

Virtual Machine I: Stack Arithmetic

Building a Modern Computer From First Principles
www.nand2tetris.org

Where we are at:

Motivation

```
class Main {
  static int x;
 function void main() {
 // Input and multiply 2 numbers
 var int a, b, x;
 let a = Keyboard.readInt("Enter a number");
 let b = Keyboard.readInt("Enter a number");
 let x = mult(a,b);
 return;
  // Multiplies two numbers.
 function int mult(int x, int y) {
 var int result, j;
 let result = 0; let j = y;
 while not(j = 0) {
 let result = result + x;
 let j = j - 1;
 return result;
```

<u>Ultimate goal:</u>

Translate highlevel programs into executable code.

Compiler

```
@a
  M=D
  @b
  M=0
(LOOP)
  @a
  D=M
  @b
  D=D-A
  @END
  D;JGT
  @ j
  D=M
  @temp
 M=D+M
  @j
  M=M+1
  @LOOP
  0;JMP
(END)
  @END
  0;JMP
```


Compilation models

direct compilation:

requires $n \cdot m$ translators

2-tier compilation:

requires n + m translators

Two-tier compilation:

- 1st compilation stage depends only on the details of the source language
- 2nd compilation stage depends only on the details of the target platform.

The big picture

Focus of this lecture:

Lecture plan

Goal: Specify and implement a VM model and language:

Method: (a) specify the abstraction (model's constructs and commands) (b) propose how to implement it over the Hack platform.

The VM model and language

Perspective:

From here till the end of this and the next lecture we describe the VM model used in the Hack-Jack platform

Other VM models (like JVM/JRE and IL/CLR) are similar in spirit but different in scope and details.

"programmers are creators of universes for which they alone are responsible. Universes of virtually unlimited complexity can be created in the form of computer programs."

(Joseph Weizenbaum)

The VM model + language are an example of one such universe

<u>View I:</u> the VM is a machine that makes sense in its own right

<u>View II:</u> the VM is a convenient "in-between" representation of a computer program: an interim "station" between the high-level code and the machine level code.

Our VM is a stack-oriented machine

Our VM features a single 16-bit data type that can be used as:

- Integer
- Boolean
- Pointer

Typical operation:

- Pops topmost values x,y from the stack
- Computes the value of some function f(x,y)
- Pushes the result onto the stack

(Unary operations are similar, using x and f(x) instead)

Impact: the operands are replaced with the operation's result

<u>In general</u>: all arithmetic and Boolean operations are implemented similarly.

Memory access (first approximation)

Memory access (first approximation)

- Classical data structure
- Elegant and powerful
- Several hw/sw implementation options.

Evaluation of arithmetic expressions

Evaluation of Boolean expressions

Arithmetic and Boolean commands (wrap-up)

Command	Return value (after popping the operand/s)	Comment	
add	x+y	Integer addition	(2's complement)
sub	x-y	Integer subtraction	(2's complement)
neg	- y	Arithmetic negation	(2's complement)
eq	true if $x = y$ and false otherwise	Equality	
gt	true if $x > y$ and false otherwise	Greater than	Stack
1t	true if $x < y$ and false otherwise	Less than	· · · · · · · · · · · · · · · · · · ·
and	x Andy	Bit-wise	y
or	x Or y	Bit-wise	SP→
not	Not y	Bit-wise	

Memory segments

Modern programming languages normally feature the following variable kinds:

Class level

- Static variables
- Private variables (AKA "object variables" / "fields" / "properties")

Method level:

- Local variables
- Argument variables

The VM abstraction must support (at least) these variable kinds.

In our VM model, these variables are stored in *virtual memory segments*

Specifically, our VM model consists of 8 memory segments:

```
static, this, local, argument
```

As well as:

that, constant, pointer, and temp.

Memory segments and memory access commands

So we have 8 virtual memory segments:
static, this, local, argument, that, constant, pointer, temp

But, at the VM level, there is no need to differentiate among the different roles of these segments

As far as VM programming commands go, a segment is a segment; to access a particular segment entry, use the syntax:

Memory access command format:

pop segment i

push segment i

- These commands are used instead of pop x and push y, as shown in previous slides, which was a conceptual simplification
- The meaning of the different eight segments will become important when we'll talk about the compiler.

VM programming

- VM programs are normally written by compilers, not by humans
- But, for a human to write or optimize a compiler, the human must first understand the spirit of VM programming
- So, here is an example.

