Design og implementering af hardware-specifikationssprog

Forende til simulationssystemet SimSys

Signe Reuss

Datalogisk Institut, Københavns Universitet 4. marts 2002

Resumé

I dette speciale designes og implementeres hardware-specifikationssproget Hades med henblik på brug på kurset Dat1E på 2. år på datalogi på Københavns Universitet. Formålet med sproget er at give de studerende mulighed for at eksperimentere med design af mikroarkitekturer på komponentniveau (modsat transistorniveau) for derved at lære dem om opbygningen af en datamat.

Der laves et design for Hades, hvorefter det så vidt muligt dokumenteres, at dette design er brugbart på Dat1E. Herefter implementeres næsten hele sproget (det er desværre ikke muligt at nå at implementere det hele indenfor den givne tidsramme), og der laves en afprøvning for den implementerede delmængde. De udeladte dele af sproget mindsker ikke funktionaliteten, men gør blot nogle få konstruktioner en smule mindre elegante.

Implementeringen laves som en forende til simulationssystemet SimSys, der gør det muligt at lave køretidsstatistikker for simulationer, at køre dem samt at interagere med dem under kørsel.

Da Hades skal bruges på Dat1E, er der i specialet lagt vægt på, at det er tydeligt, hvad der mangler at blive implementeret, samt hvilke fejl der optræder, så det er nemt at færdiggøre oversætteren.

Indhold

1	Foro	rd 4					
	1.1	Notation					
	1.2	Læserens forudsætninger					
	1.3	Tak til					
2	Indl	Indledning					
	2.1	Formål					
	2.2	Fremgangsmåde					
	2.3	Rapportens opbygning					
3	Funktionalitet af Hades 8						
_	3.1	SimSys					
	3.2	Grundlæggende funktionalitet af Hades					
	3.3	Udvidelser af funktionaliteten					
4	Mål	12					
-	4.1	Problemer og uhensigtsmæssigheder					
	4.2	Mål for Hades					
	4.2	ivial for flades					
5	Udformning af Hades 15						
	5.1	Abstraktionsniveau					
	5.2	Sprogets udformning					
	5.3	Afledninger af bitvektorer					
	5.4	Grundlæggende bitafledninger					
	5.5	Feltvise bitafledninger					
	5.6	Kopiering af bit i afledninger					
	5.7	Sammensætning af afledninger					
	5.8	Programmer i Hades					
	5.9	Brug af komponenter					
	5.10	Vektorer og træer					
6	Grai	nmatik og semantik for Hades 27					
	6.1	Program					
	6.2	Krop					
	6.3	Bitvektorer					
	6.4	Afledninger					
	~						

	6.6	Udtryk, strenge og tal	. 34					
	6.7	Indbyggede komponenter	. 35					
	6.8	Diverse	. 37					
7	Hurtig multiplikation i Hades 38							
	7.1	Faktorial-kredsløbet	. 38					
	7.2	Multiplikationsbyggeklodsen	. 39					
	7.3	Addenderne						
	7.4	Csatræ						
	7.5	CSAdder						
8	Kontrol af design 43							
•	8.1	Simulationer på Dat1E-niveau						
	8.2	Hades og køretidssystemet	-					
	8.3	Vektorer og træer						
	8.4	Enkelhed						
	8.5	Undgå nuværende problemer	. 50					
9	Implementering 52							
	9.1	Oversættelsen	. 52					
	9.2	Programmets opbygning	. 53					
	9.3	Mangler i oversætteren	. 55					
10	Afprøvning 56							
	_	Udtryk	. 57					
		Typer og størrelser						
		Afledninger						
		Bitvektorer						
		Krop						
		Program						
		Figili oversætteren						
11		dusion	65					
A		mpler på todimensionalt program	66					
	A.1	Et ikke-kompakt program	. 66					
В	Vejle	dende løsninger til G- og K1-opgaven, 1999	68					
	B.1	Grundlæggende byggeklodser	. 68					
	B.2	Løsning til G-opgaven, 1999	. 76					
		Løsning til K1-opgaven, 1999						
C	Veile	dende løsninger i Hades	92					
	C.1	Grundlæggende byggeklodser						
		Løsning til G-opgaven, 1999						
	C.S	Løsning til K1-opgaven, 1999	. 94					
D	Lahe	ratoriogvalsa 2 og 3 i Hadas	96					

E	Prog	Program			
F	Ind-	og uddata fra afprøvningen	154		
	F.1	Fungerende programmer	154		
	F.2	Fejlbehæftede programmer	167		

Kapitel 1

Forord

I vinteren/foråret år 2000 blev det tilbagevendende problem på kurset Dat1E bragt op i Datalogisk fagråd på Diku: Problemet med brugen af C++. I Dat1E bruges simulationssystemet SimSys til at implementere modeller til simulering af elektriske kredsløb. I SimSys betragtes digitallogiske komponenter som en slags byggeklodser, der kan sættes sammen til et kredsløb. SimSys er lavet som et klassebibliotek til C++, men brugen af systemet kræver ikke noget særligt kendskab til dette sprog, da de studerende stort set kan skrive af efter kursusbogen [And01]. Problemerne opstår først i det øjeblik, der rejses fejl af C++-oversætteren; at forstå disse fejl kræver enten et godt kendskab til C++ eller en relativ stor programmeringserfaring. Ingen af delene kan forventes af andenårsstuderende. Der er nogen undervisning i C++ på Dat1E, men der er ikke tilstrækkelig tid til at lære de studerende nok C++ til at kunne håndtere de problemer, der faktisk opstår i forbindelse med modelleringen af kredsløb i SimSys.

Dette problem er dukket op i fagrådet hvert år siden 1996, hvor SimSys og C++ for første gang blev brugt på Dat1E, og denne gang var vi fast besluttede på, at nu skal det løses. I den forbindelse diskuterede jeg problemet med den kursusansvarlige for Dat1E, Torben Mogensen, samt med en tidligere instruktor på kurset, Morten Fjord-Larsen. Det var Morten, der foreslog, at lave en forende (*eng: frontend*) til SimSys, så brugen af C++ kan undgås, mens Torben foreslog, at jeg lavede et speciale om dette.

