

CSCI-GA.3033-015

Virtual Machines: Concepts & Applications

Lecture 2: The Art of Emulation

Mohamed Zahran (aka Z) mzahran@cs.nyu.edu http://www.mzahran.com

Disclaimer: Many slides of this lecture are based on the slides of authors of the textbook from Elsevier.
All copyrights reserved.

Emulation

- Why are we studying it here?
 - Techniques that can be applied to any type of VM.
- Definition: The process of implementation the interface and functionality of one system on a system with different interface and functionality.
- Science: How to do it?
- Art: How to do it well? → performance

Key VM Technologies

- Emulation: binary in one ISA is executed on processor supporting a different ISA
- Dynamic Optimization: binary is improved for higher performance
 - May be done as part of emulation
 - May optimize same ISA (no emulation needed)

Emulation

Optimization

Definitions

- Guest
 - Environment that is being supported by underlying platform
- Host
 - Underlying platform that provides guest environment

Definitions

- Source ISA or binary
 - Original instruction set or binary
 I.e. the instruction set to be emulated
- Target ISA or binary
 - Instruction set being executed by processor performing emulation
 I.e. the underlying instruction set
 Or the binary that is actually executed

Source/Target refer to ISAs; Guest/Host refer to platforms.

Warning: You may not find standard definition in literature ... Unfortunately!

How to do emulation?

Interpretation

- Fetch source instruction
- Analyze it
- Perform the required operation

Binary Translation

- block of source instructions
- → block of target instructions
- Save for repeated use

Big Picture

- □ In practice: staged operation
 - Interpretation
 - Binary Translation and Caching
 - Use profiling to determine which

Interpreters

- HLL Interpreters have a very long history
 - Lisp
 - Perl
 - Python
- Binary interpreters use many of the same techniques
 - Often simplified
 - Performance tradeoffs

Interpreter State

 Hold complete source state in interpreter's data memory

Version 1: Decode-Dispatch Interpretation

```
while (!halt && !interrupt) {
 inst = code[PC];
 opcode = extract(inst,31,6);
 switch(opcode) {
 case LoadWordAndZero: LoadWordAndZero(inst);
 case ALU: ALU(inst);
 case Branch: Branch(inst);
 . . .}
 ALU(inst) {
Instruction function list
 RT = extract(inst, 25, 5);
 RA = extract(inst, 20, 5);
 RB = extract(inst, 15,5);
LoadWordAndZero(inst) {
 source1 = regs[RA];
 RT = extract(inst, 25, 5);
 source2 = regs[RB];
 RA = extract(inst, 20, 5);
 extended opcode =
 displacement =
 extract(inst,10,10);
 extract(inst,15,16);
 switch(extended opcode) {
 if (RA == 0) source = 0;
 case Add: Add(inst);
 else source = reqs[RA];
 case AddCarrying:
 address = source + displacement;
 AddCarrying(inst);
 regs[RT] =
 case AddExtended:
 (data[address]<< 32)>> 32;
 AddExtended(inst);
 PC = PC + 4;
 PC = PC + 4;
```

Version 1: Decode-Dispatch Interpretation

```
while (!halt && !interrupt) {
 inst = code[PC];
 opcode = extract(inst,31,6);
 switch(opcode)
 case LoadWordAndZero: LoadWordAndZero(inst);
 case ALU: ALU(inst);
 case Branch: Branch(inst)
 . . . }
 ALU(inst) {
Instruction function list
 RT = extract(inst, 25, 5);
 RA = extract(inst, 20, 5);
 RB = extract(inst, 15,5);
LoadWordAndZero(inst) {
 source1 = regs[RA];
 RT = extract(inst, 25, 5);
 source2 = regs[RB];
 RA = extract(inst, 20, 5);
 extended opcode =
 displacement =
 extract(inst,10,10);
 extract(inst,15,16);
 switch(extended opcode) {
 if (RA == 0) source = 0;
 case Add: Add(inst);
 else source = reqs[RA];
 case AddCarrying:
 address = source + displacement;
 AddCarrying(inst);
 regs[RT] =
 case AddExtended:
 (data[address]<< 32)>> 32;
 AddExtended(inst);
 PC = PC + 4;
 PC = PC + 4;
```

Decode-Dispatch: Efficiency

- · Decode-Dispatch Loop
 - Mostly serial code
 - Case statement (hard-to-predict indirect jump)
 - Call to function routine
 - Return
- Executing an add instruction
 - Approximately 20 target instructions
 - Several loads/stores
 - Several shift/mask steps
- Hand-coding can lead to better performance
 - Example: DEC/Compaq FX!32

