

AlexForth for 6502

2022.05 updates

Content

- Introduction
- New features
- Optimizations
 - Quick-win strategies
 - Two stage compilation
- Documentation
- What's next?

Introduction

- AlexForth is my own implementation of FORTH
- Implemented from scratch:
 - for my 6502 breadboard computer,
 - Direct Threaded Code (DTC) FORTH
 - written in 6502 assembly and Forth
 - assembled with ca65 (cc65 suite)
- I did a presentation and demo to Forth2020 group in Dec. 2021:
 - See <u>https://adumont.github.io/talks/</u>

Port to the **Cerberus2080**

- AlexForth also runs on the Cerberus 2080!
- **Cerberus2080** is a modern retro computer
 - Designed by The Byte Attic, OSHW
 - Powered by a 6502 ✓ and a Z80 ✗
 - PS/2 keyboard input ✓
 - VGA output ✓
 - Mass storage (SD card) X

Updates

Dictionary updates

- New words:
 - VALUE / TO, CONSTANT
 - POSTPONE
 - O DEFER / IS
 - o ?D0
 - < <= > >= comparison operators
 - Signed output in .S and .
 - Stack pointer manipulation: SP@, SP!, RP@, RP!
 (Can be useful for <u>tracing</u>)
- Rewritten CREATE/DOES> to be more compact/efficient

Number base support

- The base (radix) can be changed using **DEC**, **BIN**, **OCT** or **HEX** (default base)
- While in any **BASE**, you can always input numbers using a prefix to force a different base:
 - # decimal: #12
 - \$ hexadecimal: \$FF
 - o octal: 01017
 - % binary: %101100
- Notice:
 - The current base is stored in BASE (read/modify using BASE @/BASE !)
 - Only base 2, 8, 10 and 16 are supported

FORTH decompiler (SEE)*

Example:

```
ok : T BEFORE DO INSIDE LOOP AFTER;

ok SEE T

02F3 81FE COLON

02F5 02B7 BEFORE

02F7 8B6B *DO

02F9 02D2 INSIDE

02FB 8B90 *LOOP

02FD 02F9 02F9

02FF 02C4 AFTER

0301 821B EXIT

ok
```

^{*} Atm, SEE support is limited, some constructs won't show properly (words not finished with EXIT for example).

Optimization

Overview of the source code

AlexFORTH

AlexFORTH is written in 6502 assembly, but in the forth.s file we can see different types of code:

Motivation for optimizations

Until recently AlexFORTH had the <u>bootstrap FORTH code</u> embedded as a string into the source file forth.s.

The bootstrap code was interpreted and compiled (into RAM) on <u>every boot</u> of the system:

Measure: Boot time

Boot time definition:

- number of clock cycles
- from the CPU reset
- to the end of bootstrap code compilation

(= when the user is shown the OK prompt)

Easy to measure with my emulator

Preliminary results (no optimizations):

Empty bootstrap code: < 3000 cycles

Depending of bootstrap code: up to 3.8M cycles

What impacts the boot time?

Heavily related to the interpretation and compilation of the bootstrap code, so:

- Outer interpreter / Compilation time
- Dictionary lookups

Quick-win strategies to optimize boot time

- Convert some words to primitive
 - Can apply to any words, like those that were in bootstrap code
 - Or other words, especially words that are involved in the outer interpreter and compiling words
- Accelerate Dictionary lookup
 - Rearrange words in the dictionary
 - Shortcuts for often used words::; @! "," (1 char words, as it's very easy to compare them)
- Move heavily used FORTH variables to zeropage (slightly faster instructions clock cycles)
- Refactor words (into a new primitive) and rework some algorithms
- Remove words from Bootstrap code and hand-compile them

Results: down from 3.8M cycles to 1.8M cycles

Strategy	Effort	Impact
Primitives	High	40.44%
ReFactor/Primitive	High	22.61%
Dictionary order	Low	19.51%
Shortcuts	Low	9.72%
Hand compiled	High	3.95%
Other	-	3.77%
Grand Total		100.00%

Impact on Boot Time Reduction

Two-stages compilation: **Stage 1**

Bootstrap.f is now in a separate file. It is feed to the outer interpreter in an **emulator** (xcompiler).

Two-stages compilation: **Stage 1**

When the (forth) compilation of bootstrap ends, xcompiler will extract ROM and RAM parts of the dictionary into 2 files.

Two-stages compilation: **Stage 2**

Documentation

Documentation (1)

Better documentation in the Github repo, in particular:

Some usage examples

- STRING and CHAR
- User input (ASK\$, ASK#)
- FORTH Decompiler (SEE)
- Debugging & Tracing
- Exceptions (THROW / CATCH)
- Free Memory

Ask for numbers

```
: ASK# ( -- N ) \ returns the number on the stack

0A PARSE ( ADDR LEN )

NUMBER ( N )

;

: TEST#

3 0 DO

\ Show question

.( What's your age? )
\ Ask for the answer and return the number on the stack

ASK#
\ Reply using the number

.( Your age is ) . CR

LOOP

;
```

Documentation (2)

Anatomy of compiled words

Documents how words are compiled into the dictionary, using SEE and manual annotations:

- Literals: String literal, Char literals,...
- o Conditionals: IF THEN, IF ELSE THEN
- o **BEGIN Loops**: BEGIN AGAIN, BEGIN UNTIL,
- BEGIN WHILE REPEAT
- o DO Loops: DO LOOP, DO +LOOP, ?DO LOOP, ...
- Defining words: CREATE and CREATE DOES> examples

```
ok : TEST HEAD IF IF-CLAUSE ELSE ELSE-CLAUSE THEN TAIL ;
ok SEE TEST
0887 8170 COLON
0889 082F HEAD
088B 8B75 0BR
 Jump to ELSE code
 0895 0895
 0840 IF-CLAUSE
0891 8BCE JUMP
 Jump over ELSE code
0893 0897 0897
 (to the TAIL clause)
 087A ELSE-CLAUSE
0897 0851 TATL
0899 818D EXIT
ok
```

What's next?

Limitations (at the moment)

- Only Hexadecimal representation (no BASE/conversions)
- Only Integer numbers (no floating points)
- Only one dictionary (no vocabulary)
- No stack overflow/underflow verification. Easy to crash!
- Case sensitive words, all predefined words are capital case
- No mass storage, no block feature, no save/restore, no editor
- Doesn't adhere to any standard

Thank you!

Links

AlexForth repository on Github: https://github.com/adumont/hb6502/tree/main/forth

- Source code
- Documentation
- Tools (emulator, 2 stage compiler, debugger)

AlexForth source for the Cerberus 2080: https://github.com/adumont/CERBERUS 2080

My web page with links to all my projects (and these slides): https://adumont.github.io/

Contact me on Twitter: @adumont https://twitter.com/adumont

Backup slides

AlexForth - dev updates 2022.05

Tentative agenda

- Introduction
- New features
 - New words
 - Tools
- Documentation
- Optimizations
 - Strategies
 - Two stage compilation
- Next steps

#FORTH2020

May, 14th, 2022

Disclaimer

- AlexForth is a personal learning experience
- It doesn't adhere any standards (for now)

