How to Build a Virtual Machine

Terence Parr
University of San Francisco
May 13, 2014

Preliminaries

- What is a VM?
 - A simulated computer that runs a simple instruction set (bytecodes).
- And why do we want one?
 - We can't execute high-level languages like Java directly on the computer
 - Rather than compile to machine code, we generate bytecodes for a VM; much easier
 - We get code portability to anywhere with same VM
 - But bytecodes are slower than raw machine code
 - Ultimately VMs today compile by codes to machine code on the fly

Goal: Simulate a simple computer

Here is a real CPU block diagram and code


```
MEMCPY
 ;Set Y = CNT.L
 LDY CNT+0
0602 D0 05
 BNE LOOP
 ;If CNT.L > 0, then loop
0604 A5 45
 LDA CNT+1
 ;If CNT.H > 0,
0606 D0 01
 LOOP
 ; then loop
0608 60
 RTS
 :Return
 LDA (SRC),Y ;Load A from ((SRC)+Y)
0609 B1 40
 LOOP
 (DST),Y ;Store A to ((DST)+Y)
060B 91 42
060D 88
 ;Decr CNT.L
 DEY
060E D0 F9
 LOOP
 ;if CNT.L > 0, then loop
0610 E6 41
 SRC+1
 ;Incr SRC += $0100
 :Incr DST += $0100
0612 E6 43
 DST+1
0614 88
 :Decr CNT.L
 DEY
 DEC
 CNT+1
 :Decr CNT.H
0615 C6 45
0617 D0 F0
 ;If CNT.H > 0, then loop
 BNE
 LOOP
0619 60
 RTS
 :Return
061A
 END
```

address

Programming our VM

- Our bytecodes will be very regular and higher level than machine instructions
- Each bytecode does a tiny bit of work
- Print 1+2:

Stack code **Execution trace ICONST 1** 0000: iconst stack=[1] stack=[1 2] 0002: iconst **ICONST 2** stack=[3] 0004: iadd IADD stack=[] 0005: print **PRINT** 0006: halt stack=[]

Our instruction set

iadd integer add (pop 2 operands, add, push result)

isub

imul

ilt integer less than

ieq

br addr branch to address

brt addr branch if true

brf addr

iconst *value* push integer constant

load addr load local

gload *addr* load global variable

store *addr*

gstore addr

print

pop toss out the top of stack

call addr, numArgscall addr, expect numArgs

ret return from function, expected result on top of stack

halt

Instruction format

- Code memory is 32-bit word addressable
- Bytecodes stored as ints but they are bytes
- Data memory is 32-bit word addressable
- Addresses are just integer numbers
- Operands are 32-bit integers

Address	Bytecodes	Assembly bytecode
0000	9 1	ICONST 1
0002	9 2	ICONST 2
0004	1	IADD
0005	14	PRINT

Our little stack machine

Fetch: opcode = code[ip]

Decode: switch (opcode) {...}

Execute: stack[++sp] = stack[sp--] + stack[sp--] (iadd instruction)

CPU: Fetch, decode, execute cycle

```
void cpu() {
 short bytecode = code[ip];
 while ( «bytecode-not-halt» && ip < code.length ) {
 ip++; //jump to next instruction or first byte of operand
 switch (bytecode) {
 case «bytecode1» : «exec-bytecode1»; break;
 case «bytecode2»: «exec-bytecode2»; break;
 . . .
 case «bytecodeN»: «exec-bytecodeN»; break;
 bytecode = code[ip];
```


```
• f(); call f, 0 pop
```

```
 g(int x,y) {
 load x (fp-4)
 load y (fp-3)
 z = f(x,y);
 call f, 2
 store z (fp+1)
 ...
```


• return 9; iconst 9

