Switch Threading

Switch Threading

Instructions are stored as an array of integer tokens. A switch selects the right code for each instruction.

Switch Threading in Java

- Let's look at a simple Java switch interpreter.
- We have a stack of integers stack and a stack pointer sp.
- There's an array of bytecodes prog and a program counter pc.
- There is a small memory area memory, an array of 256 integers, numbered 0–255. The LOAD, STORE, ALOAD, and ASTORE instructions access these memory cells.

Bytecode semantics

mnemonic	opcode	stack-pre	stack-post	side-effects
ADD	0	[A,B]	[A+B]	
SUB	1	[A,B]	[A-B]	
MUL	2	[A,B]	[A*B]	
DIV	3	[A,B]	[A-B]	
LOAD X	4	[]	[Memory[X]]	
STORE X	5	[A]	[]	Memory[X] = A
PUSHB X	6	[]	[X]	
PRINT	7	[A]	[]	Print A
PRINTLN	8	[]	[]	Print a newline
EXIT	9	[]	[]	The interpreter exits
PUSHW X	11	[]	[X]	

Bytecode semantics...

mnemonic	opcode	stack-pre	stack-post	side-effects
BEQ L	12	[A,B]	[]	if A=B then PC+=L
BNE L	13	[A,B]	[]	if A!=B then PC+=L
BLT L	14	[A,B]	[]	if A <b pc+="L</td" then="">
BGT L	15	[A,B]	[]	if A>B then PC+=L
BLE L	16	[A,B]	[]	if A<=B then PC+=L
BGE L	17	[A,B]	[]	if A>=B then PC+=L
BRA L	18	[]	[]	PC+=L
ALOAD	19	[X]	[Memory[X]]	
ASTORE	20	[A,X]	[]	Memory[X] = A
SWAP	21	[A,B]	[B,A]	

Example programs

This program prints a newline character and then exits:

PRINTLN

EXIT

Or, in binary: $\langle 8, 9 \rangle$

This program prints the number 10, then a newline character, and then exits:

PUSHB 10

PRINT

PRINTLN

EXIT

Or, in binary: $\langle 6, 10, 7, 8, 9 \rangle$

Example programs...

This program pushes two values on the stack, then performs an ADD instruction which pops these two values off the stack, adds them, and pushes the result. PRINT then pops this value off the stack and prints it:

PUSHB 10
PUSHB 20
ADD
PRINT
PRINTLN
EXIT

Or, in binary: (6, 10, 6, 20, 0, 7, 8, 9)

Example program...

This program uses the LOAD and STORE instructions to store a value in memory cell number 7:

```
PUSHB 10
STORE 7
PUSHB 10
LOAD 7
MUL
PRINT
PRINTLN
EXIT
```

Or, in binary: (6, 10, 5, 7, 6, 10, 4, 7, 2, 7, 8, 9)

Example programs...

```
# Print the numbers 1 through 9.
# i = 1; while (i < 10) do {print i; println; i++;}
 \# mem[1] = 1;
PUSHB 1
STORE 1
LOAD 1
 # if mem[1] < 10 goto exit</pre>
PUSHB 10
BGE
LOAD 1 # print mem[i] value
PRINT
PRINTLN
 # mem[1]++
PUSHB 1
LOAD 1
ADD
STORE 1
 # goto top of loop
BRA
EXIT
```

Bytecode Description

ADD: Pop the two top integers A and B off the stack, then push A+B.

SUB: As above, but push A - B.

MUL : As above, but push A * B.

DIV: As above, but push A/B.

PUSHB X: Push X, a signed, byte-size, value, on the stack.

PUSHW X: Push X, a signed, word-size, value, on the stack.

PRINT: Pop the top integer off the stack and print it.

PRINTLN: Print a newline character.

EXIT: Exit the interpreter.

Bytecode Description...

LOAD X: Push the contents of memory cell number X on the stack.

STORE X: Pop the top integer off the stack and store this value in memory cell number X.

ALOAD: Pop the address of memory cell number X off the stack and push the value of X.

ASTORE: Pop the address of memory cell number X and the value V off the stack and store the V in X.

SWAP: Exchange the two top elements on the stack.

Bytecode Description...

BEQ L: Pop the two top integers A and B off the stack, if A == B then continue with instruction PC + L, where PC is address of the instruction following this one. Otherwise, continue with the next instruction.

BNE L: As above, but branch if $A \neq B$.

BLT L: As above, but branch if A < B.

BGT L: As above, but branch if A > B.

BLE L: As above, but branch if $A \leq B$.

BGE L: As above, but branch if $A \geq B$.

BRA L: Continue with instruction PC + L, where PC is the address of the instruction *following* this one.

