

Virtual Machine

Part II: Program Control

Building a Modern Computer From First Principles

www.nand2tetris.org

The big picture

The VM language

Goal: Complete the specification and implementation of the VM model and language

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

The compilation challenge

Source code (high-level language)

```
class Main {
 static int x;
 function void main() {
 // Inputs and multiplies two numbers
 var int a, b, c;
 let a = Keyboard.readInt("Enter a number");
 let b = Keyboard.readInt("Enter a number");
 let c = Keyboard.readInt("Enter a number");
 let x = solve(a,b,c);
 return;
 // Solves a quadratic equation (sort of)
 function int solve(int a, int b, int c) {
 var int x;
 if (\sim (a = 0))
 x=(-b+sqrt(b*b-4*a*c))/(2*a);
 else
 x=-c/b;
 return x;
```

Our ultimate goal:

Translate high-level programs into executable code.

Target code

The compilation challenge / two-tier setting

Jack source code

- □ We'll develop the compiler later in the course
- We now turn to describe how to complete the implementation of the VM language
- □ That is -- how to translate each VM command into assembly commands that perform the desired semantics.

VM (pseudo) code

```
push a
 push 0
 eq
 if-goto elseLabel
 push b
 neg
 push b
 push b
 call mult
 push 4
 VM translator
 push a
 call mult
 push c
 call mult
 call sqrt
 add
 push 2
 push a
 call mult
 div
 pop x
 goto contLable
elseLabel:
 push c
 neg
 push b
 call div
 pop x
contLable:
```

Machine code

```
0000000000010000
1110111111001000
000000000010001
1110101010001000
000000000010000
1111110000010000
00000000000000000
1111010011010000
0000000000010010
1110001100000001
0000000000010000
1111110000010000
0000000000010001
0000000000010000
1110111111001000
0000000000010001
1110101010001000
0000000000010000
1111110000010000
00000000000000000
1111010011010000
000000000010010
1110001100000001
0000000000010000
1111110000010000
0000000000010001
0000000000010010
1110001100000001
. . .
```


The compilation challenge

How to translate such high-level code into machine language?

- In a two-tier compilation model, the overall translation challenge is broken between a *front-end* compilation stage and a subsequent backend translation stage
- In our Hack-Jack platform, all the above sub-tasks (handling arithmetic / Boolean expressions and program flow / function calling commands) are done by the back-end, i.e. by the VM translator.

Lecture plan

Program flow commands

label (declaration)

goto (label)

if-goto (label)

Function calling commands

function (declaration)

call (a function)

return (from a function)

Program flow commands in the VM language

VM code example:

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

In the VM language, the program flow abstraction is delivered using three commands:

```
label c // label declaration

goto c // unconditional jump to the
// VM command following the label c

if-goto c // pops the topmost stack element;
// if it's not zero, jumps to the
// VM command following the label c
```

How to translate these abstractions into assembly?

- □ Simple: label declarations and goto directives can be effected directly by assembly commands
- More to the point: given any one of these three VM commands, the VM Translator must emit one or more assembly commands that effects the same semantics on the Hack platform
- □ How to do it? see project 8.

Flow of control

pseudo code

if (cond)
 statement1
else
 statement2

VM code

~cond
if-goto elseLabel
statement1
goto contLabel
label elseLabel
statement2
label contLabel

Flow of control

pseudo code

while (cond)
statement

VM code

```
label contLabel
  ~(cond)
  if-goto exitLabel
  statement
  goto contLabel
label exitLabel
...
```

Lecture plan

Program flow commands

label (declaration)

goto (label)

if-goto (label)

Function calling commands

function (declaration)

call (a function)

return (from a function)

Subroutines

```
// Compute x = (-b + sqrt(b^2 -4*a*c)) / 2*a
if (~(a = 0))
 x = (-b + sqrt(b * b - 4 * a * c)) / (2 * a)
else
 x = - c / b
```

Subroutines = a major programming artifact

- □ Basic idea: the given language can be extended at will by user-defined commands (aka subroutines / functions / methods ...)
- Important: the language's primitive commands and the user-defined commands have the same look-and-feel
- This transparent extensibility is the most important abstraction delivered by high-level programming languages
- □ The challenge: implement this abstraction, i.e. allow the program control to flow effortlessly between one subroutine to the other

