

程序转换概述

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

回顾: 计算机硬件基本组成

"存储程序"工作方式!

回顾: 计算机是如何工作的?

程序由指令组成(菜单由菜谱组成)

● 程序在执行前

数据和指令事先存放在存储器中,每条指令和每个数据都有地址,指令按序存放,指令由OP、ADDR字段组成,程序起始地址置PC(原材料和菜谱都放在厨房外的架子上,每个架子有编号。妈妈从第5个架上指定菜谱开始做)

● 开始执行程序

第一步:根据PC取指令(从5号架上取菜谱)

第二步:指令译码(看菜谱)

第三步:取操作数(从架上或盘中取原材料)

第四步:指令执行(洗、切、炒等具体操作)

第五步:回写结果(装盘或直接送桌)

第六步:修改PC的值(算出下一菜谱所在架子号6=5+1)

继续执行下一条指令(继续做下一道菜)

回顾: 指令和数据

- 程序启动前,指令和数据都存放在存储器中,形式上没有差别,都是0/1序列
- 采用"存储程序"工作方式:
 - 程序由指令组成,程序被启动后,计算机能自动取出一条一条指令执行,在执行过程中无需人的干预。
- 指令执行过程中,指令和数据被从存储器取到CPU,存放在CPU 内的寄存器中,指令在IR中,数据在GPR中。

指令中需给出的信息:

操作性质(操作码)

源操作数1 或/和 源操作数2 (立即数、寄存器编号、存储地址)

目的操作数地址 (寄存器编号、存储地址)

存储地址的描述与操作数的数据结构有关!

回顾:不同层次语言之间的等价转换

任何高级语言程序最终通过执行若干条指令来完成!

"指令"的概念

- 计算机中的指令有微指令、机器指令和伪(宏)指令之分
- 机器指令处于硬件和软件的交界面 相当于一个菜谱指定的一个完整做菜过程
 - 本章中提及的指令都指机器指令
- 微指令是微程序级命令,属于硬件范畴相当于洗、切、煮、炒等做菜"微过程"
- 伪指令是由若干机器指令组成的指令序列,属于软件范畴 相当于由多个菜谱合成一个"大菜"的过程
- 汇编指令是机器指令的汇编表示形式,即符号表示
- 机器指令和汇编指令——对应,它们都与具体机器结构有关,都属于机器级指令

机器级指令

- 机器指令和汇编指令一一对应,都是机器级指令
- 机器指令是一个0/1序列,由若干字段组成

补码11111010 的真值为多少?

操作码	寻址方式	、寄存器	编号	立即数(位移	多量)
	1			†	
100010 0 0	01	001	001	11111010	
100010 DW	mod	reg	r/m	disp8	

汇编指令是机器指令的符号表示(可有不同格式)

mov [bx+di-6], cl 或 movb %cl, -6(%bx,%di) Intel格式 AT&T 格式

指令的功能为:M[R[bx]+R[di]-6]←R[cl]

R:寄存器内容

寄存器传送语言 RTL (Register Transfer Language)

mov、bx、movb、%bx等都是助记符

注:也可用(x)表示 地址x中的内容

M:存储单元内容

回顾: 高级语言程序转换为机器代码的过程

用GCC编译器套件进行转换的过程

预处理:在高级语言源程序中插入所有用#include命令指定的文件和用#define声明指定的宏。

编译:将预处理后的源程序文件编译生成相应的汇编语言程序。

汇编:由汇编程序将汇编语言源程序文件转换为可重定位的机器 语言目标代码文件。

链接:由链接器将多个可重定位的机器语言目标文件以及库例程(如printf()库函数)链接起来,生成最终的可执行目标文件。

GCC使用举例

```
1
 // test.c
 亨文件main.c和test.c , 最终生成可执行文件为test
  int add(int i, int j)
 gcc -O1 main.c test.c -o test
3
 是示一级优化, -O2为二级优化, 选项-o指出输出文件名
4
 int x = i + j;
 目标文件可用 "objdump -d test.o"
5
 return x:
 反汇编为汇编语言程序
6 }
 gcc -c test.s -o test.o
 00000000 <add>:
 gcc -E test.c -o test.i
 gcc -S test.i -o test.s
 55
 push %ebp
 89 e5
 mov %esp, %ebp
test.s | gcc -S test.c -o test.s
 3: 83 ec 10
 sub $0x10, %esp
  add:
 8b 45 0c mov 0xc(%ebp), %eax
 6:
  pushl %ebp
 8b 55 08
 mov 0x8(%ebp), %edx
  movl %esp, %ebp
 8d 04 02
 (%edx,%eax,1), %eax
 lea
  subl
 $16, %esp
 89 45 fc
 mov %eax, -0x4(%ebp)
 12(%ebp), %eax
  movl
 8b 45 fc
 12
 mov -0x4(%ebp), %eax
  movl 8(%ebp), %edx
 15
 c9
 leave
  leal
 (%edx, %eax), %eax
 16: c3
 ret
  movl
 %eax, -4(%ebp)
 -4(%ebp), %eax
  movl
 位移量
 机器指令
  leave
  ret
 编译得到的与反汇编得到的汇编指令形式稍有差异
```