Switch Threading in Java

```
public class Interpreter {
 static final byte ADD
 = 0;
 static final byte
 SUB
 = 1;
 static final byte MUL
 = 2;
 static final byte DIV
 = 3;
 static final byte LOAD
 = 4;
 static final byte STORE
 = 5;
 static final byte PUSHB
 = 6;
 static final byte PRINT
 = 7;
 static final byte PRINTLN= 8;
 static final byte EXIT
 = 9;
 static final byte PUSHW
 = 11;
```

```
static final byte BEQ
 = 12;
static final byte BNE
 = 13;
static final byte BLT
 = 14;
static final byte BGT
 = 15;
static final byte BLE
 = 16;
static final byte BGE
 = 17;
static final byte BRA
 = 18;
static final byte ALOAD
 = 19;
static final byte ASTORE
 = 20;
static final byte SWAP
 = 21;
```

```
static void interpret (byte[] prog)
 throws Exception {
  int[] stack = new int[100];
  int[] memory = new int[256];
  int pc = 0;
  int sp = 0;
  while (true) {
 switch (prog[pc]) {
 case ADD : {
 stack[sp-2]+=stack[sp-1]; sp--;
 pc++; break;
 }
 /* Same for SUB, MUL, DIV. */
```

```
case LOAD : {
  stack[sp] = memory[(int)prog[pc+1]];
  sp++; pc+=2; break;}

case STORE : {
  memory[prog[pc+1]] = stack[sp-1];
  sp-=1; pc+=2; break;}

case ALOAD : {
  stack[sp-1] = memory[stack[sp-1]];
  pc++; break;}

case ASTORE : {
  memory[stack[sp-1]] = stack[sp-2];
  sp-=2; pc++; break;}
```

```
case SWAP : {
  int tmp = stack[sp-1];
  stack[sp-1] = stack[sp-2];
  stack[sp-2]=tmp;
  pc++; break; }

case PUSHB : {
  stack[sp] = (int)prog[pc+1];
  sp++; pc+=2; break; }
/* Similar for PUSHW. */

case PRINT : {
  System.out.print(stack[--sp]);
  pc++; break; }
```

Switch Threading...

Switch (case) statements are implemented as indirect jumps through an array of label addresses (a jump-table). Every switch does 1 range check, 1 table lookup, and 1 jump.

Faster Operator Dispatch

Direct Call Threading

- Every instruction is a separate function.
- The program prog is an array of pointers to these functions.
- I.e. the add instruction is represented as the address of the add function.
- pc is a pointer to the current instruction in prog.
- (*pc++) () jumps to the function that pc points to, then increments pc to point to the next instruction.
- Hard to implement in Java.

Direct Call Threading...


```
typedef void (* Inst)();
Inst prog[] = {&load, &add, ...};

Inst *pc = &prog;
int Stack[100]; int sp = 0;

void add(); {
 Stack[sp-1] = Stack[sp-1] + Stack[sp];
 sp--;}

void engine () {
 for (;;) (*pc++)()
}
```

Direct Call Threading...

Direct Call Threading...

- In direct call threading all instructions are in their own functions.
- This means that VM registers (such as pc, sp) must be in global variables.
- So, every time we access pc or sp we have to load them from global memory. ⇒ Slow.
- ▶ With the switch method pc and sp are local variables. Most compilers will keep them in registers. \Rightarrow Faster.
- Also, a direct call threaded program will be large since each instruction is represented as a 32/64-bit address.
- Also, overhead from call/return sequence.

Direct Threading

- Each instruction is represented by the address (label) of the code that implements it.
- At the end of each piece of code is an indirect jump goto *pc++ to the next instruction.
- "&&" takes the address of a label. goto *V jumps to the label whose address is stored in variable V. This is a gcc extensions to C.

Direct Threading...

```
typedef void *Inst
static Inst prog[]={&&add,&&sub,...};


void engine() {
 Inst *pc = &prog;
 int Stack[100]; int sp=0;
 goto **pc++;

 add: Stack[sp-1]+=Stack[sp]; sp--; goto **pc++;

 sub: Stack[sp-1]-=Stack[sp]; sp--; goto **pc++;
}
```

Direct Threading...

Direct threading is the most efficient method for instruction dispatch.

Indirect Threading

- Unfortunately, a direct threaded program will be large since each instruction is an address (32 or 64 bits).
- At the cost of an extra indirection, we can use byte-code instructions instead.
- prog is an array of bytes.
- jtab is an array of addresses of instructions.
- goto *jtab[*pc++] finds the current instruction (what pc points to), uses this to index jtab to get the address of the instruction, jumps to this code, and finally increments pc.

Indirect Threading...

```
typedef enum {add,load,...} Inst;
typedef void *Addr;
static Inst prog[]={add,sub,...};

void engine() {
 static Addr jtab[]= {&&add,&&load,...};
 Inst *pc = &prog;
 int Stack[100]; int sp=0;
 goto *jtab[*pc++];

add: Stack[sp-1]+=Stack[sp]; sp--;
 goto *jtab[*pc++];
}
```

Indirect Threading...

