	极客头条 (/)	□ (/search) □ □	
Ö	中间语言和虚拟机漫谈		
ů	编程语言(http://www.csdn.net/tag/编程语言/news)	虚拟机 (http://www.csdn.net/tag/虚拟机/news)	

文/徐宥

编程语言的发展历史,总的来说,是一个从抽象机器操作逐步进化为抽象人的思维的过程。 机器操作和人的思维如一枚硬币的两面,而语言编译器就像是个双面胶,将这两面粘在一 起,保证编程语言源程序和机器代码在行为上等价。当然,人本身并不是一个完美的编译 器,不能无错的将思维表达为高级语言程序,这种偏差,即Buq。因为编译器的帮助,我们可 以脱离机器细节,只关心表达思维和程序行为这一面。

编程语言的发展日新月异。特别是随着对问题的深入理解、新的设计思想、语法构建和新的 领域相关语言(DSL)层出不穷。而硬币的另一面似平一直波澜不惊。这是自然的——无需 关心底层架构的变化,或者目标代码生成优化等技术的进化,正是编译器带给我们的好处, 因为这些细节和要解决的问题往往关系不大。

尽管所受的关注度不高,这些底层的技术一直在持续地进步。特别是这十年来,一场大的变 革正在悄悄发生。这场变革,就是中间语言和虚拟机几乎成为了编程语言的标配——编译器 不再以机器的CPU指令集作为编译目标,而是生成针对某种中间语言或虚拟机指令集的目标 代码。这场变化是深刻的,它意味着编程语言的设计者自此完全脱离了具体硬件平台的束 缚,语言如何设计和如何执行成为了两个完全正交的系统。这个变革大幅度降低了创造一个 新语言的成本,一下子把我们推入了一个语言井喷的时代。

从抽象语法树到中间语言

熟悉编译器设计的读者都知道,编译的第一步是构建一个叫抽象语法树(AST)的数据结构 语 法树这个概念来源于LISP)。有了这样的数据结构后,解释器和编译器在此分野。以AST为起 点,解释器完全可以遍历语法树,递归执行每个子结点。IEEE POSIX (或称标准UNIX) 规定 的 AWK 语言,其经典实现就是一个生成和遍历语法树的过程:

```
. . .
syminit();
compile_time = 1;
Node *winner; /* root of parse tree */
yyparse();
 /* generate parse tree */
if (errorflag == 0) {
  compile_time = 0; /* switch to execution */
  run(winner); /* execution of parse tree starts here */
}
```

Awk这样的传统解释器的优点在干结构简单,开发便利。事实上许多领域专用语言都采取这 种方式实现,如PostScript、Matlab、R等。

解释执行的缺点也是显而易见的。首要的一点就是每次执行都需要重新生成语法树。领域专 用语言或许可以忍受每次零点几秒的重复解释过程,而对于可以开发大型应用的通用编程语 言来说,这一点是致命的。每次重新生成语法树也意味着这样的语言难以用于资源受限系 统,因为语言本身语法结构复杂,布置一个解释模块的代价往往非常高昂。为了避免解释执 行的这些弊端,传统的编译器致力于只解释一次,将通用语言的语法树,直接转变为目标机 器的偏见填入。传统的FORTRAN和C编译器就是如此设计的。有些编程构建,如C语言中的 团+, 俱重是重接要CPU指令影响的产物。 П

> 门认识到, 其实传统 (为一种中间指令格 人生成目标指令的编 §法树生成,而直接

请输入推荐理由

Ш.

