Architecture of LISP Machines

Kshitij Sudan

March 6, 2008

A Short History Lesson ...

Alonzo Church and Stephen Kleene (1930) – λ Calculus

(to cleanly define "computable functions")

John McCarthy (late 60's)

(used λ Calculus to describe the operation of a computing machine to prove theorems

about computation)

ASSACHUSETTS

(Y F) = (F (Y F))

OF TECH

MIT → "Knights of the Lambda Calculus"

MIT AI Lab (~1970's)

Symbolics and LMI

"MacLisp" family Machines

1975	The CONS prototype (MIT)	
1977	The CADR aka MIT Lisp Machine (MIT)	
1980	LM-2 Symbolics Lisp Machine, repackage CADR	LMI Lisp Machine same as CADR
1982	L-Machine - Symbolics 3600, later 3640, 3670	
1983	LMI Lambda	TI Explorer same as LMI Lambda
1984	G-Machine - Symbolics 3650	
1986	LMI K-Machine	
1987	I-Machine, Symbolics XL-400, Macivory I	TI Explorer-II - u-Explorer
1988	Macivory II	
1989	I-Machine, Symbolics XL-1200, Macivory III	
1990	XL1200, UX-1200	
1991	MacIvory III	
1992	Virtual Lisp Machine (aka Open Genera) I-machine compatible, running on DEC Alpha	

Agenda

- History of LISP machines.
- Semantic Models.
- von Neumann model of computation.
- Programming language to m/c architecture.
- Architectural challenges.
- The SECD abstract machine.
- A brief case study.

Semantic Models

 The semantics of a piece of notation is it's ultimate meaning.

Imp. for programmer \rightarrow Imp. for language designer \rightarrow Imp. for architects

- Three major methods to describe and define semantics of programming languages:
 - Interpretive: meaning is expressed in terms of some simple abstract m/c.
 - Axiomatic: where rules describe data values given various objects before and after execution of various language features.
 - Denotational: syntactic pieces of program are mapped via evaluation functions into the abstract values they denote to humans.

von Neumann Model of Computation

Programming Languages to Machine Architectures

- Interplay between h/w (m/c org.) and s/w (compilers, interpreters, and run-time routines) needs to be sustainable for efficient computational structures.
- Mathematical framework → Computing models → languages → architecture → real implementations.
- Mathematical framework → Abstract m/c → real implementations.

A short detour ...

- Processing symbols "was" touted (circa early 90's)
 as future of computations (obviously hasn't
 happened yet!)
- For processing symbols, declarative languages
 were put forth as the solution
 - function-based and logic-based languages

So what is the future?

Architectural challenges - I

- Today we talk mostly about LISP machines (functional language m/c's).
- Describe features "needed" for efficient LISP program execution (RISC can obviously execute LISP).
- Language feature driven architectural hooks we talk about then briefly.
- Abstract m/c \rightarrow case studies

Architectural challenges – II

(Architectural support for LISP - I)

- Fast function calls.
 - call and return instructions with short execution latencies for dynamically bound contexts (latest active value bound to a variable name).
 - funarg problem.
- Environment maintenance.
 - shallow-bound (linked-list)
 - deep-bound ("oblist" == global symbol table)
 - with possible caching of name-value bindings (value cache).

Architectural challenges – III

(Architectural support for LISP - II)

- Efficient list representation.
 - improvements over two-pointer list cells
 - Vector-coded (represent linear lists as vector of symbols)
 - Structure-coded.
 - each cell has a tag for it's location in the list.
 - associative search leads to fast access.
- Heap maintenance (a.k.a. garbage collection)
 - Marking (accessible lists "marked", others reclaimed)
 - Reference count (count links to the cell, when ==0, reclaim)
 - Generally mix of two schemes used.
- Dynamic type checking.
 - tagged memories and special type-checking h/w

Memory

Basic Data Structures

- Arbitrary s-expressions for computed data.
- List representing programs to be executed.
- Stack's used by programs instructions.
- Value Lists containing arguments for uncompleted function applications.
- Closures to represent unprocessed function applications.