Subroutines in the VM language

```
Called code, aka "callee" (example)
Calling code, aka "caller" (example)
 function mult 1
 push constant 0
// computes (7 + 2) * 3 - 5
 pop local 0 // result (local 0) = 0
push constant 7
 label loop
push constant 2
 push argument 0
add
 push constant 0
 VM subroutine
 push constant 3
 call-and-return
 eq
call mult —
 if-goto end // if arg0==0, jump to end
 commands
push constant 5
 push argument 0
sub
 push 1
 . . .
 sub
 pop argument 0 // arg0--
 push argument 1
 push local 0
 add
 pop local 0 // result += arg1
 goto loop
 label end
 push local 0 // push result
 return
```

Subroutines in the VM language

The invocation of the VM's primitive commands and subroutines follow exactly the same rules:

- The caller pushes the necessary argument(s) and calls the command / function for its effect
- □ The callee is responsible for removing the argument(s) from the stack, and for popping onto the stack the result of its execution.

What behind subroutines

The following scenario happens

- □ The caller pushes the necessary arguments and call callee
- □ The state of the caller is saved
- The space of callee's local variables is allocated
- The callee executes what it is supposed to do
- □ The callee removes all arguments and pushes the result to the stack
- The space of the callee is recycled
- The caller's state is reinstalled
- Jump back to where is called

Stack as the facility for subroutines

code

```
function a
  call b
  call c
function b
  call c
  call d
function c
  call d
function d
```

flow

```
start a
 start b
 start c
 start d
 end d
 end c
 start d
 end d
 end b
 start c
 start d
 end d
 end c
end a
```


Function commands in the VM language

```
function g nVars // here starts a function called g,
// which has nVars local variables

call g nArgs // invoke function g for its effect;
// nArgs arguments have already been pushed
// onto the stack

return // terminate execution and return control
// to the caller
```

Q: Why this particular syntax?

A: Because it simplifies the VM implementation (later).

Function call-and-return conventions

Calling function

```
function demo 3
...

push constant 7
push constant 2
add
push constant 3
call mult
...
```

called function aka "callee" (example)

Although not obvious in this example, every VM function has a private set of 5 memory segments (local, argument, this, that, pointer)

These resources exist as long as the function is running.

Function call-and-return conventions

Calling function

```
function demo 3
...
push constant 7
push constant 2
add
push constant 3
call mult
...
```

called function aka "callee" (example)

Call-and-return programming convention

- □ The caller must push the necessary argument(s), call the callee, and wait for it to return
- □ Before the callee terminates (returns), it must push a return value
- □ At the point of return, the callee's resources are recycled, the caller's state is re-instated, execution continues from the command just after the call
- □ Caller's net effect: the arguments were replaced by the return value (just like with primitive commands)

Function call-and-return conventions

Calling function

```
function demo 3
...
push constant 7
push constant 2
add
push constant 3
call mult
...
```

called function aka "callee" (example)

Behind the scene

- Recycling and re-instating subroutine resources and states is a major headache
- Some agent (either the VM or the compiler) should manage it behind the scene "like magic"
- ☐ In our implementation, the magic is VM / stack-based, and is considered a great CS gem.

function g nVars
call g nArgs
return

The caller's view:

- lacktriangle Before calling a function g, I must push onto the stack as many arguments as needed by g
- \blacksquare Next, I invoke the function using the command call g nargs
- \blacksquare After g returns:
 - ☐ The arguments that I pushed before the call have disappeared from the stack, and a return value (that always exists) appears at the top of the stack
 - ☐ All my memory segments (local, argument, this, that, pointer) are the same as before the call.

Blue = VM function writer's responsibility

Black = black box magic, delivered by the VM implementation

Thus, the VM implementation writer must worry about the "black operations" only.

The callee's (g 's) view:

- When I start executing, my argument segment has been initialized with actual argument values passed by the caller
- My local variables segment has been allocated and initialized to zero
- The static segment that I see has been set to the static segment of the VM file to which I belong, and the working stack that I see is empty
- Before exiting, I must push a value onto the stack and then use the command return.

