Автор: Дмитрий Андреевич Тимофеев

Отредактировал: Александр Сергеевич Герасимов, alexander.s.gerasimov@ya.ru

КОМАНДЫ ВИРТУАЛЬНОЙ СТЕКОВОЙ МАШИНЫ МИЛАНА

Виртуальная машина Милана содержит память команд, память данных и стек.

В памяти команд находятся исполняемые инструкции.

Память данных используется для хранения значений переменных.

Стек является рабочей областью: команды виртуальной машины считывают свои аргументы из стека и заталкивают в стек результаты.

Виртуальная машина Милана исполняет следующие команды.

NOP

Отсутствие операции; команда пропускается.

STOP

Прекращает выполнение программы; виртуальная машина возвращает управление операционной системе.

LOAD <agpec>

Помещает в стек слово, расположенное в памяти по адресу <адрес>.

STORE <agpec>

Выталкивает из стека слово и записывает его в память по адресу <адрес>.

BLOAD <agpec>

Помещает в стек слово, адрес которого вычисляется следующим образом: <адрес в памяти> = <адрес> + <значение с вершины стека>. Значение с вершины стека удаляется.

Команду BLOAD можно использовать, например, для обращения к элементу массива или к переменной, адрес которой вычисляется во время выполнения программы.

BSTORE <aдреc>

Вычисляет адрес в памяти по формуле:

<адрес в памяти> = <адрес> + <значение с вершины стека>, значение с вершины стека при этом удаляется. Выталкивает из стека слово и записывает его по адресу <адрес в памяти>.

Команду BSTORE можно использовать для записи значения в элемент массива или в переменную, адрес которой вычисляется во время выполнения программы.

Пусть стек имеет вид: $[10, 20, \ldots]$. В этом случае команда BSTORE 5 запишет по адресу 15 число 20.

PUSH <shavehue>

Заталкивает <значение> в стек.

POP

Выталкивает слово из стека.

DUP

Заталкивает в стек значение, равное значению на вершине стека.

ADD

Выталкивает из стека два числа и заталкивает в стек результат их сложения.

MULT

Выталкивает из стека два числа и заталкивает в стек результат их умножения.

SUB

Выталкивает из стека число <a>, выталкивает из стека число и заталкивает в стек разность - <a>.

Пример: после выполнения последовательности команд

PUSH 10 PUSH 8 SUB

на вершине стека будет находиться число 2.

DIV

Выталкивает из стека число $\langle a \rangle$, выталкивает из стека число $\langle b \rangle$ и заталкивает в стек частное $\langle b \rangle$ / $\langle a \rangle$. Используется целочисленное деление. Если значение $\langle a \rangle = 0$, то диагностируется ошибка времени исполнения.

INVERT

Меняет знак числа на вершине стека на противоположный.

COMPARE <код>

Выталкивает из стека число <a>, выталкивает из стека число , затем заталкивает в стек результат сравнения и <a>.

Операция сравнения определяется значением аргумента <код>:

<код>	операция	
0	=	<a>
1	 !=	<a>
2	 <	<a>
3	>	<a>
4	 <=	<a>
5	<h>> >=</h>	<a>>

Результатом сравнения является значение 1, если указанное неравенство выполняется, и 0 в противном случае.

Пример: после выполнения последовательности команд

PUSH 5 PUSH 7 COMPARE 2

на вершине стека будет находиться значение 1 (так как 5 < 7).

JUMP <aдреc>

Выполняет переход по адресу <адрес>, то есть устанавливает адрес следующей исполняемой команды равным <адрес>.

JUMP YES <aдреc>

Выполняет переход по адресу <адрес>, если на вершине стека находится ненулевое значение; слово выталкивается из стека.

JUMP NO <aдреc>

Выполняет переход по адресу <адрес>, если на вершине стека находится значение 0; слово выталкивается из стека.

INPUT

Считывает целочисленное значение со стандартного устройства ввода и заталкивает его в стек. В случае ошибки ввода-вывода или несоответствия формата диагностируется ошибка времени исполнения.

PRINT

Выталкивает из стека слово и выводит его на стандартное устройство вывода. Это слово форматируется как целое число и завершается переходом на новую строку.

Каждая команда исполняется за один такт работы виртуальной машины.

Виртуальная машина формирует содержимое памяти команд и данных, читая и интерпретируя текстовый файл программы. Файл имеет следующий формат.

Файл читается как последовательность строк. Символ ';' начинает комментарий, все символы, начиная с него и до конца строки, игнорируются.

Команда состоит из адреса, кода операции и аргумента, если он требуется. Адрес является целым числом, за которым следует символ ':'. Нумерация команд начинается с 0.

Код операции совпадает с описанным ранее символьным обозначением, например: STOP. Если команда имеет аргумент, он должен быть целым числом.

Пример корректной программы на языке виртуальной машины Милана:

```
______
 INPUT
0:
 STORE 42
1:
 ; n := READ
 LOAD 14
PUSH 4
2:
3:
 LOAD
 42
4:
 COMPARE 2
JUMP_NO 9
5:
6:
 PUSH
 10
7:
 STORE 42
8:
9:
 LOAD
 42
10:
 PRINT
 STOP
11:
______
```

Для инициализации памяти данных используется служебная инструкция виртуальной машины SET:

SET <agpec> <значение>

В результате исполнения инструкции SET по адресу <адрес> в память данных записывается слово <значение>.

Инструкция SET не сохраняется в памяти команд. Она служит для инициализации памяти перед началом исполнения программы. Компилятор может генерировать блок команд SET для задания значений констант и статически инициализированных переменных.

Инструкция SET <agpec> <эначение> эквивалентна паре команд

PUSH <значение> STORE <адрес>

и выполняется за один такт.

В инструкции SET перед кодом операции не указывается адрес. Пример корректного использования SET:

SET	0	15
SET	1	40
0:	LOAD	0
1:	LOAD	1
2:	ADD	
3:	PRINT	
4:	STOP	

В результате выполнения этой программы будет напечатано число 55.