Version 2: Threaded Interpretation

Remove decode-dispatch jump inefficiency

(By getting rid of decode-dispatch loop)

- Copy decode-dispatch into the function routines
 - Source code "threads" together function routines

Version 2: Threaded Interpretation

```
LoadWordAndZero:
 Add:
RT = extract(inst, 25, 5);
 RT = extract(inst, 25, 5);
RA = extract(inst, 20, 5);
 RA = extract(inst, 20, 5);
displacement = extract(inst,15,16);
 RB = extract(inst, 15, 5);
if (RA == 0) source = 0;
 source1 = regs(RA);
else source = regs(RA);
 source2 = regs[RB];
address = source + displacement;
 sum = source1 + source2 ;
regs(RT) =
 regs[RT] = sum;
 (data(address) << 32) >> 32;
 PC = PC + 4;
PC = PC + 4;
 If (halt || interrupt)
If (halt || interrupt) goto exit;
 goto exit;
inst = code[PC];
 inst = code[PC];
opcode = extract(inst,31,6)
 opcode = extract(inst, 31, 6);
extended opcode =
 extended opcode =
 extract(inst,10,10);
 extract(inst,10,10);
routine =
 routine =
 dispatch[opcode,extended opcode];
 dispatch[opcode,extended opcode];
goto *routine;
 goto *routine;
```

Comparison

Decode-dispatch

Threaded

Version 3: Predecoding

- Scan static instructions and convert to internal pre-decoded form
 - Separate the opcode, operands, etc.
 - Perhaps put into intermediate form
 - Stack form
 - •RISC-like micro-ops
 - Reduces shift/masks significantly

lwz	r1,	8 (r2)
add	r3,	r3,r1
stw	r3,	0(r4)

	0	7	(load word and zero)
1	2	80	
	0	8	(add)
3	1	03	
	3	57	(store word)

Version 3: Predecoding

```
struct instruction {
LoadWordAndZero:
 unsigned long op;
 unsigned char dest;
RT = extract(inst, 25, 5);
 unsigned char src1;
 unsigned int src2;
RA = extract(inst, 20, 5);
 } code [CODE_SIZE]
displacement = extract(inst,15,16);
if (RA == 0) source = 0;
else source = regs(RA);
address = source + displacement;
 Load Word and Zero:
regs(RT) =
 RT = code[TPC].dest;
 (data(address) << 32) >> 32;
 RA = code[TPC].src1;
PC = PC + 4;
 displacement = code[TPC].src2;
 if (RA == 0) source = 0;
If (halt || interrupt) goto exit;
 else source = regs[RA];
inst = code[PC];
 address = source + displacement;
opcode = extract(inst,31,6)
 regs[RT] = (data[address]<< 32) >> 32;
extended opcode =
 SPC = SPC + 4:
 TPC = TPC + 1:
 extract(inst,10,10);
 If (halt || interrupt) goto exit;
routine =
 opcode = code[TPC].op;
 dispatch[opcode,extended opcode];
 routine = dispatch[opcode];
goto *routine;
 goto *routine;
```

Version 4: Direct Threaded Interpretation

- Eliminate indirection through dispatch table
 - Replace opcodes with PCs of routines
- Becomes dependent on locations of interpreter routines
 - -Limits portability of interpreter

()()

001048d0			(load word and zero)		
1	2	08			
	0010	4800	(add)		
3	1	03			
			•		
	0010	4910	(store word)		
	4	00			

Version 4: Direct Threaded Interpretation

```
struct instruction {
 unsigned long op;
 unsigned char dest;
 Load Word and Zero:
 unsigned char src1;
 RT = code[TPC].dest;
 unsigned int src2;
 } code [CODE_SIZE]
 RA = code[TPC].src1;
 displacement =
 code[TPC].src2;
 if (RA == 0) source = 0;
Load Word and Zero:
 else source = regs[RA];
 RT = code[TPC].dest;
 RA = code[TPC].src1;
 address = source +
 displacement = code[TPC].src2;
 displacement;
 if (RA == 0) source = 0;
 else source = regs[RA];
 regs[RT] =
 address = source + displacement;
 (data[address] << 32) >> 32;
 regs[RT] = (data[address] << 32) >> 32;
 SPC = SPC + 4;
 SPC = SPC + 4:
 TPC = TPC + 1;
 TPC = TPC + 1;
 If (halt || interrupt) goto exit;
 If (halt || interrupt)
 opcode = code[TPC].op:
 goto exit;
 routine = dispatch[opcode];_
 goto *routine;
 >routine = code[TPC].op;
 goto *routine;
```