Blue = VM function writer's responsibility

Black = black box magic, delivered by the VM implementation

Thus, the VM implementation writer must worry about the "black operations" only.

The function-call-and-return protocol: the VM implementation view

When function f calls function g, the VM implementation must:

□ Save the return address within f's code: the address of the command just after the call function g nVars
call g nArgs
return

- \Box Save the virtual segments of f
- \square Allocate, and initialize to 0, as many local variables as needed by g
- \square Set the local and argument segment pointers of g
- \Box Transfer control to g.

When g terminates and control should return to f, the VM implementation must:

- \Box Clear g 's arguments and other junk from the stack
- \square Restore the virtual segments of f
- Transfer control back to f
 (jump to the saved return address).
- Q: How should we make all this work "like magic"?
- A: We'll use the stack cleverly.

The implementation of the VM's stack on the host Hack RAM

The implementation of the VM's stack on the host Hack RAM

- At any point of time, only one function (the current function) is executing; other functions may be waiting up the calling chain
- Shaded areas: irrelevant to the current function
- The current function sees only the working stack, and has access only to its memory segments
- The rest of the stack holds the frozen states of all the functions up the calling hierarchy.

Implementing the call g nArgs command

None of this code is executed yet ... At this point we are just generating code (or simulating the VM code on some platform)

```
call g nArgs
```

```
// In the course of implementing the code of f
  // (the caller), we arrive to the command call g nArgs.
  // we assume that nArgs arguments have been pushed
  // onto the stack. What do we do next?
 frames of all the functions.
 up the calling chain
  // We generate a symbol, let's call it returnAddress;
 argument 0
 ARG →
  // Next, we effect the following logic:
 argument 1
  push returnAddress // saves the return address
  push LCL
 // saves the LCL of f
  push ARG
 // saves the ARG of f
 saved argument nArgs-1
  push THIS // saves the THIS of f
 returnAddress
  push THAT // saves the THAT of f
 saved LCL
 ARG = SP-nArgs-5 // repositions SP for g
 saved ARG
  LCL = SP
 // repositions LCL for g
 saved THIS
 goto g
 // transfers control to g
 saved THAT
returnAddress:
 // the generated symbol
 LCL -
```

Implementation: If the VM is implemented as a program that translates VM code into assembly code, the translator must emit the above logic in assembly.

Implementing the function g nVars command

```
function q nVars
 frames of all the functions
 up the calling chain
// to implement the command function q nVars,
 argument 0
// we effect the following logic:
 ARG →
 argument 1
g:
 . . .
  repeat nVars times:
 argument nArgs-1
  push 0
 saved returnAddress
 saved LCL
 saved ARG
 saved THIS
 saved THAT
 local 0
 LCL →
 local 1
 local nVars-1
Implementation: If the VM is implemented as a program
 that translates VM code into assembly code, the
 translator must emit the above logic in assembly.
```

Implementing the return command

```
return
 frames of all the functions
 up the calling chain
 // In the course of implementing the code of g,
 argument 0
 // we arrive to the command return.
 ARG -
 argument 1
 // We assume that a return value has been pushed
 // onto the stack.
 . . .
 // We effect the following logic:
 argument nArgs-1
 frame = LCL // frame is a temp. variable
 saved returnAddress
 retAddr = *(frame-5) // retAddr is a temp. variable
 saved LCL
 *ARG = pop
 // repositions the return value
 saved ARG
 // for the caller
 saved THIS
 SP=ARG+1 // restores the caller's SP
 saved THAT
 THAT = *(frame-1) // restores the caller's THAT
 local 0
 THIS = *(frame-2) // restores the caller's THIS
 local 1
 ARG = *(frame-3) // restores the caller's ARG
 LCL = *(frame-4) // restores the caller's LCL
 . . .
 local nVars-1
 goto retAddr // goto returnAddress
 working stack of
Implementation: If the VM is implemented as a program
 the current function
 that translates VM code into assembly code, the
 SP →
 translator must emit the above logic in assembly.
```

Example: factorial

High-level code

```
function fact (n) {
 int result, j;
 result = 1;
 j = 1;
 while ((j=j+1) <= n) {
 result = result * j;
 }
 return result;
}</pre>
```

