

Dagens tema

Dagens tema:

Maskinkode del 1

- Litt datamaskinhistorie
- Hva er maskin- og assemblerkode?
- x86-prosessoren
- Programkode for setninger
- Konstanter og uttrykk

Prosjektoversikt

Charles Babbage

Datamaskinenes historie

Menneskene har alltid prøvd å lage maskiner for å løse sine problemer.

Midt på 1800-tallet var det store problemet *tabeller* med feil.

Charles Babbage konstruerte på 1830-tallet sin *Difference Engine* som kunne lage tabeller automatisk ved å løse differensligninger. (Den ble først ferdig i 1991.)

Han arbeidet også med en *Analytical Engine* som skulle bli en generell beregningsmaskin.

Charles Babbage

*The difference engine
på Science Museum i
London.*

En demo: <https://www.youtube.com/watch?v=jiRgdaknJCg>

Tidlige datamaskiner

De første moderne datamaskiner

Problemet i 1930-årene var kanoner. Det er mulig å beregne en prosjektilbane, men det er mye arbeid for en matematiker.

U.S. Army Ordnance Department Ballistic Research Laboratory trengte data for dusinvis av nye kanoner.

Tradisjonell løsning

Lag *arbeidsbeskrivelse*, og la egne «beregnere» gjøre jobben.

Tidlige datamaskiner

Fra en eldre utgave av *Webster's Dictionary*:

computer n, one that computes; *specif.* an automatic electronic machine for performing calculations

Tidlige datamaskiner

Problem

Hver bane tok opptil 20 timer å beregne (selv med elektrisk bordregnemaskin), og man trengte 2-4000 ulike baner for hver kanon.

Løsning

Lag en maskin som gjør dette automatisk.

Moore School of Electrical Engineering ved Universitetet i Pennsylvania gjorde det med penger fra *Ballistic Research Laboratory*. Resultatet ble **Eniac** som ble ferdig i 1945. Den kunne beregne en kulebane på drøyt 10 s.

Eniac målte
 $2\frac{1}{2} \times 1 \times 30$ m, veide
30 tonn og inneholdt
18 000 radiorør.

Den var i drift til 1955.

Oppbygningen av Eniac

Tanken var å kopiere en menneskelig beregner. Den har **Aritmetisk enhet** («ALU») tilsvarte regnemaskinen med de fire regneartene:

+ - × :

Regnemaskinen har et tall for videre beregning; datamaskinen har et **register**.

Minnet tilsvarte et ark med mellomresultater.

Datamaskinen kunne overføre innholdet av registeret til eller fra en celle i minnet.

Programmet tilsvarte beregnerens arbeidsbeskrivelse.

Det skulle følges helt slavisk.

Programmet

Et program for datamaskinen inneholdt de samme elementene som beregnerens arbeidsbeskrivelse:

Aritmetiske operasjoner var mulig i de fire regneartene; svaret kom i registeret.

Mellomlagring av data skjedde ved at registeret ble kopiert til en angitt celle i minnet.

Hopp til en angitt instruksjon var nødvendig for å kunne gå i løkker.

Tester i forbindelse med hopp var typisk på om registeret var < 0 , $= 0$ eller > 0 .

Programmene ble etter hvert kodet som tall (mens Eniac ble kodet med kabler).

Ennå i dag

En moderne datamaskin

har grovt sett samme oppbygning den dag i dag.

Prosessoren

x86-prosessoren

Denne prosessoren er den mest suksessrike gjennom tidene.

- Introdusert i 1978 med **8086**.
- Produseres fremdeles (som x86-64).
- Brukes i de fleste PC-er.

Prosessoren

Minnet inneholder tre former for data:

- ① **Data** inneholder globale variabler (men vi skal ikke bruke det).
- ② **Stakken** inneholder lokale variabler og parametre.
- ③ **Koden** er programmet (dvs instruksjonene i numerisk form).

Prosessoren

Prosessoren inneholder:

- ➊ En regneenhet (kalt ALU = «Arithmetic Logic Unit») som kan
 - ➊ utføre de fire regneartene (+, -, × og :)
 - ➋ sammenligne to tall
 - ➌ avgjøre om programmet skal hoppe
 - ➍ flytte tall
- ➋ Registre
 - ➊ %EAX, %ECX og %EDX benyttes til beregninger og sammenligninger. (%AL er en del av %EAX.)
 - ➋ %EBP («Extended Base Pointer») og %ESP («Extended Stack Pointer») peker på data i minnet.
- ➌ En flyttallsenhet (som vi ikke skal bruke nå)

