

第9章、虛擬機器

作者: 陳鍾誠

旗標出版社

第9章、虛擬機器

- 9.1 簡介
- 9.2 中間碼
- 9.3 CPU0 的虛擬機
- 9.4 實務案例 (一): Java 的 JVM 虛擬機
- 9.5 實務案例 (二): 微軟的 Virtual PC 虛擬機

9.1 簡介

• 狹義的虛擬機 (Virtual Machine)

• 虛擬機: 模擬處理器指令集的軟體

• 模擬器:模擬電腦行為的軟體

- 廣義的虛擬機
 - 然而, 有些軟體既會模擬指令集, 又會模擬電腦的行為, 像是 VMWare、Virtual PC、Virtual Box 這樣的軟體, 也被我們視為是一種虛擬機器。
 - 在大部分的情況下,在我們不需要去區分虛擬機與模 擬器的時候,我們會使用虛擬機器一詞統稱所有的模 擬程式,而不去使用模擬器一詞。

圖 9.1原生與寄生式的虛擬機

行程 行程 作業系統層

行程	行程	行程	行程			
1	下業系統	作業系統				
Ē	虚擬機	虚擬機 2				
	虚擬機器層					
硬體層						

行程	行程	行 程		
作業系統		作業 系統	行	行恕
虚擬機 1		虚擬 機 2	程	程
虚	擬機器			
作業系統層				
硬體層				

(a) 無虛擬機時

硬體層

(b) 原生式虛擬機

(c) 寄生式虛擬機

虛擬機器的範例

- 原生式虛擬機 (Native VM)
 - IBM 的 CP-40
 - IBM 的 System/370
- 寄生式虛擬機 (Hosted VM)
 - VMWare \ Virtual PC \ Virtual Box \ Wine \ Bochs \ Qemu
- 程序虛擬機 (Process Virtual Machine)
 - 又稱為應用層虛擬機 (Application Virtual Machine)
 - 一種虛擬碼的解譯器
 - Java 的 Java Virtual Machine (JVM)
 - 微軟 .NET 所使用的 CLR 虛擬機器

9.2 中間碼

- 功能
 - 如果我們設計出與機器架構無關的中間碼
 - 然後利用虛擬機執行該中間碼 (p-code)
 - 此種中間碼將具有跨平台能力
- 範例
 - JAVA 的 bytecode : 可在 JVM 虛擬機中執行
 - 微軟的 MSIL:可在 .NET 平台中執行

三種虛擬機架構

- 記憶體機 (Memory Machine)
 - 可以直接對記憶體變數進行運算
- 暫存器機 (Register Machine)
 - 必須將變數載入暫存器中,才能進行運算
- 堆疊機 (Stack Machine)
 - 取出堆疊上層元素進行運算
 - 結果存回堆疊之中

範例 9.1 三種虛擬機的組合語言

▶範例 9.1 三種虛擬機的組合語言

(a) 記憶體機	(b) 暫存器機	(c) 堆疊機
= 0 sum	LDI R1, 0	PUSH 0
= 0 i	ST R1, sum	POP sum
FOR0:	LDI R2, 0	PUSH 0
CMP i 10	ST R2, i	POP i
J > _FOR0	LDI R3, 1	FOR0:
+ sum i TO	LDI R4, 10	PUSH i
= TO sum	FOR0:	PUSH 10
+ i 1 i	CMP R2, R4	CMP
J FOR0	JGT _FOR0	PUSH _FOR0
_FOR0:	ADD R1, R1, R2	JGT
RET sum	ADD R2, R2, R3	PUSH sum
	JMP FOR0	PUSH i
	FOR0:	ADD
	ST R1, sum	POP sum
	RET	PUSH i
	i: RESW 1	PUSH 1
	sum: RESW 1	ADD
		POP i
		PUSH FOR0
		JMP
		_FOR0:
		PUSH sum
		RET
		i: RESW 1
		sum: RESW 1

