

Lab 3 PM/0 Code Execution

COP 3402 (September 12th, 2018)

Important notes

- This PM/0 example doesn't match the PM/0 that you must implement for HW1.
- Opcodes, instruction names and activation record may be different.
- When in doubt, follow the assignment or ask a TA.

P-machine

22 opr 0 0

P-machine ISA

```
opcode
 02 - OPR:
 RTN
 0,0 → Return operation (i.e. return from subroutine)
 OPR
 0.1 \rightarrow NEG (-stack[sp])
 OPR
 0,2 \rightarrow ADD (sp \leftarrow sp - 1 \text{ 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])
 OPR
 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])
 → ODD (stack[sp] ← stack[sp] mod 2) or ord(odd(stack[sp]))
 OPR
 OPR
 0.7
 \rightarrow MOD (sp \leftarrow sp - 1 and stack[sp] \leftarrow stack[sp] mod stack[sp + 1])
 OPR
 0.8 \rightarrow EQL \text{ (sp} \leftarrow sp - 1 \text{ 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
 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 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])
```


P-machine ISA

```
opcode
 01 - LIT 0, M \rightarrow sp \leftarrow sp +1;
 stack[sp] ← 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] ← stack[ base(L,BP) + M];
 04 - STO L, M \rightarrow stack[base(L,BP) + M] \leftarrow stack[sp];
 sp \leftarrow sp -1;
```


opcode

P-machine ISA

```
05 - CAL L, M → stack[sp + 1] ← base(L, bp); /* static link (SL)
 stack[sp + 2] \leftarrow bp; /* dynamic link (DL)
 stack[sp + 3] ← pc /* return address (RA)
 bp \leftarrow sp + 1;
 pc ← M;
06 - INC 0, M \rightarrow sp \leftarrow sp + M;
07 - JMP \ 0, M \rightarrow pc = M;
08 - \text{JPC } 0, M \rightarrow \text{ if } \text{stack[sp]} == 0 \text{ then } \{ pc \leftarrow M; \}
 sp ← sp - 1;
}
09 - SIO 0, 0 \rightarrow print (stack[sp]);
 sp \leftarrow sp - 1;
```


Nested Code

code

```
0 jmp 0 20
procedure A;
 jmp 0 15
 var y;
 jmp 0 8
 jmp 0 4
 procedure B;
 4 inc 0 3
  var x;
 5 lod 2 3
  procedure C;
 sto 1 3
  begin
 X:=y;
 inc 0 4
 9 lit 0 1
  end;
 10 sto 0 3
 begin
 11 lit 0 3
  x:=1;
 12 sto 1 3
  y:= 3;-
 13 cal 0 4
  call C;
 14 opr 0 0
 15 inc 0 4
 end;-
 16 lit 0 2
begin
 17 sto 0 3
 y:= 2;
 18 cal 0 8
 call B;
 19 opr 0 0
end; -
 20 inc 0 3
 21 cal 0 15
call A
 22 sio 0 9
```


```
sto 1 3 | RTN 0,0 →
opr 0 0 | sp ← bp -1;
inc 0 4 | pc ← stack[sp + 3];
lit 0 1 | bp ← stack[sp + 2];
```


Running Nested Code on PM/0

Initial State

code

SP →		stack	
	1	0	←BP
	2	0	
	3	0	

After FETCH, no execution yet!

IR jmp 0 20

PC BP SP 1 0

CPU

code

$SP \rightarrow$		stack	
	1	0	←BP
	2	0	
	3	0	

After EXECUTION

PC BP SP 20 1 0 CPU

code

SP → **stack**1 0 ←BP 2 0 3 0

After FETCH

PC BP SP 1 0 CPU

code

SP → **stack**1 0 ← BP 2 0 3 0

After EXECUTION

code

After FETCH

PC BP SP 22 1 3

code

CAL L, M → stack[sp + 1] ← base(L); stack[sp + 2] ← bp; stack[sp + 3] ← pc bp ← sp + 1; pc ← M;

PC BP SP 22 1 3 CPU

code

CAL L, M → stack[sp + 1] ← base(L); stack[sp + 2] ← bp; stack[sp + 3] ← pc bp ← sp + 1; pc ← M;

PC BP SP 22 1 3

code

0 jmp 0 20

	•	בייי כ	•	
	1	jmp	0	15
	2	jmp	0	8
	3	jmp	0	4
	4	inc	0	3
	5	lod	2	3
	6	sto	1	3
)	7	opr	0	0
	8	inc	0	4
	9	lit	0	1
	10	sto	0	3
	11	lit	0	3
	12	sto	1	3
	13	cal	0	4
)	14	opr	0	0
	15	inc	0	4
	16	lit	0	2
	17	sto	0	3
	18	cal	0	8
	19	opr	0	0
	20	inc	0	3
	21	cal	0	15
PC —	22	opr	0	0

