The CPRL Virtual Machine

See Appendix E of the textbook for additional details on the definition of CVM.

©SoftMoore Consulting Slide

1

Representing Primitive Types

- Boolean values are represented in a single byte.
 - 0 means false.
 - Any nonzero value is interpreted as true.
- · Character values (Unicode) use 2 bytes.
 - Unicode Basic Multilingual Plane (Plane 0)
 - Code points range from U+0000 to U+FFFF
- Integer values use a word.
 - 32-bit 2's complement

©SoftMoore Consulting

3

5

CVM Instructions (continued)

- Most instructions get their operands from the stack.
- In general, the operands are removed from the stack whenever the instruction is executed, and any results are left on the top of the stack.

©SoftMoore Consulting

CVM (CPRL Virtual Machine)

- CVM
 - is a hypothetical computer designed to simplify the code generation phase of a compiler for CPRL
 - uses a stack architecture; i.e., most instructions either expect values on the stack, place results on the stack, or both
 - has 4 internal or special-purpose registers, but no general-purpose registers
- Memory is organized into 8-bit bytes. Each byte is directly addressable.
- A word is a logical grouping of 4 consecutive bytes in memory. The address of a word is the address of its first (low) byte.

©SoftMoore Consulting

ore Consulting Slide:

CVM Instructions

- Each CVM instruction operation code (opcode) occupies one byte of memory.
- Some instructions take one or two arguments, which are always located in the words immediately following the instruction in memory.
- Depending on the opcode, an argument can be
 - a single byte
 - two bytes (e.g., for a char)
 - four bytes (e.g. for an integer or a memory address)
 - multiple bytes (e.g., for a string literal)

©SoftMoore Consulting

4

Slide 3

Slide 4

Examples: CVM Instructions

- ADD: Remove two integers from the top of the stack and push their sum back onto the stack.
- INC: Add 1 to the integer at the top of the stack.
- LOADW (load word): Load/push a word (four consecutive bytes) onto the stack. The address of the first byte of the word is obtained by popping it off the top of the stack.
- CMP (compare): Remove two integers from the top of the stack and compare them. Push a byte representing -1, 0, or 1 back onto the stack depending on whether the first integer is less than, equal to, or greater than the first integer, respectively.

©SoftMoore Consulting

Slide 6

6

Registers

Four 32-bit internal registers (no general-purpose registers)

- PC (program counter; a.k.a. instruction pointer) holds the address of the next instruction to be executed.
- . SP (stack pointer) holds the address of the top of the stack. The stack grows from low-numbered memory addresses to high-numbered memory addresses.
- SB (stack base) holds the address of the bottom of the stack. When a program is loaded, SB is initialized to the address of the first free byte in memory.
- BP (base pointer) holds the base address of the subprogram currently being executed.

@SoftMoore Consulting

Slide 9

7 8

Relative Addressing Example

• Suppose a program contains the following declarations:

var m, n : Integer; var c : Char; var a, b : Boolean;

• The relative addresses of the variables are as follows:

Low-numbered - m has relative address 0 memory addresses SB - n has relative address 4 c has relative address 8 a has relative address 10 - b has relative address 11 · The total variable length for the program is 12. High-numbered memory addresses

@SoftMoore Consulting

9

10

Program Loaded in Memory (after several instructions have been executed) Low-numbered memory addresses Program PC SB Run-time ВP Stack SP Free Space Stack grows in (Unused this direction Memory) High-numbered memory addresses ©SoftMoore Consulting

Relative Addressing Using the SB and BP Registers

- Variables declared at program scope are addressed relative to the SB register.
- Variables declared at subprogram scope are addressed relative to the BP register.
- Example: If SB has the value 112, and program scoped variable x has the relative address 8, then the actual address of x is [SB] + relAddr(x) or 120.
- When preparing for code generation, the compiler needs to determine the relative address of every variable.
- For programs that don't have subprograms, both SB and BP will point to the same memory location.

©SoftMoore Consulting

Loading a Program

- The object code is loaded into the beginning of memory
- Register PC is initialized to 0, the address of the first instruction.
- Registers SB and BP are initialized to the address following the last instruction.
- Register SP is initialized to BP 1.
- The first instruction usually has the form program n. When executed it allocates n bytes on the top of the stack for global variables.

©SoftMoore Consulting

Slide 10

Opcodes LDGADDR and LDLADDR

- LDGADDR n
 - load global address for variable at offset n
 - pushes SB + n onto the stack
 - used for variables declared at program scope
- LDLADDR n
 - load local address for variable at offset n
 - pushes BP + n onto the stack
 - used for variables declared at subprogram scope


©SoftMoore Consulting

11 12

CPRL Example var m, n : Integer; var c : Char; const five := 5; begin m := 7; n := five*m; c := 'X'; writeln "n = ", n; writeln "c = ", c; end.

CPRL Example Disassembled 0: PROGRAM 10 5: LDGADDR 0 43: LDCSTR 56: PUTSTR "n = " 10: LDCINT 7 15: STOREW 57: LDGADDR 4 62: LOADW 16: LDGADDR 4 21: LDCINT 5 63: PUTINT 64: PUTEOL 26: LDGADDR 0 31: LOADW 65: LDCSTR 78: PUTSTR 32: MUL 79: LDGADDR 8 33: STOREW 34: LDGADDR 8 39: LDCCH 'X' 84: LOAD2B 85: PUTCH 86: PUTEOL 42: STORE2B m: relative address = 0, absolute address = 88 n: relative address = 4, absolute address = 92 c: relative address = 8, absolute address = 96

13 14


Using the Stack to Hold Temporary Values

©SoftMoore Consulting

16

©SoftMoore Consulting

- The part of memory below the CVM instructions and global variables is used as a run-time stack that holds subprogram activation records (see Chapter 13) and temporary, intermediate values.
- As machine instructions are executed, the stack grows and shrinks.
- The run-time stack is empty at both the start and end of the each CPRL statement in the main program.

Slide 16

©SoftMoore Consulting

15

Example: Using the Stack to Hold Temporary Values

- Assume
 - register SB has the value 100
 - integer variable x has relative address 0
 - integer variable y has value 5 and relative address 4
 - integer variable z has value 13 and relative address 8
- The CPRL assignment statement

x := 2*y + z;will compile to the

will compile to the following CVM instructions:


©SoftMoore Consulting Slide 17

17 18


10-3

20

19


21 22


23 24

10-4


25 26


27