堆疊機

• 所有參數都存入堆疊當中, 然後才進行運算

CPU 記憶體 堆疊 ALU (運算單元) **Control Unit** (控制單元) 匯流排

圖 9.2堆疊機 (Stack Machine) 的架構圖

範例 9.2 堆疊機的組合語言

▶範例 9.2 堆疊機的組合語言

堆疊機組合語言	説明
PUSH 6	推入 6 到堆疊中
PUSH 2	推入 2 到堆疊中
PUSH 3	推入 3 到堆疊中
ADD	將 3 與 2 相加 = 5
SUB	將 6 與 5 相減 = 1

圖 9.3 堆疊機執行過程

圖 9.3<範例 9.2> 的堆疊機執行過程

9.3 CPUO 的虛擬機

- 功能
 - 以軟體的方式模擬 CPU0 的執行過程
- 實作
 - 解譯 CPU0 的機器指令
 - 根據指令的意義,模擬對應的動作。

圖 9.4 CPUO 的虛擬機之演算法 (資料結構)

- 資料結構
 - 暫存器
 - IR, R[0~15]

▶圖 9.4 CPU0 的虛擬機之演算法

```
CPU0 虛擬機器的演算法
 説明
// Virtual Machine for CPU0
 CPU0 的模擬器類別
// global variable
 共用變數
byte m[]
 m 為記憶體
 IR 為指令暫存器
int32 IR
 R[] 為一般暫存器
int32 R[16]
 PC 為 R[15] 的別名
PC is R[15]
 LR 為 R[14] 的別名
LR is R[14]
 SP 為 R[13] 的別名
SP is R[13]
```

圖 9.4 CPUO 的虛擬機之演算法 (指令提取)

• 指令擷取階段,將指令從記憶體取到 IR

```
// function
Algorithm run(objFile)
  startAddress = readObjFile(objFile, m)
PC = startAddress
LR = -1
  stop = false
  while not stop
  R[0] = 0
  load IR from m[PC..PC +3]
  PC=PC+4
```

函數區 模擬執行目的檔 讀取目的檔到記憶體中 設定程式計數器為起始位址 設定連結暫存器為-1, 跳離用 設定停止旗標為尚未停止 進入迴圈, 開始執行指令 R[0] 暫存器永遠為 0 擷取指令到 IR 暫存器中 將 PC 加 4 (下一個指令)

圖 9.4 CPUO 的虛擬機之演算法 (指令解碼)

```
op = bits(IR, 24...31)
ra = bits(IR, 20...23)
rb = bits(IR, 16...19)
rc = bits(IR, 11...15)
c5 = bits(IR, 0..4);
c12 = bits(IR, 0, 11)
c16 = bits(IR, 0, 15)
c24 = bits(IR, 0, 23)
if (bits(IR, 11, 11)!=0) c12 |= 0xFFFFF000; 處理 c12 可能為負數的情況
if (bits(IR, 15, 15)!=0) c16 |= 0xFFFF0000;
if (bits(IR, 23, 23)!=0) c24 |= 0xFF000000; 處理 c24 可能為負數的情況
caddr = R[rb] + c16
raddr = R[rb] + R[rc]
```

取出指令碼 op 取出暫存器代號 ra 取出暫存器代號 rb 取出暫存器代號 rc 取出位元 0..5 放入 c5 中 取出位元 0..11 放入 c12 中 取出位元 0...15 放入 c16 中 取出位元 0...23 放入 c24 中 處理 c16 可能為負數的情況 計算 LD, ST, ··· 的位址欄 計算 LDR, STR, ··· 的位址欄

圖 9.4 CPUO 的虛擬機之演算法 (載入儲存指令)

```
根據指令碼 op 跳到對應程式
switch op
 處理 LD 指令
  LD: load R[ra] from m(caddr..caddr+3)
 處理 ST 指令
  ST: store R[ra] into m(caddr..caddr+3)
 處理 LDB 指令
 LDB : load R[ra] form m[caddr]
 處理 STB 指令
 STB: store R[ra] into m[caddr]
 處理 LDR 指令
 LDR : load R[ra] from m[raddr..raddr+3]
 處理 STR 指令
  STR: store R[ra] into m[raddr..raddr+3]
 處理 LBR 指令
 LBR : load R[ra] from m[raddr]
 SBR : store R[ra] into m[raddr]
 處理 SBR 指令
 LDI : R[ra] = cx
 處理 LDI 指令
```

