Virtual Machine Construction for Dummies

Jim Huang <jserv@0xlab.org>

Rifur Ni <rifurdoma@gmail.com>

Xatier Lee <xatierlike@gmail.com>

Jan 29, 2013! TOSSUG / March 7, 2013! 新竹碼農

Rights to copy

© Copyright 2015 **0xlab** contact@0xlab.org

Corrections, suggestions, contributions and translations are welcome!

Attribution – ShareAlike 3.0 You are free

Latest update: Feb 21, 2015

- to copy, distribute, display, and perform the work
- to make derivative works
- to make commercial use of the work

Under the following conditions

(BY:) Attribution. You must give the original author credit.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a license identical to this one.

- For any reuse or distribution, you must make clear to others the license terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.

Your fair use and other rights are in no way affected by the above.

License text: http://creativecommons.org/licenses/by-sa/3.0/legalcode

Goals of this Presentation

- Build a full-functioned virtual machine from scratch
 - The full source code is inside the slides.
- Basic concepts about interpreter, optimizations techniques, language specialization, and platform specific tweaks.
- Brainfuck is selected as the primary programming language because
 - it's a very simple turing-complete programming language.
 - it's easier to write its compiler than its interpreter.
 - it's easier to write its interpreter than its real programs.

Brainfuck Programming Language

- created in 1993 by Urban Müller
- Only 8 instructions
 - Müller's Amiga compiler was 240 bytes in size
 - x86/Linux by Brian Raiter had 171 Bytes!

+++[>++++[>+++++>++++>++++>++ ++>+<<<<-]>++++>+++>++>+<<<< -]>>.>.>.>----.

Learn such a stupid language! Why?

- Understand how basic a Turing-complete programming language can be.
 - A common argument when programmers compare languages is "well they're all Turing-complete", meaning that anything you can do in one language you can do in another.
- Once you've learnt brainfuck, you'll understand just how difficult it can be to use a Turing-complete language, and how that argument holds no water.

Brainfuck: Turing Complete

http://bugrammer.g.hatena.ne.jp/nisemono_san/20111114/1321218802

Brainfuck Instructions

(mapped to C language)

Brainfuck	С	
>	++p;	Increment the data pointer to point to the next cell.
<	p;	Decrement the data pointer to point to the previous cell.
+	++*p;	Increment the byte value at the data pointer.
-	*p;	Decrement the byte value at the data pointer.
	putchar(*p);	Output the byte value at the data pointer.
,	*p = getchar();	Input one byte and store its value at the data pointer.
]	while (*p) {	If the byte value at the data pointer is zero, jump to the
]	}	instruction following the matching] bracket. Otherwise, continue execution.
		Unconditionally jump back to the matching [bracket.

Writing a Brainfuck compiler is Easy!

```
#!/usr/bin/awk -f
BEGIN {
 print "int main() {";
 print " int c = 0;"; print " static int b[30000]; n";
}
 gsub(/\]/, " }\n");
 gsub(/[/, " while(b[c] != 0) {\n"};
 gsub(/\+/, " ++b[c];\n");
 gsub(/\-/, " --b[c];\n");
 gsub(/>/, " ++c;\n");
 gsub(/</, " --c;\n");
 gsub(/\./, " putchar(b[c]);\n");
 gsub(/\,/, " b[c] = getchar();\n");
 print $0
}
END {
 print "\n return 0;";
 print "}";
```

Brainfuck interpreter in portable C (1/3)

```
#include <stdio.h>
#include <stdlib.h>
int p, r, q;
char a[5000], f[5000], b, o, *s = f;
void interpret(char *c)
 char *d;
 r++;
 while (*c) {
 switch (o = 1, *c++) {
 case '<': p--; break;
 case '>': p++; break;
 case '+': a[p]++; break;
 case '-': a[p]--; break;
```


Brainfuck interpreter in portable C (2/3)

```
case '.':
 putchar(a[p]);
 fflush(stdout); break;
case ',':
 a[p] = getchar();
 fflush(stdout); break;
case '[':
 for (b = 1, d = c; b && *c; c++)
 b += *c == '[', b -= *c == ']';
 if (!b) {
 c[-1] = 0;
 while (a[p]) interpret(d);
 c[-1] = ']'; break;
case ']':
 puts("Unblanced brackets"), exit(
```

```
Brainfuck interpreter in portable C (3/3)
```

```
default: o = 0;
 if (p < 0 | | p > 100)
 puts("Range error"), exit(0);
 r--;
int main(int argc, char *argv[])
 FILE *z; q = argc;
 if ((z = fopen(argv[1], "r"))) {
 while ((b = getc(z)) > 0) *s++ = b;
 *s = 0; interpret(f);
 return 0;
```

Self-Interpreter can be short!