较早在中间语言上进行探索的是MIT的LISP机器。如Thomas Knight,他的研究集中在如何在 硬件上实现一个高效的LISP环境。显然,没有一个硅片可以直接运行mapcar,但设计一个支 持mapcar的中间语言并不困难,只需要支持一些基本的列表操作即可。这种设计思想影响了 很多后来的系统。流行的GCC编译器,从结构上来说分前端和代码生成端两部分。连接两者 的中间语言RTL的基本一些指令,都可以追溯到LIPS机器的指令集。

中间语言和虚拟机

中间语言可用于程序优化的原因是显而易见的:这种中间格式既贴近机器代码,又保存了原有程序的结构。程序优化并不是一门魔术。像循环展开,死代码消除等技术,都依赖于程序控制结构,而中间语言可以保持这样的控制结构。事实上,目前我们所知的编译优化技术,无一不是建立在结构分析之上。中间语言的出现让程序优化成为了一个独立的问题。原本单列的C程序优化,FORTRAN程序优化如今统一归结为RTL程序优化。编译器前端可以千差万别支持许多语言,但负责优化和翻译为目标代码的后端均归为一个,就此一点,就大大简化了语言编译器的设计门槛。现如今,几乎没有一个语言设计者需要考虑如何生成高效目标代码了。

当然,中间语言的作用并不仅限于目标代码优化。如果我们把中间语言也当作一种语言的话,不难发现中间语言甚至比原语言更加普及。 比如,Java虚拟机(JVM) 语言实际上是一个记 Java语言微功许多倍的产品。JVM存在于众多Java语言不存在的地方。像Jython、Scala和JRuby这样的语言,均依赖于JVM,而非Java语言本身。

发布到 主题▼ 按布 评论 在实际 硬件上,程序和数据是两个 截然不同的概念;而对于虚拟机来讲,中间语言程序,只是虚拟机程序的输入数据罢了。这 种将程序当作数据的处理方式,带来了我们熟知的许多虚拟机的优点,如跨平台特性,安全 性等等。因为程序即是数据,为虚拟机读取中间语言程序方便,其指令往往都是以字节为单位,故称为字节码 (bytecode)。 相比之下,计算机的CPU指令则可长度不一,也不一定占据 整数个字节。

程序是数据这个特性使得虚拟机可以做到跨平台和沙箱安全;反过来,数据是程序又使得虚拟机可以用在一些意想不到的地方,使数据更加灵活。目前通行的轮廓字体描述语言TrueType就是成功运用虚拟机来更加灵活地处理字体的一个例子。

TrueType是一种采用数学函数描述字体的矢量字体。矢量字体在理论上可以自由缩放。而实践中,因为显示器本质上是点阵的,所有的矢量字形都要经过栅格化(rasterization),将矢量轮廓近似转化为像素点的透明度。然而,这种近似并不是随意的。以汉字"中"为例,为保证其对称美观,我们必须约束栅格化程序,保证任何时候左右两个竖线与中间一竖的距离相等,哪怕为此不惜将此字缩减或放宽一两个像素。这类约束又被称作提示(hinting)。它对字体至关重要——缺少提示的矢量字体在字形较小时不可避免地会出现失真,变形和锯齿等现象。不难理解,本质上"提示"是一个以字体轮廓和字形大小为输入,以栅格数据为输出的程序。因为此,TrueType包含了一套虚拟机指令,方便字体设计者表达这种提示。可以想象,如果没有这个虚拟机的存在,设计灵活的矢量字体是不可能完成的任务。实际上,我们所见到的几乎所有的矢量字体文件,都是一个数据和程序的混合物。从另一方面来说,每个字形都需要一个专门的"提示",也从一个侧面说明了设计高质量的中文字体之难度。

基于栈,还是基于寄存器

凡提到虚拟机,绕不过去的第一个问题就是这个虚拟机是基于栈的,还是基于寄存器的(有些虚拟机,如LISP机器,可以同时有栈和寄存器)?尽管这里"寄存器"和"栈",都不一定直接对应到机器CPU的寄存器或者内存里的栈。这个问题之所以重要,因为它直接决定了虚拟机的应用场景。一般说来,基于栈的虚拟机结构相对简单,且更加适合资源受限系统。 比如上文我们说的TrueType虚拟机,结构简单,功能专一,就是基于栈的。