Instruksjonene vi skal bruke

<code>movl</code>	<code><v₁>, <v₂></code>	Flytt <code><v₁></code> til <code><v₂></code> .
<code>cdq</code>		Omform 32-bits %EAX til 64-bits %EDX:%EAX.
<code>leal</code>	<code><v₁>, <v₂></code>	Flytt <code><v₁></code> s <i>adresse</i> til <code><v₂></code> .
<code>pushl</code>	<code><v></code>	Legg <code><v></code> på stakken.
<code>popl</code>	<code><v></code>	Fjern toppen av stakken og legg verdien i <code><v></code> .
<code>negl</code>	<code><v></code>	Skift fortegn på <code><v></code> .
<code>addl</code>	<code><v₁>, <v₂></code>	Adder <code><v₁></code> til <code><v₂></code> .
<code>subl</code>	<code><v₁>, <v₂></code>	Subtraher <code><v₁></code> fra <code><v₂></code> .
<code>imull</code>	<code><v₁>, <v₂></code>	Multipliser <code><v₁></code> med <code><v₂></code> .
<code>idivl</code>	<code><v></code>	Del %EDX:%EAX med <code><v></code> ; svar i %EAX; rest i %EDX.
<code>andl</code>	<code><v₁>, <v₂></code>	Logisk AND.
<code>orl</code>	<code><v₁>, <v₂></code>	Logisk OR.
<code>xorl</code>	<code><v₁>, <v₂></code>	Logisk XOR.

Prosessoren

call <lab> enter \$<n ₁ >, \$<n ₂ > leave ret	Kall funksjon/prosedyre i <lab>. Start en funksjon/prosedyre på blokknivå <n ₂ > med <n ₁ > byte lokale variabler. Rydd opp når funksjonen/prosedyren er ferdig. Returner fra funksjon/prosedyre.
cmp l <v ₁ >, <v ₂ > jmp <lab> je <lab> sete <v> setne <v> setl <v> setle <v> setg <v> setge <v>	Sammenligning <v ₁ > og <v ₂ >. Hopp til <lab>. Hopp til <lab> hvis =. Sett <v>=1 om =, ellers <v>=0. Sett <v>=1 om ≠, ellers <v>=0. Sett <v>=1 om <, ellers <v>=0. Sett <v>=1 om ≤, ellers <v>=0. Sett <v>=1 om >, ellers <v>=0. Sett <v>=1 om ≥, ellers <v>=0.

Prosessoren

Formålet

Vårt oppdrag er å lage en kompilator:

Inndata er tre-representasjonen av Pascal2016-programmet laget i del 2 og 3.

Utdata er en fil med x86 assemblerkode.

Maskinkode

Dette er den *numeriske representasjonen* av instruksjonene; vi skal ikke benytte den i dette kurset.

Assemblerkode

Dette er den *tekstlige representasjonen* av instruksjonene.

func:
Navnelapp

movl
Instruksjon

\$0,%eax
Parametre

Initier til 0.
Kommentar

Maskin- og assemblerkode

Noen eksempler

```
Start:  movl $17,%eax # Legg verdien 17 i %EAX
 movl $-2,%edx # Legg verdien -2 i %EDX
 addl %edx,%eax # Addér %EDX til %EAX
 jmp Start # Hopp til Start
```

Et eksempel

```
# Code file created by Pascal2016 compiler 2016-11-07 15:47:07
.globl main
main:
 call prog$mini_1 # Start program
 movl $0,%eax # Set status 0 and
 ret # terminate the program
prog$mini_1:
 enter $32,$1 # Start of mini
 movl $120,%eax # 'x'
 pushl %eax # Push next param.
 call write_char # 'x'
 addl $4,%esp # Pop param.
 leave
 ret # End of mini
```

program Mini;
begin
 write('x');
end.

Klassen CodeFile

Klassen Main.CodeFile

```
package main;

import java.io.*;
import java.text.SimpleDateFormat;
import java.util.Date;

public class CodeFile {
 private String codeFileName;
 private PrintWriter code;
 private int numLabels = 0;

 CodeFile(String fName) {
 codeFileName = fName;
 try {
 code = new PrintWriter(fName);
 } catch (FileNotFoundException e) {
 Main.error("Cannot create code file " + fName + "!");
 }
 code.println("# Code file created by Pascal2016 compiler " +
 new SimpleDateFormat("yyyy-MM-dd HH:mm:ss").format(new Date()));
 }
}
```

Klassen CodeFile

```
public void genInstr(String lab, String instr, String arg, String comment) {  
 if (lab.length() > 0)  
 code.println(lab + ":";  
 if ((instr+arg+comment).length() > 0) {  
 code.printf(" %-7s %-23s ", instr, arg);  
 if (comment.length() > 0) {  
 code.print("# " + comment);  
 }  
 code.println();  
 }  
}
```