Writen by Oleg Mazonka & Daniel B. Cristofani 21 November 2003

Turing Complete (again)

- In fact, Brianfuck has 6 opcode + Input/Output commands
- gray area for I/O (implementation dependent)
 - EOF
 - tape length
 - cell type
 - newlines
- That is enough to program!
- Extension: self-modifying Brainfuck https://soulsphere.org/hacks/smbf/

Statement: while

- Implementing a while statement is easy, because the Brainfuck [..] statement is a while loop.
- Thus, while (x) { <foobar> } becomes
 (move pointer to a)
 [
 (foobar)
 (move pointer to a)
]

Statement: x=y

- Implementing assignment (copy) instructions is complex.
- Straightforward way of doing that resets y to zero:

```
(move pointer to y) [ -
(move pointer to x) +
(move pointer to y) ]
```

A temporary variable t is needed:

```
(move pointer to y) [ -
(move pointer to t) +
(move pointer to y) ]
(move pointer to t) [ -
(move pointer to x) +
(move pointer to y) +
(move pointer to t) ]
```


Statement: if

 The if statement is like a while-loop, but it should run its block only once. Again, a temporary variable is needed to implement if (x) { <foobar> }:

```
(move pointer to x) [ -
(move pointer to t) +
(move pointer to x) ]
(move pointer to t) [
 (move pointer to x) +
 (move pointer to t) ]
 (foobar)
(move pointer to t) ]
```


Example: clean

```
[-]
while(cell[0]) {
 --cell[0];
}
```

```
 Brainfuck
 C

 >
 ++p;

 <</td>
 --p;

 +
 ++*p;

 -
 --*p;

 .
 putchar(*p);

 ,
 *p = getchar();

 [
 while (*p) {

 ]
 }
```


Example: cat

```
+ [ , . ]
cell[0] ← 1
while(cell[0]) {
  Read-in a character
  print it
}
```

```
 Brainfuck
 C

 > ++p;

 < --p;</td>

 + ++*p;

 - --*p;

 . putchar(*p);

 , *p = getchar();

 [ while (*p) {

 ]
```


Example: if-endif

```
$f +
$A + [
 $B + /* $B = $B + 1 */
 $f [-] /* end if */
$A = 1;
if($A) {
  $B = $B + 1;
```

```
 Brainfuck
 C

 > ++p;

 < --p;</td>

 + ++*p;

 - --*p;

 . putchar(*p);

 , *p = getchar();

 [ while (*p) {

 ]
```


Example: if-else-endif

```
$f +
A + [
 \$B + /* \$B = \$B + 1 */
 $f [-] /* end if */
] $f [
 $B - /* $B = $B - 1 */
 $f [-] /* end if */
$A = 1;
if (\$A) { ++\$B; } else { --\$B; }
```

```
 Brainfuck
 C

 > ++p;

 < --p;</td>

 + ++*p;

 - --*p;

 . putchar(*p);

 , *p = getchar();

 [ while (*p) {

 ]
```


Example: Multiply (6x7)

```
+++ +++
 > +++ +++ +
cell[0] \leftarrow 6
while (cell[0]) {
  cell[1] += 7;
  --cell[0];
```

```
 Brainfuck
 C

 > ++p;

 < --p;</td>

 + ++*p;

 - --*p;

 . putchar(*p);

 , *p = getchar();

 [ while (*p) {

 1
```


Example: Division (12/4)

Example: Hello World!

```
++++++++[>++++++++-]>. // 8 x 9 = 72 (H)
<+++++[>+++++<-]>-.
 // 72 + (6 x 5) - 1 = 101 (e)
 // 101 + 7 = 108 (1)
++++++
 // 108 + 3 = 111 (o)
+++,
 // 8 x 4 = 32 (SPACE)
<+++++++|>>++++<<-|>>.
 // 111 - 24 = 87 (W)
<<++++[>----<-]>.
 // 87 + 24 = 111 (o)
<++++[>+++++<-]>.
 // 111 + 3 = 114 (\mathbf{r})
+++.
 // 114 - 6 = 108 (1)
 // 108 - 8 = 100 (d)
 // 32 + 1 = 33 (!)
>+.
```


Example: Hello World!

This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.

```
>>>>,.[>>>,.]

<<
[
<<<

[>>>

[-<<
-<+>[>]>>]

<<([<]>>>

[->+>>+<<-]<
-[>+>>>+<<<-]

<<]

>>>[.[-]]

>>>[>>>]


>>>[>>>]

>>>[-]]
```

Output 312

Modify Input...