PC BP SP 22 1 3

code

PC BP SP 22 4 3

code

0 jmp 0 20

	•	٦و	•	
	1	jmp	0	15
	2	jmp	0	8
	3	jmp	0	4
	4	inc	0	3
	5	lod	2	3
	6	sto	1	3
	7	opr	0	0
	8	inc	0	4
	9	lit	0	1
	10	sto	0	3
	11	lit	0	3
	12	sto	1	3
	13	cal	0	4
)	14	opr	0	0
	15	inc	0	4
	16	lit	0	2
	17	sto	0	3
	18	cal	0	8
	19	opr	0	0
	20	inc	0	3
	21	cal	0	15
PC —	22	opr	0	0

PC BP SP 15 4 3 CPU

code

0	jmp	0	20
1	jmp	0	15
1 2	jmp	0	8
3	jmp	0	4
4	inc	0	3
5	lod	2	3
6 7	sto	1	3
7	opr	0	0
8	inc	0	4
9	lit	0	1 3
10	sto	0	3
11	lit	0	3
12	sto	1	3
13	cal	0	4
14	opr	0	0
- 15	inc	0	4
16	lit	0	2
17	sto	0	3
18	cal	0	8
19	opr	0	0
20	inc	0	3
21	cal	0	15
22	opr	0	0

CAL L, M → stack[sp + 1] ← base(L); stack[sp + 2] ← bp; stack[sp + 3] ← pc bp ← sp + 1; pc ← M;

After Execution...

code

Activation Record

8 inc 0 4 9 lit 0 1

18 cal 0 8

19 opr 0 0

20 inc 0 3 21 cal 0 15

22 opr 0 0

stack

		1	0	
		2	0	
SP	→	3	0	
		4	1	←BP
	$\left\{ \right.$	5	1	
		6	22	

From now on, we'll only show the result after the instruction have been executed.

jmp 0 20 jmp 0 15 2 jmp 0 8 jmp 0 4 inc 0 3 lod 2 3 6 sto 1 3 7 opr 0 0 8 inc 0 4 9 lit 0 1 10 sto 0 3 11 lit 0 3 12 sto 1 3 13 cal 0 4 14 opr 0 0 15 inc 0 4 **PC** → 16 lit 0 2 17 sto 0 3 18 cal 0 8 19 opr 0 0 20 inc 0 3 21 cal 0 15 22 opr 0 0

code

0 jmp 0 20

stack BP

SP

STO L, M →

stack[base(L,BP)+M] \leftarrow stack[sp]; sp \leftarrow sp - 1;

CAL L, M → stack[sp + 1] ← base(L); stack[sp + 2] ← bp; stack[sp + 3] ← pc bp ← sp + 1; pc ← M;

SP

stack BP

SP

stack BP SP

stack BP SP

code 0 jmp 0 20 1 jmp 0 15 2 jmp 0 8 3 jmp 0 4 $PC \rightarrow 4$ inc 0 3 5 lod 2 3 6 sto 1 3 7 opr 0 0 8 inc 0 4 9 lit 0 1 10 sto 0 3 11 lit 0 3 12 sto 1 3 13 cal 0 4 14 opr 0 0 15 inc 0 4 16 lit 0 2 17 sto 0 3 18 cal 0 8 19 opr 0 0 20 inc 0 3 21 cal 0 15

22 opr 0 0

SP

stack BP

SP

stack BP

RTN 0,0 →

 $sp \leftarrow bp-1;$

pc ← stack[sp+3];

bp ← stack[sp+2];

code

code jmp 0 20 jmp 0 15 2 jmp 0 8 jmp 0 4 inc 0 3 5 lod 2 3 6 sto 1 3 7 opr 0 0 8 inc 0 4 9 lit 0 1 10 sto 0 3 11 lit 0 3 12 sto 1 3 13 cal 0 4 →14 opr 0 15 inc 0 4 lit 0 2 16 17 sto 0 3 18 cal 0 8 19 opr 0 0 20 inc 0 3 21 cal 0 15 22 opr 0 0

RTN 0,0 → sp ← bp-1; pc ← stack[sp+3]; bp ← stack[sp+2]; 17 sto 0 3 18 cal 0 8 PC →19 opr 0 0 20 inc 0 3 21 cal 0 15 22 opr 0 0

RTN 0,0 → sp ← bp-1; pc ← stack[sp+3]; bp ← stack[sp+2];

code

stack BP SP -

RTN 0,0 →

 $sp \leftarrow bp-1;$

pc ← stack[sp+3];

bp ← stack[sp+2];