圖 9.4 CPUO 的虛擬機之演算法 (運算指令)

```
CMP : cc = compare(R[ra], R[rb]);
 處理 CMP 指令
 set cc into bits (SW, 31..30)
 處理 MOV 指令
MOV : R[ra] = R[rb]
 處理 ADD 指令
ADD : R[ra] = R[rb] + R[rc]
SUB : R[ra] = R[rb] - R[rc]
 處理 SUB 指令
 處理 MUL 指令
MUL : R[ra] = R[rb] *R[rc]
 處理 DIV 指令
DIV : R[ra] = R[rb] / R[rc]
 處理 AND 指令
AND : R[ra] = R[rb] \text{ and } R[rc]
OR : R[ra] = R[rb] \text{ or } R[rc]
 處理 OR 指令
 處理 XOR 指令
XOR : R[ra] = R[rb] \times R[rc]
 處理 ROL 指令
ROL : R[ra] = R[rb] rol c5
 處理 ROR 指令
ROR : R[ra] = R[rb] ror c5
SHL : R[ra] = R[rb] shl c5
 處理 SHL 指令
 處理 SHR 指令
SHR : R[ra] = R[rb] shr c5
```

圖 9.4 CPUO 的虛擬機之演算法 (跳躍指令)

```
JEO : if (cc is =) PC = PC + c24
JNE : if (cc is not = ) PC = PC + c24
JLT : if (cc is <) PC = PC + c24
JGT : if (cc is >) PC = PC + c24
JLE: if (cc in {<, =}) PC = PC+c24
JGE : if (cc in \{>, =\}) PC = PC+ c24
JMP : PC = PC+c24
SWI : R[14] = PC; PC = c24
JSUB : R[14] = PC; PC=PC+ c24
RET:
  if (R[14]<0)
 stop=true
 否則
  else
 PC=LR
```

處理 JEQ 指令 處理 JNE 指令 處理 JLT 指令 處理 JGT 指令 處理 JLE 指令 處理 JGE 指令 處理 JMP 指令 處理 SWI 指令 處理 JSUB 指令 處理 RET 指令 如果連結暫存器<0 則跳離 扳回上一層

圖 9.4 CPUO 的虛擬機之演算法 (堆疊指令)

```
PUSH: SP= SP-4; store R[ra] into m[SP..SP+3]
POP: SP=SP+4; load R[ra] from m[SP..SP+3]
PUSHB: SP=SP-1; store R[ra] into m[SP]
POPB: SP=SP+1; load R[ra] from m[SP]
end switch
print PC, IR, R[ra]
end while
dumpRegisters()
End Algorithm
```

處理 PUSH 指令 處理 POP 指令 處理 PUSHB 指令 處理 POPB 指令

印出相關暫存器以便觀察

印出所有暫存器以便觀察

9.4 實務案例 (一): Java 的 JVM 虛擬機

- JVM (Java Virtual Machine)
 - JVM 是 Java 的虛擬機
 - 開放原始碼界還有
 - Kaffe \ Jikes \ Mono, Apache Harmony, Google Dalvik, ...

範例 9.3 Java 的程式與編譯執行過程

·範例 9.3 Java 的程式與編譯執行過程

```
(a) Java 程式 HelloWorld.java


class HelloWorld {
 public static void main (String[] args) {
 System.out.println("Hello World!");
 }

 Hello World!
}
```

圖 9.5 Java 程式的編譯與執行方式

圖 9.6 利用虛擬機讓 Bytecode 跨平台執行

Java 當中動態載入技術的範例

- 範例 9.4
 - 動態的載入一個由變數 name 所指定的 byte code 檔案, 然後利用該檔案建立出 對應的物件。
 - 這樣的技術讓 Java 程式可以在詢問使用者之後, 再決定要載入哪一個類別
 - 不需要在一開始時就載入所有的函式庫, 達成動態連結與動態載入的效果。

範例 9.4 Java 當中動態載入技術的範例

```
Class type=ClassLoader.getSystemClassLoader().loadClass(name);
Object obj = type.newInstance();
...
```

