COP 3402 Systems Software

Virtual Machines as instruction interpreters

Outline

- 1. Virtual machines as software interpreters
- 2. P-code: instruction set architecture
- 3. The instruction format
- 4. Assembly language

Virtual Machine: P-code

The Pseudo-code machine is a software (virtual) machine that implements the instruction set architecture of a computer.

P-code was implemented in the 70s to generate intermediate code for Pascal compilers.

Another example of a virtual machine is the JVM (Java Virtual Machine) whose intermediate language is commonly referred to as Java bytecode.

The P-machine Instruction format (PM/0)

The ISA of the PM/0 has 22 instructions and the instruction format has three components <op, I, m>:

- **OP** is the operation code.
- indicates the lexicographical level.
- M depending of the opcode it indicates:
 - A number (instructions: LIT, INT).
 - A program address (instructions: JMP, JPC, CAL).
 - A data address (instructions: LOD, STO)
 - The identity of the operator OPR(i.e. OPR 0, 2 (ADD) or OPR 0, 4 (MUL)).

Virtual Machine: P- code

The interpreter of the P-machine(PM/0) consists of:

A store named "stack" organized as a stack.

A "code" store that contains the instructions.

The CPU has four registers:

Register "bp" points to the base of the current <u>activation record (AR)</u> in the stack

Register "sp" points to the top of the stack

A program counter or instruction pointer (**pc**)

An instruction register (ir).

Virtual Machine: P-code

Activation Records (AR)

Stack

What is an activation record?

•Activation record or stack frame is the name given to a data structure which is inserted in the stack, each time a procedure or function is called.

•The data structure contains information to control sub-routines program execution.

Activation records (AR)

Activation records (AR)

AR

Control Information:

Return Address: Points, in the code segment, to the next instruction to be executed after termination of the current function or procedure.

Dynamic Link: Points to the previous stack frame

Static Link: Points to the stack frame of the procedure that statically encloses the current function or procedure

Locals

Return Address

Dynamic Link

Static Link

Functional value

Activation records (AR)

Functional value: Location to store the function return value.

Parameters: Space reserved to store the actual parameters of the function.

Locals: Space reserved to store local variables declared within the procedure.

Return Address: Points, in the code segment, to the next instruction to be executed after termination of the current function or procedure.

Dynamic Link: Points to the previous stack frame

Static Link: Points to the stack frame of the procedure that statically encloses the current function or procedure

AR

Parameters
Locals
Return Address
Dynamic Link
Static Link
Functional value

Back to the P-machine!! Instruction cycle

The machine has two cycles known as fetch and execute.

Fetch cycle:

In the fetch cycle an instruction is fetch from the code store (ir \leftarrow code[pc]) and the program counter is incremented by one (pc \leftarrow pc + 1).

Execute cycle:

In this cycle ir.op indicates the operation to be executed. In case ir.op = OPR then the field ir.m is used to identified the operator and execute the appropriate arithmetic or logical instruction

```
opcode
```

P-machine ISA

- 01 LIT 0, M → Push constant value (literal) M onto stack
- 02 OPR (to be defined in the next slide)
- 03 LOD L, M → Push from location at offset M in frame L levels down.
- 04 STO L, M → Store in location at offset M in frame L levels down.
- 05 CAL L, M \rightarrow Call procedure at M (generates new block mark and pc = M).
- 06 INC 0, M → Allocate M locals (increment sp by M), first three are SL, DL, RA.
- $07 JMP 0, M \rightarrow pc = M;$
- 08 JPC 0, M → Jump to M if top of stack element is 0 and decrement sp by one.
- $09 WRT 0, 0 \rightarrow (print (stack[sp]) and sp \leftarrow sp 1$

```
P-machine ISA
opcode
 02 - OPR:
 RTN
 0,0 \rightarrow \text{Return operation} (i.e. return from subroutine)
  OPR
 0,1 \rightarrow NEG (-stack[sp])
  OPR
 0,2 \rightarrow ADD (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] + stack[sp + 1])
 OPR
 0,3 \rightarrow SUB  (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] - stack[sp + 1])
 0,4 \rightarrow MUL (sp \leftarrow sp - 1 \text{ and } stack[sp] \leftarrow stack[sp] * stack[sp + 1])
 OPR
 0.5 \rightarrow DIV  (sp\leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] div stack[sp + 1])
 OPR
 0,6 \rightarrow ODD (stack[sp] \leftarrow stack mod 2) or ord(odd(stack[sp]))
  OPR
 0.7 \rightarrow MOD (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] mod stack[sp + 1])
  OPR
  OPR
 0.8 \rightarrow EQL  (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] = =stack[sp + 1])
 0.9 \rightarrow NEQ (sp \leftarrow sp - 1 \text{ and } stack[sp] \leftarrow stack[sp] != stack[sp + 1])
  OPR
 0,10 \rightarrow LSS (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] < stack[sp + 1])
  OPR
 0,11 \rightarrow LEQ (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] <= stack[sp + 1])
  OPR
 0,12 \rightarrow GTR (sp \leftarrow sp - 1 \text{ and } stack[sp] \leftarrow stack[sp] > stack[sp + 1])
 OPR
 0.13 \rightarrow GEQ (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] >= stack[sp + 1])
 OPR
```

```
opcode
|
```

P-machine ISA

```
01 - LIT 0, M \rightarrow sp \leftarrow sp +1;
 stack[sp] \leftarrow M;
02 - RTN \quad 0, 0 \rightarrow sp \leftarrow bp -1;
 pc \leftarrow stack[sp + 3];
 bp \leftarrow stack[sp + 2];
03 - LOD L, M \rightarrow sp \leftarrow sp +1;
 stack[sp] \leftarrow stack[base(L) + M];
04 - STO L, M \rightarrow stack[base(L) + M] \leftarrow stack[sp];
```

