor;
 s->memo->next = n;
  return b % m->size;
 free(s);
```

array

associative arrays

```
#include <stdlib.h>
#include <string.h>
struct assoc_array {
 char *key;
 void *value;
 struct assoc_array *next;
};
typedef struct assoc_array assoc_array_t;
assoc_array_t *assoc_array_new(char *k, char *v) {
 assoc_array_t *a = malloc(sizeof(assoc_array_t));
 a \rightarrow key = strdup(k);
 a->value = strdup(v);
 a->next = NULL;
 return a;
char *assoc_array_get_if(assoc_array_t *a, char *k) {
 char *r = NULL;
 if (a != NULL && strcmp(a->key, k) == 0) {
 r = strdup(a->value);
 return r;
```

array

associative arrays

```
struct search {
 char *term, *value;
 assoc_array_t *cursor, *memo;
typedef struct search search_t;
search_t *search_new(assoc_array_t *a, char *k) {
 search_t *s = malloc(sizeof(search_t));
 s->term = k;
 s->value = NULL;
 s->cursor = a;
 s->memo = NULL;
 return s;
void search_step(search_t *s) {
 s->value = assoc_array_get_if(s->cursor, s->term);
int searching(search_t *s) {
 return s->value == NULL && s->cursor != NULL;
search_t *search_find(assoc_array_t *a, char *k) {
 search_t *s = search_new(a, k);
 for (search_step(s); searching(s); search_step(s)) {
 s->memo = s->cursor;
 s->cursor = s->cursor->next;
 return s;
```

array

associative arrays

```
#include <stdio.h>
#include "map.h
int main( int argc, char **argv ) {
 map_t *m = map_new(1024);
 map_set(m, "apple", "rosy");
 rosy
 printf("%s\n", map_get(m, "apple"));
 map_set(m, "blueberry", "sweet");
 printf("%s\n", map_get(m, "blueberry"));
 sweet
 map_set(m, "cherry", "pie");
 printf("%s\n", map_get(m, "cherry"));
 pie
 map_set(m, "cherry", "tart");
 printf("%s\n", map_get(m, "cherry"));
 tart
 printf("%s\n", map_get(m, "tart"));
 (null)
```

go: assoc array

searcher

```
type Search struct {
package main
 Term string
type AssocArray struct {
 Value interface{}
 Cursor, Memo *AssocArray
  Key string
  Value interface{}
 };
  Next *AssocArray
};
 func (s *Search) Step() *Search {
 s.Value = s.Cursor.GetIf(s.Term)
func (a *AssocArray) GetIf(k string) (r interface{}) {
 return s
  if a != nil && a.Key == k {
 r = a.Value
 func (s *Search) Searching() bool {
 return s.Value == nil && s.Cursor != nil
  return
 func Find(a *AssocArray, k string) (s *Search) {
 s = &Search{ Term: k, Cursor: a }
 for s.Step(); s.Searching(); s.Step() {
 s.Memo = s.Cursor
 s.Cursor = s.Cursor.Next
 return
```

go: assoc array

searcher

```
type Search struct {
package main
 Term string
type AssocArray struct {
 Value interface{}
 Cursor, Memo *AssocArray
  Key string
  Value interface{}
 };
  Next *AssocArray
};
 func (s *Search) Step() *Search {
 s.Value = s.Cursor.GetIf(s.Term)
func (a *AssocArray) GetIf(k string) (r interface{}) {
 return s
  if a != nil && a.Key == k {
 r = a.Value
 func (s *Search) Searching() bool {
 return s.Value == nil && s.Cursor != nil
  return
 func Find(a *AssocArray, k string) (s *Search) {
 s = &Search{ Term: k, Cursor: a }
 for s.Step(); s.Searching(); s.Step() {
 s.Memo = s.Cursor
 s.Cursor = s.Cursor.Next
 return
```

ruby: hash map

associative array

searcher

slice of arrays

```
package main
type Map []*AssocArray
func (m Map) Chain(k string) int {
 var c uint
 for i := len(k) - 1; i > 0; i - \{
 c = c << 8
 c += (uint)(k[i])
  return int(c) % len(m)
func (m Map) Get(k string) (r interface{}) {
 if s := Find(m[m.Chain(k)], k); s != nil {
 r = s.Value
 return
```

```
func (m Map) Set(k string, v interface{}) {
 c := m.Chain(k)
 a := m[c]
 s := Find(a, k)
 if s.Value != nil {
 s.Cursor.Value = v
 } else {
 n := &AssocArray{ Key: k, Value: v }
 switch {
 case s.Cursor == a:
 n.Next = s.Cursor
 m[c] = n
 case s.Cursor == nil:
 s.Memo.Next = n
 default:
 n.Next = s.Cursor
 s.Memo.Next = n
```

ruby: map

hashmap v. native

```
func nativemap() {
package main
import "fmt"
 m := make(map[string] interface{})
 m["apple"] = "rosy"
 fmt.Printf("%v\n", m["apple"])
func main() {
 hashmap():
 nativemap();
 m["blueberry"] = "sweet"
 fmt.Printf("%v\n", m["blueberry"])
func hashmap() {
 m["cherry"] = "pie"
 m := make(Map, 1024)
 fmt.Printf("%v\n", m["cherry"])
 m.Set("apple", "rosy")
 fmt.Printf("%v\n", m.Get("apple"))
 m["cherry"] = "tart"
 fmt.Printf("%v\n", m["cherry"])
 m.Set("blueberry", "sweet")
 fmt.Printf("%v\n", m.Get("blueberry"))
 fmt.Printf("%v\n", m["tart"])
 m.Set("cherry", "pie")
 fmt.Printf("%v\n", m.Get("cherry"))
 m.Set("cherry", "tart")
 fmt.Printf("%v\n", m.Get("cherry"))
 fmt.Printf("%v\n", m.Get("tart"))
```

cgo

inline c

Go & cgo: integrating existing C code with Go

Andreas Krennmair <ak@synflood.at>

Golang User Group Berlin

Twitter: oder_ak

assembly

Caleb Doxsey / Blog / Go & Assembly

Go & Assembly

Caleb Doxsey

Feb 5, 2013 at 10:28PM

One of my favorite parts about Go is its unwavering focus on utility. Sometimes we place so much emphasis on language design that we forget all the other things programming involves. For example:

- Go's compiler is fast
- Go comes with a robust standard library
- Go works on a multitude of platforms
- Go comes with a complete set of documentation available from the command line / a local web server / the internet
- All Go code is statically compiled so deployment is trivial
- The entirety of the Go source code is available for perusal in an easy format online (like this)
- Go has a well defined (and documented) grammar for parsing. (unlike C++ or Ruby)
- Go comes with a package management tool. go get x (for example go get code.google.com/p/go.net/websocket)
- . Like all languages Co has a set of style quidelines, some enforced by the compiler

Search

SIMD

branch prediction

cache misses

memory latency

Performance

Physics Optimization Strategies

Sergiy Migdalskiy Valve

Hello! My name is Sergiy Migdalskiy.

▶ ▶| √) 0:01 / 45

Performance Optimization, SIMD and Cache

source code

VERSATILE
PLATFORMS
FOR SYSTEMS
AND
PROCESSES