Før det blev besluttet at lave en forende til SimSys, undersøgte Torben og jeg dog mulighederne for at bruge et allerede eksisterende maskinarkitektursprog (*eng: hardware description language*), da det ville løse problemet med brug af C++. Vi fandt, at hverken de relativt enkle relationelle og funktionelle sprog som Ruby [SR95], Hawk [Haw] og Lava [Lav] eller det noget ældre og også mere komplekse sprog Verilog [Ver] er brugbart. Førstnævnte kan ikke bruges, da de ikke indeholder mulighed for at lave køretidsstatistikker og ressourcemodellering for modellen af kredsløbet, og dette betragtes som en væsentlig del af opgaverne på Dat1E. Dette er muligt i Verilog, men dette sprog er til gengæld alt for maskinnært til, at det kan bruges på Dat1E. Derfor fandt vi, at den bedste løsning var at lave en forende til SimSys, så de studerende undgår brugen af C++. Samtidig kan simuleringsmotoren og køretidssystemet fra SimSys genbruges, hvilket vil gøre implementeringen noget nemmere og samtidig bevare muligheden for ressourceestimering.

Jeg har døbt mit sprog Hades (hardware design sprog) og vil bruge dette navn i resten af rapporten.

1.1 Notation

I rapporten skrives eksempler i kursiv, hvis de ikke indgår som en integreret del af teksten.

1.2 Læserens forudsætninger

Det forventes, at læseren har et rudimentært kendskab til digitallogik svarende til en kort indføring i området. Det er også nødvendigt med et overfladisk kendskab til SimSys og med et basalt kendskab til oversætterteknik.

1.3 Tak til

Først og fremmest skylder jeg en stor tak til min mor, Anna Reuss, der i den sidste måneds tid op til afleveringen af dette speciale adskillige gange har lavet mad **og** bragt det ud til mig.

Finn Schiermer Andersen (ophavsmand til SimSys), Torben Mogensen og Martin Zachariasen (undervisere på Dat1E) har deltaget i adskillige diskussioner af mine forslag til design og har dermed været en stor hjælp i processen med at udarbejde et design, som er brugbart.

Også tak til Inge Li Gørtz, der har læst korrektur på specialet, og en ganske særlig tak til Søren Debois, der i meget høj grad har indrettet sit liv efter min specialeskrivning, og som desuden har ydet en ekstraordinær indsats ved korrektur af rapporten.

Sidst men ikke mindst tak til Morten Fjord-Larsen for at forslaget om at løse problemet på Dat1E ved at lave en forende til SimSys, da det muliggjorde dette speciale.

Og så selvfølgelig en tak til alle jer, der har hjulpet og støttet mig i forbindelse med specialeskrivningen. I ved, hvem I er ;).

Kapitel 2

Indledning

Nærværende speciale dokumenterer designet og, til en vis grad, implementeringen af en oversætter for hardware-specifikationssproget Hades.

Hades er et deklarativt sprog til specificering af digitallogiske kredsløb. Sprogets fokus er didaktisk; dets primære mål er at tillade datalogistuderende (på andet år) at eksperimentere med design af mikroarkitekturer på komponentniveau modsat transistorniveau. Hadesprogrammer lader sig således ikke umiddelbart omsætte til silicium.

Den implementerede oversætter tager Hadesprogrammer som inddata, og producerer SimSysprogrammer som uddata. En almindelig C++-oversætter med SimSysklassebiblioteket inkluderet kan heraf producere en eksekverbar simulator. Hadesoversætteren kan håndtere hele Hades modulo nogle få undtagelser (se afsnit 9.3) samt nogle få kendte fejl (se afsnit 10.7), som det desværre ikke har været muligt at implementere og rette indenfor den givne tidshorisont. Implementeringen er dog opbygget, så de manglende konstruktioner nemt kan tilføjes.

2.1 Formål

Formålet med dette speciale er at designe og implementere et sprog til simulering af modeller af elektriske kredsløb til brug på kurset Dat1E. Det skal verificeres, at sproget er velegnet til brug på kurset, og den implementerede oversætter skal være brugbar og skal afprøves. Ved *brugbar* forstås, at funktionaliteten fuldt ud dækker behovene på Dat1E. Det tillades dog, at enkelte byggeklodser ikke er medtaget, da disse nemt kan inkluderes. Mangler og fejl skal fremgå klart af denne rapport, så oversætteren nemt kan færdiggøres.

2.2 Fremgangsmåde

For at opnå et på Dat1E anvendeligt sprog, skal de nuværende problemer og uhensigtsmæssigheder undgås. Disse afdækkes ved afprøvning af SimSys samt ved samtaler med undervisere, instruktorer og studerende på kurset samt med Finn Schiermer Andersen, der har lavet og vedligeholdt SimSys. Underviserne på Dat1E og Finn Schiermer Andersen har løbende givet feedback på mine forslag til design. Dette har været nødvendigt, da de har et indgående kendskab til problemstillingerne, niveauet og de studerende på Dat1E.

Implementeringen laves for en del af sproget ad gangen, og der satses på en høj grad af modularitet, så programmet er nemt at udvide og vedligeholde.

Det er muligt at udvide funktionaliteten af Hades, så en del af programmet kan skrives i SimSys, hvorefter der genereres passende SimSyskode ud fra det fulde program (inklusive Hadeskoden). Således vil også de elementer af SimSys, der er udeladt af Hades, kunne bruges af de studerende. Dette anses dog ikke som væsentligt i den første udgave af Hades.

2.3 Rapportens opbygning

- I kapitel 3 opsummeres SimSys' funktionalitet, og ud fra denne fastlægges den grundlæggende funktionalitet af Hades. Desuden diskuteres forslag til udvidelser af den nuværende funktionalitet.
- I kapitel 4 afdækkes problemer og uhensigtsmæssigheder ved brugen af SimSys og C++, og ud fra disse samt ud fra den ønskede funktionalitet sættes mål for, hvornår Hades er en succes.
- Både funktionaliteten samt ovennævnte mål tages i betragtning ved udformningen af Hades i kapitel 5. Her analyseres og diskuteres den generelle udformning af sproget, og sproget skitseres.
- Den fuldstændige grammatik og semantik for Hades gives i kapitel 6.
- Herefter gives et eksempel på et Hadesprogram i kapitel 7 for at illustrere sproget. Et faktorialkredsløb opbygges, og til brug i dette konstrueres også en hurtig multiplikator.
- I kapitel 8 dokumenteres det så vidt muligt, at designet for Hades opfylder målene for sprogets design opstillet i kapitel 4.
- I kapitel 9 beskrives implementeringen, og i afsnit 9.3 gennemgås, hvad der mangler at blive implementeret. Selve kildekoden kan ses i bilag E.
- I kapitel 10 dokumenteres en afprøvning af oversætteren, og i afsnit 10.7 opsummeres, hvilke fejl der er fundet.
- I konklusionen opridses resultaterne i denne rapport, og det beskrives kort, hvordan der bør følges op på dette arbejde.