Pseudo code

```
loop:
 if ((j=j+1) > n) goto end
 result=result*j
 goto loop
end:
...
```


VM code (first approx.)


```
function fact(n)
 push 0
 pop result
 push 1
 pop j
label loop
 push 1
 push j
 add
 pop j
 push n
 gt
 if-goto end
 push result
 push j
 mult
 pop result
 goto loop
label end
 push result
 return
```

VM code

```
function fact 2
 push constant 0
 pop local 0
 push constant 1
 pop local 1
label loop
 push constant 1
 push local 1
 add
 pop local 1
 push argument 0
 gt
 if-goto end
 push local 0
 push local 1
 call mult 2
 pop local 0
 goto loop
label end
 push local 0
 return
```

```
function p
...
push constant 4
call fact 1
...
```


Example: factorial

High-level code

```
function fact (n) {
  int r;
  if (n!=1)
 r = n * fact(n-1);
  else
 r = 1;
  return r;
}
```

VM code (first approx.)

```
function fact(n)
 push n
 push 1
 eq
 if-goto else
 push n
 push 1
 sub
 fact
 push n
 mult
  <del>pop r</del>
 goto cont
label else
 push 1
 <del>pop r</del>
label cont
 <del>push r</del>
 return
```

Example: factorial

High-level code

```
function fact (n) {
 int r;
 if (n!=1)
 r = n * fact(n-1);
 else
 r = 1;
 return r;
}
```

VM code (first approx.)

```
function fact(n)
 push n
 push 1
 eq
 if-goto else
 push n
 push 1
 sub
 fact
 push n
 mult
 goto cont
label else
 push 1
label cont
 return
```

VM code

```
function fact 1
 push argument 0
 push constant 1
 eq
 if-goto else
 push argument 0
 push constant 1
 sub
 call fact 1
 push argument 0
 call mult 2
 goto cont
label else
 push constant 1
label cont
 return
```

High-level code

```
function fact (n) {
  int r;
  if (n!=1)
 r = n * fact(n-1);
  else
 r = 1;
  return r;
}
```

frame	fact(4)
frame	fact(3)
frame	fact(2)
frame	fact(1)

High-level code

```
function fact (n) {
  int r;
  if (n!=1)
 r = n * fact(n-1);
  else
 r = 1;
  return r;
}
```

frame	fact(4)
frame	fact(3)
frame	fact(2)
frame	mult(2,1)

High-level code

```
function fact (n) {
 int r;
 if (n!=1)
 r = n * fact(n-1);
 else
 r = 1;
 return r;
}
```

```
frame fact(4)
frame fact(3)
frame mult(3,2)
```

High-level code

```
function fact (n) {
  int r;
  if (n!=1)
 r = n * fact(n-1);
  else
 r = 1;
  return r;
}
```

```
frame fact(4)

frame mult(4,6)
```

Bootstrapping

A high-level jack program (aka application) is a set of class files.

By a Jack convention, one class must be called Main, and this class must have at least one function, called main.

The contract: when we tell the computer to execute a Jack program, the function Main.main starts running

Implementation:

- After the program is compiled, each class file is translated into a .vm file
- The operating system is also implemented as a set of .vm files (aka "libraries") that co-exist alongside the program's .vm files
- One of the OS libraries, called Sys.vm, includes a method called init. The Sys.init function starts with some OS initialization code (we'll deal with this later, when we discuss the OS), then it does call Main.main
- Thus, to bootstrap, the VM implementation has to effect (e.g. in assembly), the following operations:

Perspective

Benefits of the VM approach

- Code transportability: compiling for different platforms requires replacing only the VM implementation
- Language inter-operability: code of multiple languages can be shared using the same VM
- Common software libraries
- Code mobility: Internet, cloud

Benefits of managed code:

- Security
- Array bounds, index checking, ...
- Add-on code
- Etc.

VM Cons

■ Performance.

Perspective

- Some virtues of the modularity implied by the VM approach to program translation:
 - Improvements in the VM implementation are shared by all compilers above it
 - Every new digital device with a VM implementation gains immediate access to an existing software base
 - New programming languages can be implemented easily using simple compilers

Benefits of managed code:

- Security
- Array bounds, index checking, ...
- Add-on code
- Etc.

VM Cons

■ Performance.