Arithmetic example

High-level code

```
function mult (x,y) {
 int result, j;
 result = 0;
 j = y;
 while ~(j == 0) {
 result = result + x;
 j = j - 1;
 }
 return result;
}
```

Just after mult(7,3) is entered:

Just after mult(7,3) returns:

VM code (first approx.)


```
function mult(x,y)
  push 0
  pop result
  push y
  r qoq
label loop
  push j
  push 0
 eq
 if-goto end
  push result
  push x
 add
  pop result
  push j
  push 1
 sub
  pop j
 goto loop
label end
  push result
 return
```


VM code

```
function mult 2
 push
 constant 0
 local 0
 pop
 argument 1
 push
 local 1
 pop
label
 100p
 local 1
 push
 push
 constant 0
 eq
 if-goto end
 push
 local 0
 argument 0
 push
 add
 local 0
 pop
 local 1
 push
 push
 constant 1
 sub
 local 1
 qoq
 loop
 goto
label
 end
 local 0
 push
 return
```

Lecture plan

Goal: Specify and implement a VM model and language

Method: (a) specify the abstraction (model's constructs and commands) (b) propose how to implement it over the Hack platform.

Implementation

VM implementation options:

- Software-based (emulate the VM using, say, Java)
- Translator-based (translate VM programs into, say, the Hack language)
- Hardware-based (realize the VM using dedicated memory and registers)

Well-known translator-based implementations:

- JVM (runs bytecode programs in the Java platform)
- CLR (runs IL programs in the .NET platform).

Our VM emulator (part of the course software suite)

Standard VM implementation on the Hack platform

- The challenge: (i) map the VM constructs on the host RAM, and (ii) given this mapping, figure out how to implement each VM command using assembly commands that operate on the RAM
- <u>local,argument,this,that</u>: mapped on the heap. The base addresses of these segments are kept in LCL,ARG,THIS,THAT. Access to the *i*-th entry of a segment is implemented by accessing the segment's (base + *i*) word in the RAM
- static: static variable number j in a VM file f is implemented by the assembly language symbol f.j (and recall that the assembler maps such symbols to the RAM starting from address 16)
- <u>constant</u>: truly a virtual segment: Access to constant i is implemented by supplying the constant i
- <u>pointer:</u> used to align this and that with memory blocks on the heap

Exercise: given the above game rules, write the Hack commands that implement, say, push constant 5 and pop local 2.

Proposed VM translator implementation: Parser module

Parser: Handles the parsing of a single .vm file, and encapsulates access to the input code. It reads VM commands, parses them, and provides convenient access to their components. In addition, it removes all white space and comments.

Routine	Arguments	Returns	Function	
Constructor	Input file / stream		Opens the input file/stream and gets ready to parse it.	
hasMoreCommands		boolean	Are there more commands in the input?	
advance			Reads the next command from the input and makes it the current command. Should be called only if hasMoreCommands() is true. Initially there is no current command.	
commandType		C_ARITHMETIC, C_PUSH, C_POP, C_LABEL, C_GOTO, C_IF, C_FUNCTION, C_RETURN, C_CALL	Returns the type of the current VM command. C_ARITHMETIC is returned for all the arithmetic commands.	
argl		string	Returns the first argument of the current command. In the case of C_ARITHMETIC, the command itself (add, sub, etc.) is returned. Should not be called if the current command is C_RETURN.	
arg2		int	Returns the second argument of the current command. Should be called only if the current command is C_PUSH, C_POP, C_FUNCTION, or C_CALL.	

Proposed VM translator implementation: CodeWriter module

CodeWriter: Translates VM commands into Hack assembly code.				
Routine	Arguments	Returns	Function	
Constructor	Output file / stream		Opens the output file/stream and gets ready to write into it.	
setFileName	fileName (string)		Informs the code writer that the translation of a new VM file is started.	
writeArithmetic	command (string)		Writes the assembly code that is the translation of the given arithmetic command.	
WritePushPop	Command (C_PUSH or C_POP), segment (string), index (int)		Writes the assembly code that is the translation of the given command, where command is either C_PUSH or C_POP.	
Close			Closes the output file.	

Comment: More routines will be added to this module in chapter 8.

Perspective

- In this lecture we began the process of building a compiler
- Modern compiler architecture:
 - Front-end (translates from high level language to a VM language)
 - Back-end (translates from the VM language to the machine language of some target hardware platform)
- Brief history of virtual machines:
 - 1970's: p-Code
 - 1990's: Java's JVM
 - 2000's: Microsoft .NET
- A full blown VM implementation typically includes a common software library (can be viewed as a mini, portable OS).
- We will build such a mini OS later in the course.

The road ahead

Tasks:

- Complete the VM specification and implementation (chapters 7,8)
- Introduce Jack, a high-level programming language (chapter 9)
- Build a compiler for it (chapters 10,11)
- Finally, build a mini-OS, i.e. a run-time library (chapter 12).

Conceptually similar to:

■ JVM

- Java
- Java compiler
- JRE

And to:

CLR

- **■** C#
- C# compiler
- .NET base class library