Kapitel 3

Funktionalitet af Hades

I dette kapitel fastlægges funktionaliteten af Hades. Afsnit 3.1 giver en kort gennemgang af SimSys' funktionalitet, og med udgangspunkt heri fastlægges den grundlæggende funktionalitet af Hades i afsnit 3.2. Til sidst et kort afsnit 3.3 om udvidelser af den nuværende funktionalitet.

3.1 SimSys

SimSys består grundlæggende af fire elementer: byggeklodserne (eng: building blocks), faciliteter til at lime klodserne sammen, en simuleringsmotor og et køretidssystem. I dette afsnit gennemgås funktionaliteten af disse samt de dele af C++, der især bruges ved programmering i SimSys. Afsnittet er baseret på [And01].

Byggeklodserne i SimSys er klasser, der repræsenterer digitallogiske komponenter som f.eks. addere, multiplexere og flipflopper. En byggeklods består af en grænseflade og en implementering, hvor grænsefladen eksporterer nogle *stik* (*eng: channels*). Stik er en abstraktion af ind- og uddata til en komponent. Data til et stik skal have en bestemt bit-bredde. Byggeklodser forbindes ved at sammensætte hvert udstik fra en byggeklods med et indstik fra en anden.

Byggeklodsen adder har fem stik: inA og inB (eng: addends), cIn (eng: carry in), sum og cOut (eng: carry out), hvor de tre første bruges til at føre bit ind i adder, og de to sidst modtager uddata fra klodsen.

SimSys indeholder et bibliotek med prædefinerede byggeklodser (bl.a. FlipFlop, Adder og Mux), hvor kun grænsefladen er synlig for brugeren. Det er muligt at konstruere sine egne byggeklodser enten ved at sætte allerede eksisterende byggeklodser sammen til en såkaldt sammensat byggeklods (eng: composite building block) eller ved at konstruere en såkaldt atomisk byggeklods fra grunden (eng: atomic building block). I sidstnævnte tilfælde skal brugeren have en god model for den underliggende CMOS-implementering for at kunne lave en passende specifikation for klodsen (længste signalvej osv.).

Når en byggeklods eller komponent bruges, skal størrelsen samt eventuelle værdier for begyndelsestilstanden angives. Således bør der strengt taget skelnes mellem en byggeklods (f.eks. adder) og en instans af en byggeklods (f.eks. en 32-bit adder). I resten af rapporten bruges ordene byggeklods og komponent også om instanser af byggeklodser og komponenter, hvor det er klart af sammenhængen, hvad der er tale om.

Har man behov for mange byggeklodser af samme slags anvendt i serie, kan man arrangere disse i en vektor (*eng: array*). En vektor gør det nemmere at håndtere komponenterne samtidig i både instantiering og anvendelse. Specielt kan instantieringen af den enkelte byggeklods afhænge af dens

placering i vektoren. I en vektorbyggeklods samles alle stik af samme type til en såkaldt *stikvektor* (*eng: channel array*), der kan forbindes med en anden stikvektor. Nogle ikke-vektorbyggeklodser har også stikvektorer for dele af ind- eller uddata.

Den indbyggede komponent mux har et indstik select og en indstikvektor in samt et udstik out. in består af et antal stik af samme størrelse, hvor select angiver, fra hvilket af disse uddata vælges.

Konstanter (eng: drivers) bruges til at lede et konstant uddata, mens afløb (eng: drains) bruges til at bortlede uddata fra stik, der ellers ville lades uforbundne.

Brugeren kan bygge en model af et kredsløb ved parvis at **forbinde** stik eller stikvektorer for komponenter. Stik kan forbindes i deres helhed, men der findes også funktioner til at omdanne et stik ved at kopiere, udelade eller blot permutere bit i stikket, hvorved der fremkommer en såkaldt afledning (eng: derivation). En udstikvektor kan forbindes med en indstikvektor, hvis hvert udstik har samme størrelse som det tilsvarende indstik. En stikvektor kan transponeres (svarer til transponering af en matrix i matematik), før den forbindes med en anden. Endelig er det muligt at konvertere et stik til en stikvektor og vice versa.

Når byggeklodser sættes sammen, er det desuden muligt at opnå bestemte sideeffekter, når der løber data igennem en forbindelse af to stik. Disse faciliteter kaldes *skel* (*eng: boundaries*) og bruges, når der skal simuleres pipelinede mikroarkitekturer.

Givet en model af et kredsløb kontrollerer **simuleringsmotoren** aktiviteten af byggeklodserne og transporten af uddata fra et stik til et afhængigt indstik. Et indstik er *afhængigt* af et udstik, hvis stikkene er forbundet, da data fra udstikket skal flyde ind i indstikket bagefter. Ud fra afhængighederne mellem byggeklodserne tilrettelægges aktiviteten af de enkelte klodser samt transport af data mellem stik.

Køretidssystemet gør det muligt for brugeren at interagere med simulationen. Det er muligt at få udskrevet ind- og uddata fra stik under kørsel eller at undersøge tilstandene for tilstandselementer (eng: building blocks with state, f.eks. flipflopper). Der kan indsættes stoppunkter (eng: data breakpoints), så simuleringen standser, hvis betingelsen er opfyldt. Simulationen kan også blive spolet tilbage og kørt herfra eller blive kørt et skridt ad gangen.

C++ stiller en del faciliteter til rådighed, men af disse bruges hovedsageligt mulighederne for at lave løkker eller betingede sætninger. Betingede sætninger bruges til at lave forskellige implementeringer af (dele af) kredsløb. Løkker bruges hovedsageligt til opbygning af strukturer som f.eks. træer, eller til at forbinde stikvektorer eller enkelte bit i et stik på en struktureret måde.