 $sp \leftarrow sp -1$;

```
opcode
```

P-machine ISA

/* static link (SL)

/* dynamic link (DL)

/* return address (RA)

```
05 - CAL L, M \rightarrow stack[sp + 1] \leftarrow base(L);
 stack[sp + 2] \leftarrow bp;
 stack[sp + 3] \leftarrow pc
 bp \leftarrow sp + 1;
 pc \leftarrow M;
06 - INC 0, M \rightarrow sp \leftarrow sp + M;
07 - JMP 0, M \rightarrow pc = M;
08 - JPC 0, M \rightarrow if stack[sp] == 0 then pc \leftarrow M;
 sp \leftarrow sp - 1;
09 - WRT 0, 0 \rightarrow print (stack[sp]);
 sp \leftarrow sp - 1;
```

P-machine: Code generation

In this example "functional value field" is not considered

Programming example using PL/0

P-code for the program on the left

```
0 jmp 0 10
const n = 13;
 /* constant declaration
 1 jmp 0 2
 2 inc 0 5
 /* variable declaration
var i,h;
procedure sub;
 3 lit 0 13
 const k = 7;
 4 sto 0 3
 5 lit 0 1
 var j,h;
 /* procedure
 begin
 6 sto 13
 /* declaration
 7 lit 0 7
  j:=n;
  i:=1;
 8 sto 0 4
  h:=k;
 9 opr 0 0
 10 inc 0.5
 end;
begin /* main starts here
 11 lit 0 3
 12 sto 0 3
 i:=3;
 h:=9;
 13 lit 0 9
 call sub;
 14 sto 0 4
 15 cal 0 2
end.
 16 opr 0 0
```

Running a program on PM/0

		рс	bp	sp	stack	code
Initial v	alues	0	1	0	00000	0 jmp 0 10
						1 jmp 0 2
0 jmp	0, 10	10	1	0	00000	2 inc 05
10 inc	0, 5	11	1	5	00000	3 lit 0 13
11 lit	0, 3	12	1	6	000003	4 sto 0 3
12 sto	0, 3	13	1	5	00030	5 lit 0 1
13 lit	0, 9	14	1	6	000309	6 sto 13
14 sto	0, 4	15	1	5	00039	7 lit 0 7
15 cal	0, 2	2	6	5	0 0 0 3 9 1 1 16	8 sto 0 4
2 inc	0, 5	3	6	10	00039 111600	9 opr 0 0
3 lit	0, 13	4	6	11	0003911160013	10 inc 0 5
4 sto	0, 3	5	6	10	0 0 0 3 9 1 1 16 13 0	11 lit 0 3
5 lit	0, 1	6	6	11	0 0 0 3 9 1 1 16 13 0 1	12 sto 03
6 sto	1, 3	7	6	10	0 0 0 1 9 1 1 16 13 0	13 lit 0 9
7 lit	0, 7	8	6	11	0 0 0 1 9 1 1 16 13 0 7	14 sto 0 4
8 sto	0, 4	9	6	10	0 0 0 1 9 1 1 16 13 7	15 cal 0 2
9 opr	0, 0	16	1	5	00019	.16 opr 00

P-machine: Code generation (Regs)

Programming example using PL/0

```
const n = 13; /* constant declaration
var i,h;
 /* variable declaration
procedure sub; -
 const k = 7;
 var j,h;
 begin
 /* procedure
  j:=n;
 /* declaration
  i:=1;
  h:=k;
 end;
begin /* main starts here
 i:=3;
 h:=9;
 call sub;
end.
```

P-code for the program on the left

```
0 jmp 0 0 10
1 jmp 002
2 inc 006
3 lit 0 0 13
4 sto 0 0 4
5 lit 0 0 1
6 sto 0 1 4
7 lit 0 0 7
8 sto 0 0 5
9 opr 000
10 inc 006
11 lit 0 0 3
12 sto 0 0 4
13 lit 0 0 9
14 sto 0 0 5
15 cal 0 0 2
16 sio 0 0 3
```

Program on PM/0 with registers

		рс	bp	sp	stack	code
Initial values		0	1	0	00000	0 jmp 0 0 10
						1 jmp 002
0 jmp	0, 0, 10	10	1	0	00000	2 inc 0 0 6
10 inc	0, 0, 6	11	1	6	00000	3 lit 0 0 13
11 lit	0, 0, 3	12	1	6	00000	4 sto 0 0 4
R0 = 3, $R1 = 0$, $R2 = 0$, etc. 5 lit 0						
12 sto	0, 0, 4	13	1	6	00003	6 sto 0 1 4
13 lit	0, 0, 9	14	1	6	00003	7 lit 007
14 sto	0, 0, 5	15	1	6	000039	8 sto 0 0 5
15 cal	0, 0, 2	2	7	6	000039	9 opr 000
2 inc	0, 0, 6	3	7	12	000039 01116	10 inc 0 0 6
3 lit	0, 0, 13	4	7	12	000039 01116	11 lit 003
4 sto	0, 0, 4	5	7	12	000039 0111613	12 sto 0 0 4
5 lit	0, 0, 1	6	7	12	000039 0111613	13 lit 0 0 9
6 sto	0, 1, 4	7	7	12	0 0 0 0 1 9 0 1 1 16 13	14 sto 0 0 5
7 lit	0, 0, 7	8	7	12	000019 0111613	15 cal 0 0 2
8 sto	0, 0, 5	9	7	12	000019 01116137	16 sio 003
9 rtn	0, 0, 0	16	1	6	000019	
16sio	0, 0, 3	17	1	6	000019	