尽管所有的计算机的存储模型都是构建在图灵机的无穷纸带模型上,实践中所有语言都或多或少依赖于栈模型。特别的,函数调用就等价于栈的推入和弹入操作,其他操作均可抽象为对栈顶元素进行。相比之下,寄存器模型虽然贴近真实机器,却并不够直接: 很少有高级语言直接制定寄存器如何分配的,因此编译器的作者需要考量寄存器分配问题。而基于栈的虚拟机的所有指令都可默认为对栈顶元素操作,结构简单,且暂时绕开了寄存器分配难题。

基于栈的虚拟机更加适合内存和CPU处理速度等方面有限的系统。同样的源程序,在目标代码的体积上,面向栈虚拟机上生成的代码更加小。这是容易理解的:基于栈的虚拟机的指令默认对栈顶元素操作,因此指令只需为OP格式,无需OP Reg1, Reg2, Reg3等额外指定寄存器。这个设计也绕开了指令解码问题。平均上说,基于寄存器的虚拟机生成的指令的体积比基于栈的要大。我们见到的许多基于栈的虚拟机,都是为资源受限系统设计的。JVM的初衷是一个运行在电视机顶盒中的小系统,后来精简版本的JVM甚至可以放到智能卡上;Forth语言的虚拟机是要用在计算机固件(Open Firmware),航空系统和嵌入式系统中;控制打印的PostScript用于高品质打印机中。很显然,机顶盒,引导固件和打印机都是资源受限的系统,这些系统中的虚拟机,不约而同都是基于栈的。值得一提的是,因为实现简单,许多并非用于受限系统的通用语言的虚拟机也是基于栈的,如Python、Ruby、.NET 的CLR等。

基于寄存器的虚拟机,是为性能所生。引入寄存器假设固然关上了用于资源受限系统的门,却也打开了一扇通向进一步性能优化的窗。栈虚拟机的一大缺点就是要不停地将操作数在堆和栈之间来回拷贝。比方说一个简单的三个参数的函数调用,在传递参数上就需要至少三次入栈和出栈操作,而在寄存器上只要指定三个寄存器即可。现代处理器提供的通用寄存器支持,本身就是为了减少这类值的来回拷贝。尽管有Hotspot这样的技术能够将一段栈虚拟机指令转化为基于寄存器的机器指令,可毕竟没有直接从支持寄存器的中间语言翻译直接。前面说过,保持程序的结构是优化的先决条件。失去了"指定三个值"这样的结构的栈虚拟机,需要运行时间接的推断这个操作。而直接指定这些访问结构,将值直接映射到 CPU 的寄存器,正是这类虚拟机运行效率高的要点所在。Android的Dalvik, Perl的Parrot都是基于寄存器的虚拟机,而LLVM则是基于寄存器假设的中间语言。其中,为了让Android程序更加快的运行,

Google不惜放弃JVM指令集,而选择将JVM指令转化为基于有限个寄存器的Dalvik指令集。 Parrot和LLVM则更加自由一些,假设了无穷多个寄存器。无论是有限还是无限个寄存器,省却不必要的值拷贝是这类中间语言的最大优点。

JIT和直接执行

JIT(Just-in-time)是运行时的动态编译技术。不难看出,JIT是针对中间语言的——将原语言的编译推迟到运行时并无意义,将中间语言的解释,部分转化为编译后的机器代码,则可以优化运行效率。JIT之所以可行,一个基本假设是程序大多存在热点。D. E. Knuth三十年前观察到的一个现象:一段FORTRAN程序中不到4%的部分往往占用超过50%的运行时间。因此,在运行时识别这样的热点并优化,可以事半功倍地提高执行效率。

按照Jython作者Jim Hugunin的观测,JIT技术出现后,同样功能的程序,运行于Java虚拟机上的字节码和直接编译成二进制代码的C程序几乎一样快,有的甚至比C快。乍一看虚拟机比原生代码快,理论上是不可能的。而实践中,因为JIT编译器可以识别运行时热点做出特别优化。相比之下,静态编译器的代码优化并不能完全推断出运行时热点。而且,有些优化技术,如将虚函数调用静态化,只有在运行时才能做到。在对热点深度优化的情况下,JIT比直接生成的机器代码执行效率高并不是一件神奇的事情。引入了JIT的,以Python书写的Python执行器pypy,运行速度要比以C实现的CPython解释器快一到五倍,就是 JIT 技术魅力的一个明证。