两种目标文件

```
1  // test.c
2 int add(int i, int j )
3  {
4 int x = i +j;
5 return x:
6 }
```

test.o:可重定位目标文件

test:可执行目标文件

"objdump -d test.o" 结果

<u>0000</u>0000 <add>:

0:	55	push	%ebp
1:	89 e5	mov	%esp, %ebp
3:	83 ec 10	sub	\$0x10, %esp
6:	8b 45 0c	mov	0xc(%ebp), %eax
9:	8b 55 08	mov	0x8(%ebp), %edx
c:	8d 04 02	lea	(%edx,%eax,1), %eax
f:	89 45 fc	mov	%eax, -0x4(%ebp)
12:	8b 45 fc	mov	-0x4(%ebp), %eax
15:	с9	leave	
16:	c3	ret	

"objdump -d test" 结果

080483d4 <add>:

		
80483d4:	55	push
80483d5:	89 e5	
80483d7:	83 ec 10	
80483da:	8b 45 0c	
80483dd:	8b 55 08	•••
80483e0:	8d 04 02	
80483e3:	89 45 fc	
80483e6:	8b 45 fc	
80483e9:	с9	
80483ea:	с3	ret

test.o中的代码从地址0开始, test中的代码从80483d4开始!

可执行文件的存储器映像

回顾:指令集体系结构(ISA)

- ISA指Instruction Set Architecture,即指令集体系结构
- ISA是一种规约(Specification),它规定了如何使用硬件
 - 可执行的指令的集合,包括指令格式、操作种类以及每种操作对应的操作数的相应规定;
 - 指令可以接受的操作数的类型;
 - 操作数所能存放的寄存器组的结构,包括每个寄存器的名称、编号、 长度和用途;
 - 操作数所能存放的存储空间的大小和编址方式;
 - 操作数在存储空间存放时按照大端还是小端方式存放;
 - 指令获取操作数的方式,即寻址方式;
 - 指令执行过程的控制方式,包括程序计数器、条件码定义等。
- ISA在计算机系统中是必不可少的一个抽象层, Why?
 - 没有它,软件无法使用计算机硬件!
 - 没有它,一台计算机不能称为"通用计算机" 微体系结构

ISA和计算机组成(Organization,即MicroArchitecture)是何关系?

ISA和计算机组成(微结构)之间的关系

不同ISA规定的指令集不同,如,IA-32、MIPS、ARM等 组成的抽象 计算机组成必须能够实现ISA规定的功能,如提供GPR、标志、运算电路等 同一种ISA可以有不同的计算机组成,如乘法指令可用ALU或乘法器实现

IA-32的体系结构是怎样的呢?

寄存器个数及各自功能?寄存器宽度?存储空间大小?编址单位? 指令格式?指令条数?指令操作功能?寻址方式?数据类型? 小端/大端?标志寄存器各位含义?PC位数?I/O端口编址方式?……

下一节课开始介绍 IA-32 的指令集体系结构(ISA)

总结

- 高级语言程序总是转换为机器代码才能在机器上执行
- 转换过程:预处理、编译、汇编、链接
- · 机器代码是二进制代码,可DUMP为汇编代码表示
- ISA规定了一台机器的指令系统涉及到的所有方面 例如:
 - 所有指令的指令格式、功能
 - 通用寄存器的个数、位数、编号和功能
 - 存储地址空间大小、编址方式、大/小端
 - 指令寻址方式

IA-32指令系统概述

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

Intel处理器

4004 • 4040 • 8008 • 8080 • iAPX 432 • 8085
8/16位总线: 8087 16位总线: 80187 · 80287 · 80387 SX 32位总线: 80387 DX · 80487
8086 • 8088 • 80186 • 80188 • 80286
80386 • 80486 • Pentium (OverDrive, Pro. II, III, 4, M) • Celeron (M, D) • Core
Pentium(4(部份型号)、Pentium D、EE) • Celeron D(部份型号) • Core 2
Itanium
i860 • i960 • StrongARM • XScale
8048 • 8051 • MCS-96

x86-32/IA-32 EP80579 • A100 • Atom (CE, SoC)