Machine Registers

- S Register (Stack register)
 - Points to a list in memory that's treated as a conventional stack for built-in functions (+, -, etc)
 - Objects to be processed are pushed on by cons'ing a new cell on top of the current stack and car of this points to object's value.
 - S- register after such a push points to the new cell.
 - Unlike conventional stack, this does not overwrite original inputs.
 - Cells garbage collected later.

Machine Registers

- <u>E Register</u> (Environment register)
 - Points to current value list of function arguments
 - The list is referenced by m/c when a value for the argument is needed.
 - List is augmented when a new environment for a function is created.
 - It's modified when a previously created closure is unpacked and the pointer from the closure's cdr replaces the contents of E-register.
 - Prior value list designated by E is not overwritten.

Machine Registers

- <u>C Register</u> (Control register/pointer)
 - Acts as the program counter and points to the memory cell that designates through it's car the next instruction to be executed.
 - The instructions are simple integers specifying desired operation.
 - Instructions do not have any sub-fields for registers etc. If additional information is required, it's accessed through from the cells chained through the instruction cell's cdr.
 - "Increment of PC" takes place by replacement of C registers contents by the contents of the last cell used by the instruction.
 - For return from completed applications, new function calls and branches, the C register is replaced by a pointer provided by some other part of the m/c.

Machine Registers

• **D** – register (Dump register)

- Points to a list in memory called "dump".
- This data structure remembers the state of a function application when a new application in that function body is started.
- That is done by appending onto dump the 3 new cells which record in their cars the value of registers S, E, and C.
- When the application completes, popping the top of the dump restores those registers. This is very similar to call-return sequence in conventional m/c for procedure return and activation.

Basic Instruction Set

- Instruction can be classified into following 6 groups:
 - 1. Push object values onto the S stack.
 - 2. Perform built-in function applications on the S stack and return the result to that stack.
 - 3. Handle the if-then-else special form.
 - 4. Build, apply and return from closures representing nonrecursive function applications.
 - 5. Extend the above to handle recursive functions.
 - 6. Handle I/O and machine control.

The CADR machine built at MIT (1984) closely resembles SECD with some non-trivial differences.

Case Study

Concert machine for MultiLISP (1985)

MultiLISP

 designed as an extension of SCHEME that permits the programmer to specify parallelism and then supports the parallelism in h/w "efficiently".

SCHEME + new calls:

- 1. (PCALL F E1 E2 ... En)
 - Permit parallel evaluation of arguments, then evaluate (F E1 E2 ... En)
- 2. (DELAY E)
 - Package E in closure.
- 3. (TOUCH E)
 - Do not return until E evaluated.
- 4. (FUTURE E)
 - Package E in a closure and permit eager evaluation
- 5. (REPLACE-xxx E1 E2) [xxx is either CAR or CDR]
 - Replace xxx component of E1 by E2. (permits controlled modification to storage)
- 6. (REPLACE-xxx-EQ E1 E2 E3)
 - Replace xxx of E1 by E2 iff xxx = E3. (TEST_AND_SET)

Case Study

Concert machine for MultiLISP (1985)

- Concert m/c at MIT 24-way Motorola 68000 based shared memory multiprocessor.
- MultiLISP → MCODE (SECD-like ISA) →
 Interpreted by C interpreter (~ 3000 loc)
- Common gc heap distributed among all processor memories to hold all shared data.
- MCODE programs manage data structure called tasks that are accessed by 3pointers: program pointer, stack pointer, and environment pointer.

Case Study

Concert machine for MultiLISP (1985)

- FUTURE call creates a new task and leaves it accessible for any free processor. It's environment is that of it's parent expression at it's time creation.
- Task queue used to maintain schedulable tasks and unfair scheduling policy used to prevent task explosion.
- GC uses Banker's algorithm and spread over all processors with careful synchronization to avoid multiple processors trying to evacuate same object at the same time.

Questions?

Thanks for your patience ...