Version 4: Direct Threaded Interpretation

Binary Translation

- Source binary instruction → customized target code
 - Get rid of instruction "parsing" and jumps altogether

Binary Translation Example

x86 Source Binary

addl %edx, 4 (%eax) movl 4 (%eax) , %edx add %eax,4

Translate to PowerPC Target

r1 points to x86 register context block

```
r2 points to x86 memory image
 r3 contains x86 ISA PC value
lwz
 r4,0(r1)
 ;load %eax from register block
addi
 r5,r4,4
 ;add 4 to %eax
lwzx
 r5,r2,r5
 ;load operand from memory
 r4,12(r1)
 ;load %edx from register block
lwz
add
 r5,r4,r5
 ;perform add
stw
 r5,12(r1)
 ;put result into %edx
addi
 r3,r3,3
 ;update PC (3 bytes)
lwz
 r4,0(r1)
 ;load %eax from register block
addi
 r5,r4,4
 ;add 4 to %eax
lwz
 r4,12(r1)
 ;load %edx from register block
stwx
 r4,r2,r5
 ;store %edx value into memory
addi
 r3,r3,3
 ;update PC (3 bytes)
1 w z
 r4,0(r1)
 ;load %eax from register block
addi
 r4,r4,4
 ; add immediate
 r4,0(r1)
stw
 ;place result back into %eax
addi
 r3,r3,3
 ;update PC (3 bytes)
```

Binary Translation

Optimization: Register Mapping

source ISA

target ISA

- Keep copy of register state in target memory
 - Spill registers when needed by emulator
- Easier if
 #target regs > #source
 regs
- Register mapping may be on a per-block basis
 If #target registers not enough
- Reduces loads/stores significantly

Issues in Binary Translations

- Why can't we just predecode the whole source ISA to target ISA before execution? → code discovery problem
- The relationship between the source PC (SPC) and target PC (TPC)

The Code Discovery Problem

 There are a number of contributors to the code discovery problem

The Code Location Problem

- Source and target binaries use different PCs
- On indirect jump, PC is source, but jump should go to target

x86 source code

```
movl %eax, 4(%esp) ;load jump address from memory jmp %eax ;jump indirect through %eax

PowerPC target code addi r16,r11,4 ;compute x86 address lwzx r4,r2,r16 ;get x86 jump address ; from x86 memory image mtctr r4 ;move to count register ;jump indirect through ctr
```


Simplified Special Cases

- Fixed Mapping
 - All instructions fixed length on known boundaries
 - Like many RISCs
- Designed In
 - No jumps or branches to arbitrary locations
 - · All jumps via procedure (method) call
 - No data or pads mixed with instructions
 - Java has these properties
 - All code in a method can be "discovered" when method is entered

Dynamic Translation

- First Interpret
 - And perform code discovery
- Translate Code
 - Incrementally, as it is discovered
 - Place translated blocks into Code Memory
 - Save source to target PC mappings in lookup table
- Emulation process
 - Execute translated block to end
 - Lookup next source PC in table
 - If translated, jump to target PC
 - Else interpret and translate

Dynamic Translation

Dynamic Translation

What is the unit of translation?

Basic Blocks

- Definition: maximal sequence of consecutive instructions such that
 - Flow of control can only enter the basic block from the first instruction
 - Control leaves the block only at the last instruction
- Each instruction is assigned to exactly one basic block

- 1) i = 1
- 2) j = 1
- 3) t1 = 10 * i
- 4) t2 = t1 + j
- 5) t3 = 8 * t2
- 6) t4 = t3 88
- 7) a[t4] = 0.0
- 8) j = j + 1
- 9) if j <= 10 goto (3)
- 10) i = i + 1
- 11) if i <= 10 goto (2)
- 12) i = 1
- 13) t5 = i 1
- 14) t6 = 88 * t5
- 15) a[t6] = 1.0
- 16) i = i + 1
- 17) if i <= 10 goto (13)

Fist we determine *leader* instructions:

- 1. The first three-address instruction in the intermediate code is a leader.
- 2. Any instruction that is the target of a conditional or unconditional jump is a leader.
- 3. Any instruction that immediately follows a conditional or unconditional jump is a leader.

```
1) i = 1
```

$$2)$$
 j = 1

3)
$$t1 = 10 * i$$

4)
$$t2 = t1 + j$$

$$5)$$
 $t3 = 8 * t2$

6)
$$t4 = t3 - 88$$

7)
$$a[t4] = 0.0$$

8)
$$j = j + 1$$

9) if
$$j \le 10$$
 goto (3)

$$10)$$
 i = i + 1

12)
$$i = 1$$

13)
$$t5 = i - 1$$

14)
$$t6 = 88 * t5$$

15)
$$a[t6] = 1.0$$

$$16)$$
 $i = i + 1$

First we determine *leader* instructions:

- 1. The first three-address instruction in the intermediate code is a leader. -
- 2. Any instruction that is the target of a conditional or unconditional jumps is a leader.
- 3. Any instruction that immediately follows a conditional or unconditional jump is a leader.