Lad andarray være en vektor med antal 2-bit andporte og mux en mux, hvor udstikket out er antal+1 bit bred. Hvis den j'te andport i andarray skal modtage bit j og j+1 fra out, for alle j, kan dette gøres ved

```
for (int j=0; j<antal; j++) {
  mux.out.subset(j,2) >> andarray.in[j];
};
```

hvor andarray.in[j] *angiver* j'te stik i indstikvektoren in for andarray.

3.2 Grundlæggende funktionalitet af Hades

Den grundlæggende funktionalitet af Hades fastlægges i den efterfølgende diskussion, der tager sit udgangspunkt i funktionaliteten af SimSys. Systemet er blevet brugt på Dat1E siden 1996 og dækker

de funktionelle behov på kurset. Systemet er dog blevet udviklet og udbygget undervejs, så nogle dele nu kun bruges af få eller ingen studerende.

Hvilke dele af SimSys' funktionalitet, der medtages i Hades, vurderes ud fra følgende tre kriterier: nødvendighed, om de letter programmeringen, eller om de fremmer forståelsen af maskinens opbygning, hvor førstnævnte er en tilstrækkelig betingelse for, at en del medtages, mens de to sidstnævnte kriterier bruges, hvis dette ikke er opfyldt. De enkelte dele af SimSys vurderes ud fra programmering i sproget samt diskussioner med underviserne på Dat1E (Torben Mogensen og Martin Zachariasen) og med ophavsmanden til SimSys (Finn Schiermer Andersen, der også har opdateret og vedligeholdt strukturen), da de har et indgående kendskab til både opgaverne og de studerende på kurset.

Diskussionen i dette kapitel starter med byggeklodserne og forbindelser mellem disse og fortsætter med betingede sætninger og løkker (fra C++, men fokuseret på brugen i forbindelse med SimSys). Til sidst betragtes simuleringssmotoren og køretidssystemet, der ikke er en del af den sproglige grænseflade, men som skal virke i samspil med Hades, da formålet med at implementere Hades som en forende til SimSys er at kunne genbruge disse.

For indeværende indeholder byggeklodsbiblioteket i SimSys alle komponenter, der er nødvendige for at kunne løse opgaverne på Dat1E. Derfor bruger kun få eller ingen studerende på en årgang muligheden for at lave atomiske byggeklodser. Det er selvfølgelig lærerigt at konstruere sine egne komponenter (eventuelt ud fra specifikation af komponenter fra den virkelige verden), men dette bidrager mere til forståelsen af funktionaliteten af det indre af en komponent, end til forståelsen af maskinen og dennes opbygning (samspillet mellem komponenterne). Det går altså et niveau dybere, end formålet med kurset berettiger og udelades derfor af Hades. Til gengæld skal den fulde funktionalitet af byggeklodsbiblioteket dækkes, ligesom mulighederne for at lave konstanter eller lave vektorer af byggeklodser skal bevares.

Ved sammensætning af byggeklodserne i SimSys bruges alle de eksisterende funktioner til at lave afledninger, og denne funktionalitet skal altså også dækkes. Det samme gælder skel, da der i K1-opgaven laves en pipelinet version af en simulator, hvor disse bruges. Mulighederne for at lave forskellige implementeringer af samme grænseflade og at bygge strukturer som f.eks. træer er også vigtige at bevare.

Simuleringsmotoren spiller ikke ind på udseendet af Hades, og da Hadesprogrammer oversættes til SimSysprogrammer, kan den bruges også med den nye forende. Når brugeren skal håndtere instanser af komponenter i køretidssystemet (f.eks. udskrive uddata fra bestemte stik), gøres dette via navnene på instanserne. Det er derfor vigtigt, at konstruktioner i Hades kan relateres direkte til de forskellige komponenter, køretidssystemet opererer med.

Med ovenstående funktionalitet bør alle opgaver i Dat1E kunne løses i Hades. De studerende, der måtte ønske at bruge faciliteter, der ikke er understøttet af Hades, har stadig mulighed for at lave deres programmer i SimSys.

3.3 Udvidelser af funktionaliteten

Finn Schiermer Andersen er kommet med nedenstående to forslag til udvidelser.

Det første forslag er, at det skal være muligt at lave vektorer af komponenter, hvor disse er forbundet internt, dvs. hvor udstik for en blok i vektoren forbindes til indstik for næste blok i vektoren, som f.eks. i

Det andet forslag er, at det skal være nemt at lave træer og træniveauer (*eng: tree levels*). Et træniveau er en byggeklodsvektor, som indgår i et træ, og hvor antal bit i uddata er mindre end antal bit i inddata. Træniveauer kan sættes sammen til et træ ved, at uddata fra et niveau ledes ind i inddata for det næste som i f.eks.

der illustrerer et csatræ med kun tre niveauer. Bemærk, at hvis mængden af uddata fra et niveau ikke passer til inddata for næste, forbindes de resterende stik med niveauet efter. Herved adskiller træer indenfor digitallogik sig fra træer indenfor andre grene af datalogien.

En multiplikation foretages ved at lægge addenderne for multiplikator og multiplikand sammen (se kapitel 7). Dette kan gøres med en vektor af addere, men tidsforbruget kan reduceres ved i stedet at bruge et træ. Eksempelvis giver brugen af et csatræ meget hurtig multiplikation.

Af disse to udvidelser vil særligt den første være anvendelig, men de vil begge lette programmeringen og vil måske ydermere gøre det muligt at stille lidt mere avancerede opgaver på Dat1E. Derfor indarbejdes begge muligheder i Hades.

Kapitel 4

Mål

Da Hades skal bruges af omtrent 200 studerende på Dat1E, er det vigtigt, at risikoen for problemer ved brugen er minimal. Til dette formål opstilles i dette kapitel nogle mål for sprogets design. Disse skal sikre, at det opfylder behovene på kurset. Inden implementering af oversætteren dokumenteres det så vidt muligt, at målene er opfyldt, så eventuelle justeringer af uhensigtsmæssigheder kan foretages med det samme - og specielt inden Hades tages i brug.

Det er naturligvis vigtigt at undgå de nuværende problemer og uhensigtsmæssigheder ved brugen af SimSys, så i afsnit 4.1 afdækkes disse. Med udgangspunkt i dette og i funktionaliteten som beskrevet i kapitel 3 opstilles i afsnit 4.2 målene for succes.