$SP \rightarrow$ code stack ←BP 0 $PC \rightarrow 0 \text{ jmp } 0 20$ 0 1 jmp 0 15 2 jmp 0 8 3 0 3 jmp 0 4 4 1 4 inc 0 3 1 5 lod 2 3 5 6 sto 1 3 22 6 7 opr 0 0 7 3 8 inc 0 4 9 lit 0 1 8 4 10 sto 0 3 9 4 11 lit 0 3 10 19 12 sto 1 3 3 11 End State. 12 8 Halt P-Machine 13 8

17 sto 0 3 18 cal 0 8

19 opr 0 0

20 inc 0 3 21 cal 0 15

22 opr 0 0

14

15

14

3


```
Factorial Code
 0 jmp 0 25
 1 jmp 0 2
 2 inc 0 4
var f, n;
 3 lod 1 4
procedure fact;
 4 sto 0 3
 5 lod 1 4
var ans1;
 6 lit 0 1
begin
 opr 0 3
 8 sto 1 4
 ans1:=n;
 9 lod 1 4
  n:=n-1;
 10 lit 0 0
 11 opr 0 8
  if n = 0 then f := 1;
 12 jpc 0 15
  if n > 0 then call fact;
 13 lit 0 1
 14 sto 1 3
 f:=f * ans1; \( \)
 15 lod 1 4
end;
 16 lit 0 0
 17 opr 0 12
begin
 18 jpc 0 20
n:=3;
 19 cal 1 2
 20 lod 1 3
call fact;
 21 lod 0 3
write(f);
 22 opr 0 4
 23 sto 1 3
end.
 24 opr 0 0
 25 inc 0 5
 26 lit 0 3
 27 sto 0 4
 ▲28 cal 0 2
 29 lod 0 3
 ∡30 wrt 0 0
```

31 opr 0 0

Running Factorial on PM/0

	рс	bp	sp	stack	code
Initial values	-		0	000	0 jmp 0 25
					1 jmp 0 2
0 jmp 0, 25	25	1	0	000	2 inc 0 4
25 inc 0, 5	26	1	5	00000	3 lod 14
26 lit 0, 3	27	1	6	000003	4 sto 0 3
27 sto 0, 4	28	1	5	00003	5 lod 1 4
28 cal 0, 2	2	6	5	0 0 0 0 3 1 1 29	6 lit 0 1
2 inc 0, 4	3	6	9	0 0 0 0 3 1 1 29 0	7 opr 03
3 lod 1, 4	4	6	10	0 0 0 0 3 1 1 29 0 3	8 sto 14
4 sto 0, 3	5	6	9	0 0 0 0 3 1 1 29 3	9 lod 1 4
5 lod 1, 4	6	6	10	0 0 0 0 3 1 1 29 3 3	10 lit 0 0
6 lit 0, 1	7	6	11	0 0 0 0 3 1 1 29 3 3 1	11 opr 08
7 opr 0, 3	8	6	10	0 0 0 0 3 1 1 29 3 2	12 jpc 0 15
8 sto 1, 4	9	6	9	0 0 0 0 2 1 1 29 3	13 lit 0 1
9 lod 1, 4	10	6	10	0 0 0 0 2 1 1 29 3 2	14 sto 13
10 lit 0, 0	11	6	11	0 0 0 0 2 1 1 29 3 2 0	15 lod 1 4
11 opr 0, 8	12	6	10	0 0 0 0 2 1 1 29 3 0	16 lit 0 0