圖 9.7 Java 與 C 程式的執行模式對照

(a) C 程式的執行方式

(b) Java 程式的執行方式

利用 javap 指令將 bytecode 反組譯成組合語言


```
範例 9.5 利用 javap 指令將 bytecode 反組譯成組合語言
 > javap -c HelloWorld
 Compiled from "HelloWorld.java"
 class HelloWorld extends java.lang.Object{
 HelloWorld();
 Code:
 0: aload 0
 1: invokespecial #1; //Method java/lang/Object."<init>":()V
 4: return
 public static void main(java.lang.String[]);
 Code:
 getstatic #2; //Field java/lang/System.out:Ljava/io/
 PrintStream;
 3: ldc #3; //String Hello World!
 invokevirtual #4;//Method java/io/PrintStream.
 println:(Ljava/lang/String;)V
 8:
 return
```

9.5 實務案例 (二): 微軟的 Virtual PC 虛擬機

- X86 上常用的虛擬機
 - VMWare
 - Virtual PC
 - Virtual Box
 - Bochs
 - QEMU

本節使用 Virtual PC 作為範例

圖 9.8在 Microsoft Windows 當中以 Virtual PC 軟體執行 Red Hat 9.0 的情況

圖 9.9 Virtual PC 的啟動視窗

圖 9.10 Virtual PC 虛擬機的存檔畫面

圖 9.11 選擇 A new virtual hard disk 以建立新的虛擬硬碟。

圖 9.12 請按下 Start 鍵啟動 DOS 虛擬 機

圖 9.13 Virtual PC 的虛擬機之啟動畫 面


```
🌄 DOS 6.22 - Microsoft Virtual PC 2007
Action Edit CD Floppy Help
Argon PXE Boot Agent v2.00 (BIOS Integrated)
 iiii 🛂 📮
(C) Copyright 2004 Argon Technology Corporation
All rights reserved. www.ArgonTechnology.com
CLIENT MAC ADDR: 00 03 FF 9D 0F 20 GUID: 265DFEFA-D8A6-D747-A5A1-A082B4FFF214
DHCP....
 🥯 🚱 🔒 🚞 🚣
```

圖 9.14 在 Virtual PC 中指定 DOS 的軟碟開機映像檔

圖 9.15 在 Virtual PC 2007 中的 DOS

虚擬機開機畫面

結語

- 虛擬機器
 - 虛擬機: 模擬處理器指令集的軟體
 - 模擬器:模擬電腦行為的軟體
- 虛擬機的類型
 - 原生式 v.s. 寄生式
 - 1. 記憶體機 2. 暫存器機 3. 堆疊機
- CPU0 虛擬機的實作
- Java 的虛擬機
- Virtual PC 虛擬機器

習題

- 9.1 請說明何謂虛擬機器?
- 9.2 請說明何謂記憶體機?
- 9.3 請說明何謂堆疊機?
- 9.4 請說明何謂暫存器機?
- 9.5 請閱讀本書的第 12 章, 並取得 ch12/CPU0.c 這個程式, 看看這個虛 擬機是如何設計的。
- 9.6 請寫出一個 Java 程式,並且使用 javac 編譯該程式,然後使用 java 指 令執行該程式。
- 9.7 接續上一題, 請使用 javap 將上一題產生的 bytecode 反組譯, 並
- 分析反組譯後的程式碼?
- 9.8 請安裝 Virtual PC, 然後在其中安裝 DOS 作業系統。

未包含於書中的圖片

(a) 程序式虛擬機

(b) 系統式虛擬機

行程(行	行程		行程	行程	行程	行程
		作業系統			作業系統	
			虚擬機 1		虚擬機 2	
作業系統層		虚擬機器層				
硬體層		硬體層				

行程	行程	行 程		
作業	作業系統		行 行 程	行 行 程
虚擬	虚擬機 1		任	
虚	擬機器			
作業系統層				
硬體層				

(a) 無虛擬機時

(b) 原生式虛擬機

(c) 寄生式虛擬機

作業系統 (Linux, Windows, OS X)

虛擬機器 (VM Ware, Virtual PC, Virtual Box)

> 作業系統 (Linux, Windows, OS X)

> > 實體機器

(CPU + Memory + Bus + IO)

堆疊機的 adi 指令之執行過程示意圖

Google 平台Android的模擬器環境

微軟 Visual Studio 中的智慧型手機模 擬器