4.1 Problemer og uhensigtsmæssigheder

Problemer og uhensigtsmæssigheder ved brugen af SimSys afdækkes ved programmering i SimSys samt ved diskussion med de studerende på Dat1E, med instruktorer og undervisere på kurset og med Finn Schiermer Andersen, der har skabt og vedligeholdt SimSys.

Afsnittet er delt i fire dele, hvor første afsnit beskriver problemet ved brugen af C++, som er det problem, der ligger til grund for overhovedet at lave et nyt sprog. De tre sidste afsnit omhandler uhensigtsmæssigheder i SimSys, som det vil være hensigtsmæssigt at undgå i Hades.

4.1.1 C++

Som nævnt i forordet kræver brugen af SimSys ikke noget videre kendskab til C++, mens forståelsen af fejlmeddelelserne fra C++-oversætteren kræver enten et indgående kendskab til C++ eller en solid programmeringserfaring. Ingen af delene kan forventes af studerende på andet år, og det er heller ikke muligt at nå at lære dem dette indenfor rammerne af Dat1E.

4.1.2 Syntaks

At SimSys er et C++-klassebibliotek gør, at syntaksen bliver unødigt omfattende og indviklet. Dette er ikke nødvendigt i et specialiseret sprog, der kun skal bruges til løsning af problemer indenfor et snævert domæne, og hvor de fleste sprogkonstruktioner fra et generelt højniveausprog som C++ altså er unødvendige.

4.1.3 Signalveje og overskuelighed af programmer

Når en model for et kredsløb implementeres i SimSys, splittes signalvejene op i forbindelser mellem enkelte ud- og indstik. Dette gør det meget vanskeligt at overskue, hvilket kredsløb et program simulerer.

4.1.4 Fejlrejsning

Af implementeringsmæssige grunde har det været nødvendigt at lave SimSys, så en del fejl først rejses på kørselstidspunktet, heriblandt fejl i forbindelser af stik (hvis f.eks. stik med forskellige størrelser forbindes). Disse fejl bør rejses allerede på oversættelsestidspunktet.

4.2 Mål for Hades

Overordnet ønskes, at Hades har den nødvendige funktionalitet, at målgruppen (studerende på andet år) finder sproget rimelig simpelt at lære og bruge, samt at de nuværende problemer og uhensigtsmæssigheder undgås. Med hensyn til førstnævnte skal sproget have en funktionalitet som specificeret i afsnit 3.2 og 3.3 - herunder kunne bruges sammen med køretidssystemet. Dette er tilstrækkeligt til at sikre et brugbart design.

Med ovenstående for øje formuleres følgende mål for Hades:

- Det skal være muligt at lave simulationer på et niveau svarende til niveauet på Dat1E:
 - De vejledende løsninger til G- og K1-opgaven år 1999 (svarer til G2- og K1-opgaven, 2001) kan skrives i Hades.
 - Laboratorieøvelse 2 og 3 på hjemmesiden [Sim] kan løses ved brug af Hades.
 - Alle dele af SimSys som beskrevet i manualen [And01] kapitlerne 1-3, 5 og 8 kan programmeres i Hades.

Ovenstående sikrer, at Hades har den nødvendige funktionalitet, men ikke at Hades kan bruges sammen med køretidssystemet, eller at de i afsnit 3.3 beskrevne udvidelser er en del af sproget. Det er ikke nødvendigt at løse opgaver af nyere dato, da laboratorieøvelserne altid er de samme, og da rapportopgaverne varierer minimalt fra år til år.

- Der skal være en entydig sammenhæng mellem de forskellige konstruktioner i et Hadesprogram og de byggeklodser, der bruges i køretidssystemet.
 - Dette mål sikrer, at kommunikationen med køretidssystemet er forståelig for brugeren, da systemet ellers ikke i praksis kan anvendes sammen med Hades. Målet er tilstrækkeligt til at sikre brugbarhed af systemet, da Hadesprogrammer oversættes til SimSysprogrammer, så kommunikation mellem simulationen og køretidsystemet foregår mellem sidstnævnte og SimSysprogrammet.
- Det skal være muligt at lave vektorer med interne forbindelser, og det skal være nemt at lave træer og træniveauer.

Hermed er samtlige udvidelser en del af Hades.

• Hades skal være enkelt:

- syntaks og semantik skal være intuitiv.
- det skal være nemt at lave et program ud fra et kredsløbsdiagram.
- Hades skal være kompakt dog uden at det går ud over simpelheden.

Ovenstående begreber er ikke præcise, men formålet med disse punkter er at sikre, at Hades er nemt at lære og at bruge for de studerende; altså at det passer til målgruppen, der potentielt kun har kort erfaring med at programmere. Grunden til at kompakthed er medtaget er, at det er hurtigere at skrive et program, der fylder få linier (under forudsætning af, at det ikke er blevet tilsvarende komplekst), samt at korte programmer typisk er mere overskuelige.

- Problemer og uhensigtsmæssigheder specificeret i afsnit 4.1 må ikke optræde i Hades:
 - Hades må ikke kræve kendskab til C++.
 - Det skal være let at overskue signalveje i et program for et kredsløb, så programmer generelt er nogenlunde overskuelige.
 - Fejl skal rejses på oversættelsestidspunktet.

At syntaksen skal være enkel er udeladt af dette mål, da det indgår i det foregående. For at sikre at fejl rejses på oversættelsestidspunktet, skal det kontrolleres, at SimSysfejl er en del af semantikken for Hades, da denne følges ved implementering af sproget.

Kapitel 5

Udformning af Hades

Baseret på den i kapitel 3 fastlagte funktionalitet og under hensyntagen til de i kapitel 4 opstillede mål for sproget, konstrueres Hades i dette kapitel. Der lægges vægt på, at sprogets udformning understøtter de studerendes forståelse af maskinen og sammenhængene i denne. Designet af Hades er grundigt overvejet, og Torben Mogensen og Martin Zachariasen (underviserne på Dat1E) har givet feedback på også de mindre detaljer. Disse er dog udeladt af denne analyse, så overblikket bevares.