		рс		_	stack	code
Initial v	alues	0	1	0	0 0 0	17 opr 0 12
12 jpc		15	6	9	0 0 0 0 2 1 1 29 3	18 jpc 0 20 19 cal 1 2
15 lod	1, 4	16	6	10	0 0 0 0 2 1 1 1 29 3 2	20 lod 1 3
16 lit 17 opr	0, 0 0, 12	17 18	6 6	11 10	0 0 0 0 2 1 1 1 29 3 2 0 0 0 0 0 2 1 1 29 3 1	21 lod 0 3
18 jpc	0, 20	19	6	9	0 0 0 0 2 1 1 29 3	22 opr 0 4
19 cal	1, 2	2	10	9	0 0 0 0 2 1 1 29 3 1 6 20	23 sto 1 3 24 opr 0 0
2 inc	0, 4	3	10	13	0 0 0 0 2 1 1 1 29 3 1 1 6 20 0	25 inc 0 5
3 lod	2, 4	4	10	14	0 0 0 0 2 1 1 1 29 3 1 1 6 20 0 2	26 lit 0 3
4 sto	0, 3	5	10		0 0 0 0 2 1 1 1 29 3 1 1 6 20 2	27 sto 0 4
5 lod	2, 4	6	10	14	0 0 0 0 2 1 1 1 29 3 1 1 6 20 2 2	28 cal 0 2
6 lit	0, 1	7	10	15	0 0 0 0 2 1 1 1 29 3 1 6 20 2 2 1	29 lod 0 3
7 opr	0, 3	8	10	14	0 0 0 0 2 1 1 1 29 3 1 6 20 2 1	30 wrt 0 0
8 sto	2, 4	9	10	13	0 0 0 0 1 1 1 29 3 1 6 20 2	31 opr 0 0
9 lod	2, 4	10	10	14	0 0 0 0 1 1 1 29 3 1 6 20 2 1	or oproo
10 lit	0, 0	11	10	15	0 0 0 0 1 1 1 29 3 1 6 20 2 1 0	

```
bp sp stack
 pc
Initial values
 0
 000
 12 10 14 00001 1 1 1 29 3 1 6 20 2 0
11 opr 0, 8
 15 10 13 00001 1 1 1 29 3 1 6 20 2
12 jpc 0, 15
 14 00001 1 1 2 9 3 1 6 2 0 2 1
15 lod 2, 4
 16 10
 10 15 00001 1 1 29 3 1 6 20 2 1 0
16 lit 0, 0
 17
 10 14 00001 1 1 29 3 1 6 20 2 1
 18
17 opr 0, 12
 0 0 0 0 1 1 1 29 3 1 6 20 2
18 jpc
 0, 20
 10
 13
 13 00001 1 1 29 3 1 6 20 2 1 1 10 20
19 cal 1, 2
 14
 3 14
 0 0 0 0 1 1 1 29 3 1 6 20 2 1 1 10 20 0
2 inc 0, 4
 17
3 lod 3, 4
 18 00001 1 1 29 3 1 6 20 2 1 1 10 20 0 1
 14
 0 0 0 0 1 1 1 29 3 1 6 20 2 1 1 0 20 1
 0, 3
 5 14
4 sto
 17
 18 00001 1 1 29 3 1 6 20 2 1 1 10 20 1 1
 3, 4
5 lod
 0 0 0 0 1 1 1 29 3 1 6 20 2 1 1 10 20 1 1 1
6 lit
 0, 1
 14
 19
7 opr 0, 3
 18 00001 1 1 29 3 1 6 20 2 1 1 10 20 1 0
 8 14
 17 00000 1 1 29 3 1 6 20 2 1 1 0 20 1
 3, 4
 9 14
8 sto
 18 00000 1 1 29 3 1 6 20 2 1 1 10 20 1 0
9 lod
 3, 4
 10
```

```
bp sp stack
 pc
Initial values
 000
10 lit
 11 14 19 00000 1 1 29 3 1 6 20 2 1 1 10 20 1 0 0
 0, 0
 0 0 0 0 0 1 1 29 3 1 6 20 2 1 1 0 20 1 1
 18
11 opr 0, 8
 12 14
 0 0 0 0 0 1 1 29 3 1 6 20 2 1 1 10 20 1
12 jpc 0, 15
 13 14
 0 0 0 0 0 1 1 29 3 1 6 20 2 1 1 10 20 1 1
13 lit 0, 1
 14 14
 18
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 0 20 1
14 sto 3, 3
 15 14
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 10 20 1 0
15 lod 3, 4
 16 14
 18
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 10 20 1 0 0
16 lit 0, 0
 17 14
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 10 20 1 0
17 opr 0, 12
 18 14
 18
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 0 20 1
 0, 20
 20 14
18 jpc
 0 0 0 1 0 1 1 29 3 1 1 6 20 2 1 1 10 20 1 1
20 lod
 3, 3
 21 14
 18
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 10 20 1 1 1
21 lod
 0, 3
 22 14
 0 0 0 1 0 1 1 29 3 1 1 6 20 2 1 1 10 20 1 1
 0, 4
22 opr
 23 14
 18
 0 0 0 1 0 1 1 29 3 1 6 20 2 1 1 10 20 1
 3, 3
23 sto
 24 14
24 opr 0, 0
 20 10 13 00010 11293 16202
 14 00010 11293 162021
20 lod
 2, 3
 10
```

```
bp sp stack
 рс
Initial values
 000
 0
21 lod 0, 3 22 10 15 0 0 0 1 0 1 1 29 3 1 6 20 2 1 2
 10 14 00010 11293 162022
22 opr 0, 4 23
23 sto 2, 3
 24 10 13 00020 11293 16202
24 opr 0, 0 20 6 9
 0 0 0 2 0 1 1 29 3
 21 6 10 00020 112932
20 lod 1, 3
21 lod 0, 3 22 6 11 0 0 0 2 0 1 1 29 3 2 3
 23 6 10 00020 112936
22 opr 0, 4
 0 0 0 6 0 1 1 29 3
 24 6 9
23 sto 1, 3
24 opr 0, 0
 29 1 5 00060
29 lod 0, 3 30 1 6 000606
30 wrt 0, 0 31 1 5 00060
31 opr 0, 0
 0
 0
```