现有产品

x86-64/Intel 64

Xeon(E3、E5、E7、Phi) • Atom(部分型号) • Celeron • Pentium • Core(i3、i5、i7)

EPIC/IA-64 Itanium 2

IA-32/x64指令系统概述

- · x86是Intel开发的一类处理器体系结构的泛称
 - 包括 Intel 8086、80286、i386和i486等,因此其架构被称为 "x86"
 - 由于数字并不能作为注册商标,因此,后来使用了可注册的 名称,如Pentium、PentiumPro、Core 2、Core i7等
 - 现在Intel把32位x86架构的名称x86-32改称为IA-32
 - IA是Intel Architecture的缩写
- 由AMD首先提出了一个兼容IA-32指令集的64位版本
 - 扩充了指令及寄存器长度和个数等,更新了参数传送方式
 - AMD称其为AMD64, Intel称其为Intl64(不同于IA-64)
 - 命名为 "x86-64" ,有时也简称为x64

IA-32的体系结构是怎样的呢?

寄存器个数及各自功能?寄存器宽度?存储空间大小?编址单位? 指令格式?指令条数?指令操作功能?寻址方式?数据类型? 小端/大端?标志寄存器各位含义?PC位数?I/O端口编址方式?……

IA-32的体系结构是怎样的呢?

8个GPR(0~7),一个EFLAGs,PC为EIP 可寻址空间4GB(编号为0~0xFFFFFFF) 指令格式变长,操作码变长,指令由若干字段 **fffffff** (OP、Mod、SIB等)组成 **bfff0000 EIP MAR** 控制器 地址 **GPRs** beeefffc 标 志 控制 寄 80483d6 存 **e**5 器 89 80483d5 80483d4 55 MDR: 数据 IR 0

计算机中数据的存储

指令中需给出的信息:

操作性质(操作码)

源操作数1或/和源操作数2 (立即数、寄存器编号、存储地址)

目的操作数地址 (寄存器编号、存储地址)

存储地址的描述与操作数的数据结构有关!

IA-32支持的数据类型及格式

C 语言声明	Intel 操作数类型	汇编指令长度后缀	存储长度(位)
(unsigned) char	整数 / 字节	b	8
(unsigned) short	整数 / 字	w	16
(unsigned) int	整数 / 双字	1	32
(unsigned) long int	整数 / 双字	1	32
unsigned) long long int		<u>-</u>	2×32
char *	整数 / 双字	1	32
float	单精度浮点数	S	32
double	双精度浮点数	1	64
long double	扩展精度浮点数	t	80 / 96

IA-32架构由16位架构发展而来,因此,虽然字长为32位或更大,但一个字为16位,长度后缀为 w;32位为双字,长度后缀为 long double实际长度为80位,但分配96位=12B(按4B对齐)

IA-32的寄存器组织

IA-32的寄存器组织

编号	8 位寄存器	16 位寄存器	32 位寄存器	64 位寄存器	128 位寄存器
000	AL	AX	EAX	MM0 / ST(0)	XMM0
001	CL	CX	ECX	MM1 / ST(1)	XMM1
010	DL	DX	EDX	MM2 / ST(2)	XMM2
011	BL	BX	EBX	MM3 / ST(3)	XMM3
100	AH	SP	ESP	MM4 / ST(4)	XMM4
101	CH	BP	EBP	MM5 / ST(5)	XMM5
110	DH	SI	ESI	MM6 / ST(6)	XMM6
111	ВН	DI	EDI	MM7 / ST(7)	XMM7

反映了体系结构发展的轨迹,字长不断扩充,指令保持兼容 ST(0)~ST(7)是80位,MM0~MM7使用其低64位

IA-32的标志寄存器

• 6个条件标志

- OF、SF、ZF、CF各是什么标志(条件码)?
- AF:辅助进位标志(BCD码运算时才有意义)
- PF:奇偶标志 SKIP

• 3个控制标志

- DF (Direction Flag) : 方向标志(自动变址方向是增还是减)
- IF (Interrupt Flag):中断允许标志(仅对外部可屏蔽中断有用)
- TF(Trap Flag):陷阱标志(是否是单步跟踪状态)
-

回顾: 计算机中的算盘长啥样?

重要认识1:计算机中所有运 算都基于加法器实现!

计算机中的算盘就是加法器!