Selvom Hades er et domænespecifikt sprog, kan abstraktionsniveauet variere fra et sprog, der minder om et (generelt) højniveausprog, til et sprog hvor der manipuleres med enkelte bit og strømme af bit. Derfor starter jeg med i afsnit 5.1 at fastlægge abstraktionsniveauet for Hades. Dernæst diskuterer jeg i afsnit 5.2 sprogets overordnede udformning, og i afsnittene 5.3, 5.4, 5.5, 5.6 og 5.7 diskuteres, hvordan forbindelser imellem komponenter nemmest udtrykkes. Herefter diskuteres i afsnit 5.8, hvordan et program skal se ud, og hvad det skal indeholde. I afsnit 5.9 overvejes brugen af komponenter i et kredsløb i Hades, og til sidst er der i afsnit 5.10 en kort diskussion af vektorer, træer og træniveauer.

5.1 Abstraktionsniveau

Lad os se på kredsløb

hvor select bruges til at vælge mellem værdierne inA + inB og inA - inB. Koden for dette kredsløb kan skrives noget i stil med

```
inA >> add0.inA
inA >> add1.inA
inB >> add0.inB
inB >> not.in
not.out >> add1.inB
0 >> add0.cIn
0 >> add1.cIn

add0.sum >> mux.in[0]
add1.sum >> mux.in[1]
select >> mux.select
mux.out >> res
```

der ligger tæt op ad SimSys og illustrerer et abstraktionsniveau, hvor stikkene (*eng: channels*) for de enkelte komponenter forbindes parvis. Men abstraktionsniveauet i dette kodeeksempel er for lavt. Det giver mange liniers kode og så stor en detaljeringsgrad, at overblikket forstyrres. Det er rimelig nemt at skrive et program ud fra et kredsløbsdiagram men relativt svært at læse et program.

Et program kan i stedet være på et meget højere abstraktionsniveau, hvor brugeren ikke længere ser de enkelte komponenter. Et sådant program kan f.eks. skrives

```
res = case (select) of

0: inA + inB

1: inA - inB
```

Dette abstraktionsniveau virker umiddelbart fristende, da koden bliver kort og overskuelig. Der er dog den fare, at niveauet bliver så fjernt fra maskinniveau, at de studerende "glemmer" maskinen og blot programmerer, som var det et højniveausprog. Dette er dog ikke et problem på Dat1E, da de skal lave et kredsløbsdiagram for deres simulator og på den måde ikke kan undgå at skulle overveje detaljerne i implementeringen. Men der er andre og mere væsentlige problemer.

Hvis køretidssystemet skal kunne bruges, og hvis den studerende skal kunne konstruere et program ud fra sit kredsløbsdiagram, skal der være en entydig korrespondance mellem komponenterne i diagrammet og de sproglige konstruktioner. Dette lader sig nemt gøre mellem en mux og en case of-konstruktion som illustreret ovenfor, men det bliver værre, når en operation som – betragtes. Udtrykket A – B er ækvivalent med det logiske udtryk A + not B + 1, hvor sidstnævnte er måden, – vil blive implementeret på, hvilket måske ikke er helt klart for den studerende, når vedkommende skriver sit program. Endnu værre bliver det, når man betragter et udtryk som A + B + C. Dette udtryk kan implementeres med to addere; men hvis A, B eller C er 1, kan det implementeres mere effektivt med kun en adder. Altså vil oversætteren skjule implementeringsdetaljer for brugeren, eller også vil den i nogle tilfælde ikke lave den bedste løsning. Ingen af delene er acceptable, så jeg vælger et lavere abstraktionsniveau. Dette kan forhåbentlig også medvirke til samtidig at gøre det nemmere for de studerende at implementere deres modeller direkte ud fra deres kredsløbsdiagrammer.

Ideen med at betragte komponenterne som byggeklodser er god, da den giver en tæt relation mellem et program og et kredsløbsdiagram. De mange liniers kode i det første af ovenstående eksempler skyldes hovedsageligt, at der er en linie kode pr. to stik. Da der som regel er mange stik i et kredsløb, giver dette mange liniers kode. Derfor hæves abstraktionsniveauet en smule, så komponenterne betragtes i deres hele. Hades konstrueres altså som et sprog til at samle byggeklodser. Det vil gøre det muligt at sammensætte to eller flere komponenter på én gang, og kan derved gøre et program mere kompakt uden forhåbentlig at ødelægge enkelheden. Med rette udformning kan det også gøre det nemt

at følge en datavej gennem et kredsløb og dermed at overskue, hvilken model et program simulerer, da datavejen ikke bliver splittet i mange små dele.

5.2 Sprogets udformning

At fortolke en komponent som en byggeklods betyder, at den opfattes som en klods med et antal sider, hvor hver side indeholder nul eller flere stik. Byggeklodserne samles, som byggeklodser normalt samles: ved at lægge dem oven på eller ved siden af hinanden. At sider fra to eller flere byggeklodser placeres "op ad hinanden"skal forstås som, at stikkene i disse sider forbindes. Ved konstruktionen af Hades betragtes kun planare klodser, da programmer kun kan udtrykkes i "to dimensioner". Da der kun må laves forbindelser mellem ind- og udstik, betragtes desuden kun klodser, der ved overskæring kan omdannes til en klods med alle indstik og en med alle udstik, og hvor ingen side indeholder både ind- og udstik. Altså placeres ind- og udstik på hver sin del af klodsen. Det står dog stadig tilbage at afklare, hvordan klodsernes udformning skal opfattes samt ud fra denne at vælge den udformning af sproget, der mest optimalt understøtter, at klodserne samles.

Nedenstående figur giver tre forskellige udformninger af byggeklodsen for en adder. Disse udformninger opfylder alle tre ovenstående krav.

Figur 5.1: Tre forskellige byggeklodser for en adder.

Lad i være antallet af sider i en byggeklods, der indeholder indstik, og definer tilsvarende u som antal sider med udstik. *Dimensionen* af en byggeklods er så $\max(i, u)$, dvs. det maksimale antal sider med en type stik. Klodserne i figur 5.1 har altså dimensionerne en, to og tre.

Der er to oplagte måder at samle byggeklodser på. Sproget kan udformes, så det afspejler byggeklodsernes placering, og hvilke der forbindes. Dette er mest oplagt at bruge i forbindelse med klodser med to dimensioner. Dette illustreres nemmest ved et eksempel.