Et eksempel

Anta at vi har Pascal2016-koden `v := 1 + 2;`

Disse x86-instruksjonene gjør dette:

```
movl $1,%eax # %EAX=1  %ECX=? %EDX=? stack=...
pushl %eax # %EAX=1  %ECX=? %EDX=? stack=1 ...
movl $2,%eax # %EAX=2  %ECX=? %EDX=? stack=1 ...
movl %eax,%ecx # %EAX=2  %ECX=2  %EDX=? stack=1 ...
popl %eax # %EAX=1  %ECX=2  %EDX=? stack=...
addl %ecx,%eax # %EAX=3  %ECX=2  %EDX=? stack=...
movl -4(%ebp),%edx  # %EAX=3  %ECX=2  %EDX=ba stack=...
movl %eax,-36(%edx) # v = 3
```

Lag riktig kode!

En presisering

Det finnes mange mulige kodebiter som gjør det samme. I kompendiet står angitt ganske nøyaktig hvilke som skal brukes.

NB!

Det er viktigere at koden er riktig enn at den er rask!

Metoden 'genCode'

Hvordan implementere kodegenerering

Det beste er å følge samme opplegg som for å sjekke programkoden:

Kodegenerering

Legg en metode `genCode` inn i alle klasser som representerer en del av Pascal2016-programmet (dvs er subklasse av `PascalSyntax`).

Metoden 'genCode'

```
class WhileStatm extends Statement {  
 Expression test;  
 Statement body;  
  
 @Override void check(Block curScope, Library lib) {  
 ;  
 }  
  
 @Override void genCode(CodeFile f) {  
 ;  
 }  
  
 static WhileStatm parse(Scanner s) {  
 ;  
 }  
  
 @Override void prettyPrint() {  
 ;  
 }  
}
```

Konvensjoner

Konvensjoner

Kodegenerering blir mye enklere om vi setter opp noen fornuftige konvensjoner:

- Alle beregninger skal ende opp i %EAX.
- %ECX og %EDX er hjelpperegistre.
- Hovedstakken (aksessert via %ESP) er til
 - variabler (neste uke)
 - mellomresultater
 - funksjons- og prosedyrekall (neste uke)

While-setningen

I kompendiet finnes kodeskjemaer for det meste i Pascal2016. Skjemaet for while-setningen ser slik ut:

while <e> do <S>

⇒

```
(lab1):
  (Beregn <e> med svar i %EAX)
  cmpl $0,%eax
  je (lab2)
  <S>
  jmp (lab1)
(lab2):
```

Navnelapper

Lokale navnelapper

Når vi skal lage slike hopp, trenger vi stadig nye navnelapper. Dette kan vi få fra `CodeFile`-objektet:

```
public class CodeFile {  
  
 private int numLabels = 0;  
  
 public String getLocalLabel() {  
 return String.format(".L%04d", ++numLabels);  
 }  
}
```

Komplett kode

Hele koden for WhileStatm

```
class WhileStatm extends Statement {  
 Expression expr;  
 Statement body;  
  
 @Override void genCode(CodeFile f) {  
 String testLabel = f.getLocalLabel(),  
 endLabel = f.getLocalLabel();  
  
 f.genInstr(testLabel, "", "", "Start while-statement");  
 expr.genCode(f);  
 f.genInstr("", "cmpl", "$0,%eax", "");  
 f.genInstr("", "je", endLabel, "");  
 body.genCode(f);  
 f.genInstr("", "jmp", testLabel, "");  
 f.genInstr(endLabel, "", "", "End while-statement");  
 }  
}
```

Konstanter

Uttrykk

Uttrykk (og alle deluttrykk) skal resultere i en verdi i %EAX-registeret.

Konstanter

Dette fungerer også for char-literaler; da bruker vi ASCII-verdien.

Tilsvarende forutsetter vi False=0 og True=1.

Konstanter

Operatorer

 $\langle e_1 \rangle + \langle e_2 \rangle$

```
(Beregn <e1> med svar i %EAX)
pushl %eax
(Beregn <e2> med svar i %EAX)
movl %eax,%ecx
popl %eax
addl %ecx,%eax
```

 $\langle e_1 \rangle \text{ div } \langle e_2 \rangle$

```
(Beregn <e1> med svar i %EAX)
pushl %eax
(Beregn <e2> med svar i %EAX)
movl %eax,%ecx
popl %eax
cdq
idivl %ecx
```

Konstanter

Neste uke

Til neste uke tar vi det som står igjen:

- sammenligninger
- blokker
- variabler
- funksjons- og prosedyrekall
- biblioteket
- hovedprogrammet