尽管JIT技术看上去很炫,实践中也能够做到几乎和原生二进制代码速度相近,我们必须承认,这只是一种补救相对慢的中间语言解释的一种措施罢了。设计语言平台时,设计者可能因为这样那样的原因而选择中间语言/虚拟机解决方案,或因为针对嵌入式系统(Java),或因为跨平台要求(Android Dalvik),或者仅仅因为设计者想偷懒不愿写一个从语言到CPU指令的编译器(Python/Ruby)。无论原因为何,当最初的原因已经不存在或不重要,而性能又成为重要考量的话,采用中间语言就显得舍近求远。JavaScript 引擎的进化就是一个生动的例子。

JavaScript语言最初只是一种协助HTML完成动态客户端内容的小语言。Netscape浏览器中的 JS引擎,最初只是一个简单的解释器。自2004年Google发布Gmail之后, Ajax 技术的发展对 JS引擎的速度提出了更高的挑战。JavaScript引擎的速度被当成一个浏览器是否领先于对手的关键指标。在此情况下,众多浏览器厂商纷纷卷入了一轮JS引擎速度的军备竞赛。

最先挑起这场战争的是Firefox,目标是当时占据90%市场的IE。Firefox 3于2008年6月登场, 其JS引擎TraceMonkey在栈虚拟机的基础上首次采用了JIT技术,在当时众多标准评测中超越 了IE7。就在当月,WebKit开发小组宣布了基于寄存器的Squirrelfish 引擎,殊途同归,也是 基于中间语言,尽管两者互相不兼容。 到9月,Google发布了第一个版本的Chrome浏览器以及新的JS引擎——V8。V8一反使用中间语言的设计套路,力求将JS直接编译到本地代码。Google毫不掩饰V8在标准评测上比其他浏览器快的结果,因此造成了Firefox和Safari开发者对各自JS引擎速度评测的一场恶战。到了9月的时候,Firefox和Safari各自的引擎都比6月份的结果快到20%到60%不等。而V8也赢得了许多眼球,催生了之后的Node.js项目。

这场军备竞赛的一个结果,就是V8以外的引擎,也开始探索绕过中间语言从JavaScript直接生成二进制的可能性。SquirrelFish Extreme就是自SquirrelFish衍生出来的一步本地代码的引擎。值得注意的是,尽管都是生成本地代码,V8和SquirrelFish Extreme这样的编译器,并不是退回到传统的编译器技术上,因为他们已经吸收了许多对JIT编译器性能的研究成果。

Google也将Android执行环境,从原来的Dalvik虚拟机,换成可以直接生成机器代码的ART架构。ART负责在App安装后一次将跨平台的字节码分发格式,编译成原生机器代码。20多年前,为了跨平台,Java采取了虚拟机的设计方案。如今,中间语言的跨平台的部分依然保留,但作为已经不直接参与执行了。硬件的进步带来的中间语言和虚拟机设计的进化,是当时的设计者如何也想不到的事情了。

本文为《程序员》原创文章,未经允许不得转载,订阅2016年《程序员》请点击 http://dingyue.programmer.com.cn (http://dingyue.programmer.com.cn)

(http://geek.csdn.net/user/publishlist/u012396362)

lowtech (http://geek.csdn.net/user/publishlist/u012396362)

发布于 GEEKNEWS (http://geek.csdn.net/forum/1) 3小时前

评论

已有1条评论

最新

Mind

(Frday/)gebttp://gepkersdserat/usas/publishistsylx/1991) 1小时前

沙发,好文章!

 \Box 0 \Box

回复 投诉

加载到底了