Betragt kredsløbet

hvor indstik er placeret på venstre og på øverste side af byggeklodserne og udstik på de modstående sider. På de sider, der vender op og ned er placeret de stik, der typisk udgør en del af signalvejen. F.eks. er addenderne for additionsklodsen placeret på toppen af klodsen, mens "carry in" er placeret på siden. Dette kredsløb kan udtrykkes noget i stil med

```
x x 2 y
multiply multiply
0> adder
 res
```

At x x forbindes med den første multiplikationsklods og 2 y med den næste kan nemt afgøres ud fra størrelserne af de enkelte klodser. Da en konstant (0) ikke tager inddata, vil udstikkene fra begge multiplikationsklodserne blive forbundet til indstikkene for additionsklodsen. > angiver, at 0 forbindes med "carry in" og ikke med $x \in S$.

Klodserne kan også samles i en dimension ad gangen på en måde, så det fremgår, hvilken dimension der samles hvornår. Ovenstående kredløb kan så i stedet udtrykkes som

```
vertical:
 x x 2 y

multiply multiply
 adder
 res
horisontal:
 0 adder
```

Først arbejdedes en del med at udforme et sprog, hvor todimensionale byggeklodser blev samlet i to dimensioner (som i ovenstående eksempel), dvs. hvor sproget selv er todimensionalt, og der blev konstrueret en skitse af et sprog. Denne udformning blev dog opgivet af to grunde: dels finder lærerne på Dat1E, at udformningen er for avanceret for de studerende, dels finder jeg selv, at de studerendes programmer typisk vil fylde ret meget, da det er nødvendigt at tænke på at lave kompakte programmer for at undgå dette. Se eksempler på et kompakt og et ikke-kompakt todimensionalt program i bilag A.

Dernæst eksperimenteredes med udformning af et endimensionalt sprog til at samle todimensionale klodser, men det blev hurtigt opgivet, da resultatet blev et enten alt for avanceret sprog eller et sprog, hvor programmer fylder for meget.

Sluttelig blev så konstrueret den endelige udformning af Hades: et sprog, hvor endimensionale klodser (den første klods i figur 5.1) samles i en dimension. Forbindelserne mellem byggeklodser laves så fra venstre mod højre som i SimSys men med den forskel, at flere klodser kan forbindes ad gangen, og at det tillades at forbinde ind- og udstik for en komponent i samme sætning. Dette gør det nemmere at lave sammenhængende definitioner af signalveje.

For en byggeklods defineres *indbitvektoren* til at bestå af alle bit i alle indstik i byggeklodsen. Rækkefølgen af stikkene i indbitvektoren og af bittene i de enkelte stik angiver rækkefølgen, så første bit i første stik er bit 0 osv.. *Udbitvektoren* for en byggeklods defineres tilsvarende. En *bitvektor* defineres som den sammensatte vektor bestående af en indbitvektor og en udbitvektor. En komponent kan altså opfattes som en bitvektor, hvor alle indstik er samlet i indbitvektoren, og alle udstik er samlet

i udbitvektoren. Når to bitvektorer sammensættes, danner de en ny bitvektor, der så kan sættes sammen med andre bitvektorer, og på den måde kan et kredsløb samles. Bittene ind i en bitvektor kaldes for bitvektorens *indbit*. Bitvektorens *udbit* defineres tilsvarende.

Følgende operationer gives til at samle to bitvektorer med:

```
A B
A , B
A >> B
```

hvor den første kaldes sekvens, den anden split og den sidste forbind.

Sekvens giver bitvektoren, hvor indbitvektoren består af indbitvektorerne for A og B lagt i forlængelse af hinanden, og udbitvektoren defineres tilsvarende.

I *split* skal As og Bs indbitvektorer have samme størrelse, og split giver så en indbitvektor af denne størrelse. Indbit til denne bitvektor kopieres og ledes til både A og B, mens udbitvektoren består af udbitvektorerne for A og B lagt i forlængelse.

Forbind er den eneste operation, der egentlig forbinder to bitvektorer. Det kræves, at As udbitvektor og Bs indbitvektor har samme størrelse. Alle udbit fra A ledes ind i alle indbit for B.

Sekvens har højere præcedens end split, der igen har højere præcedens end forbind. Brug af parenteser i bitvektorer tillades. Således vil bitvektoren

```
A >> B (C >> D) >> E
svare til bitvektorerne

A >> B C
C >> D
B D >> E
```

5.3 Afledninger af bitvektorer

Det er ikke nok at kunne forbinde komponenters bitvektorer i deres helhed. Det kan være nødvendigt at forbinde enkelte stik og sågar enkelte bit i bitvektorerne eller at kunne permutere bittene i en bitvektor (f.eks. i forbindelse med bitvise operationer). Derfor er det nødvendigt at kunne danne nye bitvektorer, hvor ind- eller udbitvektoren er en afledning af de oprindelige ind- og udbitvektorer.

Som tidligere nævnt er det vigtigt at bevare en funktionalitet, der er mindst på højde med SimSys', da denne har vist sig nødvendig og praktisk. Derfor skal alle afledninger i [And01, afsnit 2.5] bortset fra split og join understøttes. De to nævnte bruges blot til at ændre et stik til en vektor af stik og vice versa, men da der i Hades kun opereres med vektorer af bit, er disse operationer overflødige. En afledning af en bitvektor, er også en bitvektor. Dette giver selvsagt mulighed for at lave afledninger af afledninger, hvilket også er muligt i SimSys.

Det tillades, at der laves afledninger på alle bitvektorer, der består af en komponent eller er en sammensætning af komponenter. Det er ikke tilladt at lave afledninger på konstanter og afløb, da dette er overflødigt. Heller ikke afledninger på såkaldte *gennemløbsudtryk* godkendes. Et gennemløbsudtryk er en bitvektor, hvor ind- og udbitvektoren har samme størrelse, og hvor uddata er det samme som inddata. Gennemløbsudtryk bruges til at lede dele af en bitvektor forbi en komponent, når en signalvej angives.

Det er nødvendigt at kunne modificere ind- og udbitvektoren for en bitvektor separat. En modificeret indbitvektor kaldes for en *indafledning* og en modificeret udbitvektor for en *udafledning*. Ind- og udafledninger kaldes også for *bitafledninger* eller blot *afledninger*.

Følgende notation bruges

indafledning bitvektor udafledning

hvor udeladelse af en bitafledning vil betyde at bitvektoren bruges i sin helhed.

Lad A, B og C være bitvektorer og ud0, ind1 og ind2 afledninger. Så betyder et udtryk som

```
A ud0 >> ind1 B >> ind2 C
```

at udbit fra A som udvalgt af ud0 forbindes med indbit i B som udvalgt af ind1, og at alle udbit fra B tilsvarende forbindes med indbittene i ind2 C.