Run Program

>>>>, . [>>>, .]

<<<

[<<<

[>>>


```
0 51 0 49 0 0 1 0 0
```

This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.

```
>>>>,.[>>>,.]
<<<
[<<<
[>>>>
[-<<-<+>[>]>>]
<<<[<]>>>
[->+>>+<<-]<
[>+>>+<<-]
[>+>>+<<-]
<>>[]
>>>[-]
>>>[>>>]
</
```


Output 312

Modify Input...

Idea: if (b>a): swap(a, b)
Operation: decrement \$a and \$b. Then, store the smaller one into \$t


```
>>>>, . [>>>, . ]
<<<
[<<<
[>>>
 [-<<<-<+>[>]>>]
 <<<[<]>>>
 [>>>+<<<- ] <
 [>+>>>+<<<--]
<< ]
>>>[.[-]]
>>>[>>>]<<<]
```


This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.

```
>>>>,.[>>>,.]
<<<
[<<<
[>>>>
[-<<-<+>>[>]>>]
<<<[<]>>>
[->>>+<<<-]
```

Output 312

Modify Input...

Idea: if (a>b): swap(a, b)
Operation: when b > a, assign
the value of \$b to \$a


```
>>>>, . [>>>, . ]
<<<
[<<<
[>>>
 [-<<<-+>[>]>>]
 <<<[<]>>>
 [>>>+<<<-]<
 [>+>>>+<<--]
<< ]
>>>[.[-]]
```

>>>[>>>]<<<]

This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.

```
>>>>,.[>>>,.]
<<
[
[<<<
[>>>>
[-<<-<+>>[->>]
<-<[<]>>>
[->>+<<-]<
[>+>>>+<<-]<
[>+>>>+<<-]
<-[>]
>>>[.[-]]
>>>[>>>]
<-<[]
```

```
Output
312

Modify Input...
```

woully input...

ldea: if (b>a): swap(a, b)

>>>>, . [>>>, .]

<<<[<]>>>

[>>>+<<<-] **<**

[>+>>>+<<<--]

[-<<<-+>[>]>>]

<<<

[<<<

[>>>


```
0 49 0 0 51 0 0 50 0 0
```


This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.

```
>>>>,.[>>>,.]
<<<
[<<<
[>>>>
[-<<-<+>>[>>>
[-<<-<-+>>[>]>>]
<<<[<]>>>
[>>>+<<-]<
[>+>>>+<<-]<
[>+>>>+<<<-]
<<<]
>>>[,...]
>>>[,...]
>>>[,...]
```

Output 3121

Modify Input...

Run Program

[-<<<-+>[>]>>]

>>>>, . [>>>, .]

<<<

[<<<

[>>>

[>+>>>+<<

<<]

>>>[.[-]]

>>>[>>>]<<<1

```
This implementation of the Turing Machine uses a <u>Brainfuck</u> program to define its behaviour. Write a program in the box below and click Run to execute it.
```

```
>>>>,.[>>>,.]
<<<
[<<<
[>>>>
[-<<-<+>[>]>>]
<<<[|>]>>
[->+>>+<<-]<
[>+>>>+<<-]<
[>+>>>+<<-]
</|
>>>[-]
>>>[-]]
>>>[>>>]</|
```

Output 312123

Modify Input...

Run Program

Brainfuck Toolchain

:: interpreter, translator, virtual machine, nested runtime ::

Nested Interpreting

- Translation:
 - BF extensions → Brainfuck
 - Other languages → Brainfuck
- Interpreter written in Brainfuck runs on BF VM

Brainfuck Code

Brainfuck Interpreter (written in Brainfuck)

tiny Brainfuck VM (written in C)

Brainfuck translator

(use BF as the backend)

- Translate C-like language to Brainfuck

 bfc [C] → bfa [Assembly] → bf [Machine/CPU]
 http://www.clifford.at/bfcpu/bfcomp.html
- Another C to Brainfuck
 http://esolangs.org/wiki/C2BF
- BASIC to Brainfuck
 http://esolangs.org/wiki/BFBASIC

Compile Brainfuck into ELF

Using Artificial Intelligence to Write Self-Modifying/Improving Programs

- Al program works, as follows:
 - A genome consists of an array of doubles.
 - Each gene corresponds to an instruction in the brainf-ck programming language.
 - Start with a population of random genomes.
 - Decode each genome into a resulting program by converting each double into its corresponding instruction and execute the program.
 - Get each program's fitness score, based upon the output it writes to the console (if any), and rank them.
 - Mate the best genomes together using roulette selection, crossover, and mutation to produce a new generation.
 - Repeat the process with the new generation until the target fitness score is achieved.