重要认识2:加法器不知道所运算的是带符号数还是无符号数。

重要认识3:加法器不判定对错,总是取低n位作为结果,并生成标志信息。

IA-32的寻址方式

- 寻址方式
 - 如何根据指令给定信息得到操作数或操作数地址
- 操作数所在的位置
 - 指令中:立即寻址
 - 寄存器中:寄存器寻址
 - 存储单元中(属于存储器操作数,按字节编址):其他寻址方式
- 存储器操作数的寻址方式与微处理器的工作模式有关
 - 两种工作模式:实地址模式和保护模式
- 实地址模式(基本用不到)
 - 为与8086/8088兼容而设,加电或复位时
 - 寻址空间为1MB, 20位地址:(CS)<<4+(IP)
- 保护模式(需要掌握)
 - 加电后进入,采用虚拟存储管理,多任务情况下隔离、保护
 - 80286以上微处理器的工作模式
 - 寻址空间为2³²B,32位线性地址分段(段基址+段内偏移量)

保护模式下的寻址方式

寻址方式	说明					
立即寻址	指令直接给出操作数					
寄存器寻址	指定的寄存器R的内容为操作数					
位移	LA= (SR) +A					
基址寻址	LA= (SR) + (B)					
基址加位移	LA= (SR) + (B) +A 器					
比例变址加位移	LA= (SR) +(I) ×S + A 操					
基址加变址加位移	LA= (SR) + (B) + (I) +A					
基址加比例变址加位移	LA= (SR) + (B) + (I) × S + A 数					
相对寻址	LA=(PC)+A 跳转目标指令地址					

注: LA:线性地址 (X):X的内容 SK:段寄存器 PC:程序计数器 R:寄存器

A:指令中给定地址段的位移量 B:基址寄存器 I:变址寄存器 S:比例系数

- SR段寄存器(间接)确定操作数所在段的段基址
- 有效地址给出操作数在所在段的偏移地址

SKIP

• 寻址过程涉及到"分段虚拟管理方式",将在第6章讨论

IA-32的寄存器组织

存储器操作数的寻址方式

int x; float a[100]; Linux系统: double型变量 short b[4][4]; 按4B边界对齐 char c; windows系统: double d[10]; double型变量 按8B边界对齐 a[i]的地址如何计算? $104 + i \times 4$ i=99时,104+99×4=500 b[i][j]的地址如何计算? $504+i\times8+j\times2$ i=3、j=2时,504+24+4=532 d[i]的地址如何计算? $544 + i \times 8$ i=9时,544+9×8=616

存储器操作数的寻址方式

```
int x;
 float a[100];
 short b[4][4];
 char c;
 double d[10];
各变量应采用什么寻址方式?
x、c:位移/基址
a[i]:104+i×4,比例变址+位移
d[i]:544+i×8,比例变址+位移
b[i][j]: 504+i\times8+j\times2,
 基址+比例变址+位移
将b[i][j]取到AX中的指令可以是:
"movw 504(%ebp,%esi,2), %ax"
其中, i×8在EBP中, j在ESI中,
 2为比例因子
```


IA-32机器指令格式

指令段:操作码寻址方式SIB位移直接数据字节数:1或20或10或11、2、4立即数

	'							
	Mod		R	eg/OP		R/M	1	
7		б	5	4 3	2	1	0	

٠.		J IFF	ІННІ	~ I	*I					
	SS		Index			Base				
•	7		Я	- Fi	4/	3	2	1	n	

位移量和立即数都可以是.1B/2B/4B

SIB中基址B和变址I都可是8个GRS中任一个; SS给此比例因子

操作码:opcode; W:与机器模式 (16/32位) —起确定寄存器位数 (AL

/ AX / EAX); D:操作方向(确定源和目标)

寻址方式(ModRM字节): mod、r/m、reg/op三个字段与w字段和机器模式(16/32)一起确定操作数所在的寄存器编号或有效地址计算方式

8d 04 02 leal (%edx,%eax,1), %eax

1000 1101 00 000 100 00 000 010

总结

- IA-32是典型的CISC(复杂指令集计算机)风格ISA
 - 8个通用寄存器(8位、16位、32位)
 - 2个专用寄存器:EIP(PC)、标志寄存器EFLAGS
 - 6个段寄存器(间接给出段基址)
 - 存储器地址空间为4GB,按字节编址,小端方式
 - 寻址方式

段基址+有效地址(偏移量)

- 立即、寄存器、存储器(SR:[B]+[I]*s+A)
- 相对寻址

8(%edx,%eax,4)

- 变长指令字、变长操作码
- 汇编语言格式
 - Intel格式汇编
 - AT&T格式汇编(本课程使用)