- i = 1
- () j = 1
- 3) t1 = 10 * i
- 4) t2 = t1 + j
- 5) t3 = 8 * t2
- 6) t4 = t3 88
- 7) a[t4] = 0.0
- 8) j = j + 1
- 9) if $j \le 10$ goto (3)
- 10) i = i + 1
- 11) if i <= 10 goto (2)
- 12) i = 1
- 13) t5 = i 1
- 14) t6 = 88 * t5
- 15) a[t6] = 1.0
- 16) i = i + 1
- 17) if i <= 10 goto (13)

First we determine *leader* instructions:

- 1. The first three-address instruction in the intermediate code is a leader. -
- 2. Any instruction that is the target of a conditional or unconditional jumps is a leader.
- 3. Any instruction that immediately follows a conditional or unconditional jump is a leader.

Basic block starts with a leader instruction and stops before the following leader instruction.

$$i = 1$$

- 3) t1 = 10 * i
- 4) t2 = t1 + j
- 5) t3 = 8 * t2
- 6) t4 = t3 88
- 7) a[t4] = 0.0
- 8) j = j + 1
- 9) if $j \le 10$ goto (3)
- 10) i = i + 1
- 11) if i <= 10 goto (2)
- 12) i = 1
- 13) t5 = i 1
- 14) t6 = 88 * t5
- 15) a[t6] = 1.0
- 16) i = i + 1
- 17) if i <= 10 goto (13)

These are called Static basic blocks!

But
What we are interested in are
Dynamic basic blocks

Dynamic Blocks

Static Basic Blocks			Dynamic Basic Blocks		
	add load store	block 1		add load store	
loop:	load add store brcond skip	block 2	loop:	load add store brcond skip	block 1
	load sub	block 3	1.	load sub	block 2
skip:	add store brcond loop	block 4	skip:	add store brcond loop	
	add load store jump indirect	block 5	loop:	load add store brcond skip	block 3
	 		skip:	add store brcond loop	block 4

- A dynamic block always begins at the instruction following a branch/jump.
- A static instruction can belong to several dynamic blocks

Flow of Control

 Control flows between translated blocks and Emulation Manager

Tracking the Source PC

Can always update SPC as part of translated code

Better to place SPC in stub

General Method:

- Translator returns to EM via BL
- Source PC placed in stub immediately after BL
- EM can then use link register to find source PC and hash to next target code block

Optimization: Translation Chaining

□ Jump from one translation directly to next

Avoid switching back to EM

Without Chaining:

With Chaining:

Optimization: Translation Chaining

- Translation-terminating branch is
 - Unconditional: jump directly to next translation

- Conditional: link each exit separately

- Indirect jumps:
 - Simple Solution
 - Always return to EM
 - · Dynamic Chaining
 - Software jump prediction

Optimization: Software Jump Prediction

• Example Code:

Say Rx holds source branch address

- addr_i are predicted addresses (in probability order)
 - Determined via profiling
- target_i are corresponding target code blocks

```
If Rx == addr_1 goto target_1
Else if Rx == addr_2 goto target_2
Else if Rx == addr_3 goto target_3
Else hash lookup(Rx) ; do it the slow way
```

Source/Target ISA Issues

- Register architectures
- Condition codes
- Data formats and operations
 - Floating point
 - Decimal
 - -MMX
- Address resolution
 - Byte vs Word addressing
- Address alignment
 - Natural vs arbitrary
- Byte order
 - Big/Little endian

Same ISA Emulation: Do we really need it?

- Simulation where dynamic characteristics are collected
- Same ISA but different guest and host OS
- Discovering and managing certain privileged instructions in some system VMs
- For security
- For optimization

Conclusions

- In this lecture we looked at emulation. A technique used in most VMs.
- Two types:
 - Interpretation
 - · Decode & Dispatch
 - Threaded interpretation
 - Predecoding
 - Direct thread interpretation
 - Dynamic translation
 - Code discovery
 - Code location (SPC & TPC)
 - · Optimization: chaining
 - Optimization: indirect jump prediction