Runtime Optimizations

Mandelbrot

```
UKHGEFEEEEEEDODDDCCCCCCCCCCCBBBBBBBBBBB
KHHGGFFFFEEEEEEDDDDDCCCCCCCCCCBBBBBBBBBB
VMKJIHHHGFFFFFFGSGEDDDDCCCCCCCCCCBBBBBBB
 YUSR PLV LHMHGGHIOJGFEDDDCCCCCCCCCCCCBBBBB
AAABCCCCCCCCCCCCCCCDDDDDDDEEFJIHFFFFFFFFFFFFFGGGGGGHIJN
AAABCCCCCCCCCDDDDDDDDDDDEEEEFFHLKHHGGGGHMMJHGGGGGGHHHIKRR
ABCCCCCCCDDDDDDDDDDDDDEEEEEFFFHKQMRKNJIJLVS JJKIIIIIIJLR
 BCCCCCDDDDDDDDDDDDDEEEEEEEFFGGHIJKOU O O PR LLJJJKL
ACCCDDDDDDDDDDDDDDEEEEEEEFGGGHIJMR
AACCDDDDDDDDDDDDDEEEEEEEEFGGGHHKONSZ
ABCDODDDDDDDDDDEEEEEFFFFFGIP3II3KMQ
CDDODDDDDDDEFFFFFFFGGGGHIKZOOPPS
 DEEEEFFFGHIGGGGGGHHHHIJJLNY
ADEEEEFFFGHIGGGGGGHHHHIJJLNY
CDDDDDDDDDDEFFFFFFFGGGGHIKZOOPPS
ABCDDDDDDDDDDDDEEEEEFFFFFGIPJIIJKMQ
AACCDDDDDDDDDDDDDDEEEEEEEEFGGGHHKONSJ
AABCCCCCCCCDDDDDDDDDDDDDEEEEEEFFFHKOMRKN3I3LVS J3KIIIIII3LR
AAABCCCCCCCCCCDDDDDDDDDEEEEFFHLKHHGGGGHHM)HGGGGGGHHHIKRR
AAABCCCCCCCCCCCCCCCDDDDDDDEEFJIHFFFFFFFFFFFFGGGGGGHIN
MAMABCCCCCCCCCCCCCCCCCCCCDDDDEEEEEEEEEEEEEFFFFFFGGHYV RQU
 NK3KR LLOMNHEEDDDCCCCCCCCCCCCBBBB
YUSR PLV LHHHGGHIOJGFEDDDCCCCCCCCCCCCBBBBBB
VMKJIHHHGFFFFFGSGEDDDDCCCCCCCCCCCBBBBBBB
```

Incremental optimizing interpreter https://github.com/xatier/brainfuck-tools https://github.com/xatier/brainfuck-bench

Interpreter vs. Static Compiler

Implementation	(user-space) Execution Time (in second)
simple bf	91.50
slight optimizations	8.03
bff	5.04
vff	3.10
vm + optimizations	3.02
BF-JIT	17.78
BF-JIT + optimizations	1.37
simple xbyak JIT	3.25
xbyak JIT + optimizations	0.93
custom JIT + aggressive optimizations	0.77
Simple lightning JIT	1.27

	Implementa	ation	(user-space) Execution Time
S	peedup!		(in second)
	simple BF t	o C	1.27
	awib to C		1.05
	esotope-bfo	C	0.72
	bftran to C		0.66
	bftran to EL	_F32c	3.58

11x

The executable generated by static compiler (2 pass: BF \rightarrow C \rightarrow x86_64) is likely slower than optimized interpreters.

Plain JIT compilation without effective optimizations is slower than portable interpreters!

The fastest interpreter record appears on Lenovo X230 [Intel(R) Core(TM) i5-3320M CPU @ 2.60GHz].

Performance Comparisons about Brainfuck Implementations

Walk through typical Design Patterns

- Classify the executions of Brainfuck programs
- Eliminate the redundant
 - CSE: common sub-expression elimination
- Quick instructions
- Hotspot
 - Replace with faster implementation
- Enable Just-In-Time compilation

10 Instructions


```
Pattern: [-]
```


Pattern: [-]

[-]

Interpret:

if(!*ptr) goto];--*ptr;goto [;

Contains Branch

Fetch Instruction

Eval Reset Zero

1 Instruction, No Branch

Optimization Techniques

- To evaluate the impact different optimization techniques can have on performance, we need a set of Brainfuck programs that are sufficiently non-trivial for optimization to make sense.
 - awib-0.4 (Brainfuck compiler)
 - factor.b
 - mandelbrot.b
 - hanoi.b
 - dbfi.b (self-interpreter)
 - long.b
- **SOURCE:** https://github.com/matslina/bfoptimization

(without optimizations)

runtime without optimizations

(w/ and w/o optimizations)

runtime with and without optimizations


```
mem[p]++;
mem[p]++;
mem[p]++;
mem[p]++;
mem[p]++;
while (mem[p]) {
 mem[p] --;
 p++;
 p++;
 p++;
 mem[p]++;
 mem[p]++;
 p--;
 p--;
p++;
p++;
p++;
putchar(mem[p]);
```


mem[p] += 5;
while (mem[p]) {
mem[p] -= 1;
p += 3;
mem[p] += 2;
p -= 3;
}
p += 3;
<pre>putchar(mem[p]);</pre>

(Contraction)

IR	С
add(x)	mem[p] += x;
sub(x)	mem[p] -= x;
right(x)	p += x;
left(x)	p -= x;
output	putchar(mem[p]);
input	mem[p] = getchar();
open_loop	while(mem[p]) {
close_loop	}

(Clear loops)

IR	С
add	mem[p]++;
sub	mem[p];
right	p++
left	p
output	putchar(mem[p]);
input	mem[p] = getchar();
open_loop	while(mem[p]) {
close_loop	}
clear	mem[p] = 0;

Eval Reset Zero

(Copy loops)

IR	С
add(x)	mem[p] += x;
sub(x)	mem[p] -= x;
right(x)	p += x;
left(x)	p -= x;
output	<pre>putchar(mem[p]);</pre>
input	mem[p] = getchar();
open_loop	while(mem[p]) {
close_loop	}
clear	mem[p] = 0;
copy(x)	mem[p+x] += mem[p];


```
mem[p+1] += mem[p] * 3;
mem[p+2] += mem[p] * 7;
mem[p] = 0
```

(Multiplication loops)

IR	С
add(x)	mem[p] += x;
sub(x)	mem[p] -= x;
right(x)	p += x;
left(x)	p -= x;
output	putchar(mem[p]);
input	mem[p] = getchar();
open_loop	while(mem[p]) {
close_loop	}
clear	mem[p] = 0;
mul(x,y)	mem[p+x] += mem[p] * y;

Both the copy loop and multiplication loop optimizations share an interesting trait: they perform an arithmetic operation at an offset from the current cell. In brainfuck we often find long sequences of non-loop operations and these sequences typically contain a fair number of < and >. Why waste time moving the pointer around?

Benchmark Results

(Operation offsets)

IR	С
add(x,off)	mem[p+off] += x;
sub(x,off)	mem[p+off] -= x;
right(x)	p++
left(x)	p
output	putchar(mem[p+off]);
input	mem[p+off] = getchar();
open_loop	while(mem[p]) {
close_loop	}
clear	mem[p+off] = 0;
mul(x,y)	mem[p+x+off] += mem[p+off] * y;

The problem of efficiently searching a memory area for occurrences of a particular byte is mostly solved by the C standard library's memchr() function, which operates by loading full memory words (typically 32 or 64 bits) into a CPU register and checking the individual 8-bit components in parallel. This proves to be much more efficient than loading and inspecting bytes one at a time.

Benchmark Results

(Scan loops)

IR	С
add(x)	mem[p] += x;
sub(x)	mem[p] -= x;
right(x)	p += x;
left(x)	p -= x;
output	<pre>putchar(mem[p]);</pre>
input	mem[p] = getchar();
open_loop	while(mem[p]) {
close_loop	}
clear	mem[p] = 0;
mul(x,y)	mem[p+x] += mem[p] * y;
ScanLeft	<pre>p -= (long)((void *)(mem + p) - memrchr(mem, 0, p + 1));</pre>
ScanRight	<pre>p += (long)(memchr(mem + p, 0, sizeof(mem)) - (void *)(mem + p));</pre>

(apply all techniques)

Reference

- 1. Principles of Compiler Design: The Brainf*ck Compiler http://www.clifford.at/papers/2004/compiler/
- 2. brainfuck optimization strategies http://calmerthanyouare.org/2015/01/07/optimizing-brainfuck.html
- 3. Brainf*ck Compiler Project http://www.clifford.at/bfcpu/bfcomp.html
- 4. Brainfuck code generation http://esolangs.org/wiki/Brainfuck code generation