Det tillades ikke, at der laves mellemrum mellem en bitvektor og eventuelle bitafledninger, da der så kan opstå situationer, hvor det ikke er klart, hvilken bitvektor en given bitafledning tilhører (da det jo er tilladt at undlade at bruge afledninger på en bitvektor).

5.4 Grundlæggende bitafledninger

Den grundlæggende bitafledning tager bit ud af bitvektoren, og til denne bruges notationen

```
[bitmønster]
```

hvor bitmønster angiver, hvilke bit der tages ud. Følgende bitmønstre tillades:

```
bit
bit0..bitN
stik
bitmønster , bitmønster
```

hvor bit, bit0 og bitN skal være heltalsudtryk, og stik skal være navnet på et stik ind i eller ud af den komponent, afledningen tages på (dette bitmønster er ikke tilladt i afledninger, der anvendes på bitvektorer bestående af mere end en byggeklods). bit angiver en enkelt bit, og bit0..bitN sekvensen af bit, der starter med bit0 og slutter med bitN. Hvis bit0 > bitN, er bittene i den afledte bitvektor spejlede i forhold til bittene i den oprindelige bitvektor. Et stik for en komponent udgør en sekvens af bit i ind- eller udbitvektoren for komponenten, og stik er altså blot syntaktisk sukker for bit0..bitN, hvor bit0 er første bit i feltet for stikket og bitN sidste. Denne notation medtages, da den i mange tilfælde gør det nemmere at specificere eller at gennemskue en forbindelse. bitmønster , bitmønster angiver, at de to bitmønstre tages ud af bitvektoren og herefter lægges i forlængelse og danner en ny bitvektor. , har lavere præcedens end . . .

En adder har stikkene in A, in B og cIn ind og stikkene out og cOut ud (i nævnte rækkefølge). Hvis add er en 32-bit adder, er [in A] add og [0..31] add ækvivalente, og add [cOut] og add [32] er ækvivalente.

Et eksempel på en tilladt bitafledning er

```
[1..3, 32..63, 2, inA]
```

Bemærk, at det altså er tilladt at kopiere bit. Dette tillades dog kun i udafledninger, da en indbit kun må forbindes med netop en udbit.

For at lette programmeringen tillades det, at bit0 og/eller bitN udelades af bitmønsteret

```
bit0..bitN
```

Udeladelse af bit0 betyder første (mindst betydende) bit i bitvektoren, og udeladelse af bitN betyder tilsvarende sidste bit i bitvektoren. Disse forkortelser godkendes, da de er relativt intuitive, og da situationer, hvor de kan bruges, jævnligt optræder.

5.5 Feltvise bitafledninger

For at dække funktionaliteten af afledninger i SimSys, skal det være muligt at lave en afledning af en bitvektor ved at dele denne i felter, der hver består af samme antal bit, og så tage bestemte bit ud fra hvert af disse felter.

Antag at man fra bitvektoren 0123456789abcdef ønsker at tage første, femte, niende og trettende bit. Dette kan gøres ved at dele den i fire (lige store) dele og tage første bit fra hver af disse.

Ved deling af bitvektorer i felter bruges følgende notation

```
/udtryk[bitmønster0 ; ... ; bitmønsterN]
```

udtryk er et heltalsudtryk > 0, og det skal gå op i det samlede antal bit i den ind- eller udbitvektor, afledningen laves på. Ovenstående bitafledning betyder, at bitvektoren deles i udtryk felter. Først tages bitmønster0 fra hvert felt, så bitmønster1 og så videre. Bitvektoren må gerne være en afledning af en bitvektor. Bitafledningen

```
[0..7]/4[0;1]
```

vil ændre 0123456789abcdef til 02461357. Forkortelsen

/udtryk

tillades og er en forkortelse for

```
/udtryk[bit0; ...; bitN]
```

hvor bit0 er første og bitN sidste bit i et felt. Dette gør det nemt at lave bitvise operationer. Hvis f.eks. inA og inB har størrelsen N vil

```
(inA inB)/2 >> andarray
svare til
(inA inB)/2[0;1;...;N-1] >> andarray
```

dvs. til at sende inA og inB ind i et BWAndArray.

5.6 Kopiering af bit i afledninger

Også kopiering (kun af udbit) indgår i SimSysafledninger og skal derfor kunne lade sig gøre i Hades. Det er allerede muligt at lave kopiering ved hjælp af operationen split, men det vil lette programmeringen i en del tilfælde, hvis der også laves en afledning til kopiering.

Følgende notation bruges:

```
*udtryk
```

hvor udbitvektoren som før kan være en afledning af en bitvektor. udtryk er et heltalsudtryk > 0 og angiver, hvor mange gange udbitvektoren kopieres. F.eks. vil bitafledningen

```
[9..12]*3
```

brugt på 0123456789abcdef give 9abc9abc9abc9abc.

5.7 Sammensætning af afledninger

Det kan være brugbart at kunne sammensætte flere bitafledninger. Til dette bruges notationen

```
bitafledning + bitafledning
```

hvor + binder svagere end både * og /. De resulterende bitvektorer lægges blot i forlængelse af hinanden og danner herved en bitvektor. Eksempelvis giver bitafledningen

```
[10..]*2+[..4]
```

brugt på 0123456789abcdef bitvektoren abcdefabcdef01234.

Parenteser i bitafledninger er ulovlige, da de er unødvendige og blot forplumrer overblikket. Den ovenfor beskrevne funktionalitet af bitafledninger dækker fuldt ud funktionaliteten i SimSys (se afsnit 8.1) - og mere til.

To ting kan måske siges at være lidt mere besværligt at udtrykke i Hades end i SimSys: at manipulere et enkelt stik og at tage et enkelt felt ud af en vektor af stik. F.eks. udtrykkes

```
adder.inB.subset(0,3)
i Hades som
[32..34]adder
hvis adder er en 32-bit adder; og værre endnu udtrykkes
mux.in[3]
i Hades som
[96..127]mux
eller eventuelt som
[3*32..4*32-1]mux
```

for en 32-bit mux. Disse udtryk er dog værd at give køb på for til gengæld at få en notation, som er relativt simpel, og hvor det er nemt at manipulere en eller flere komponenter ad gangen.

5.8 Programmer i Hades

Nu er udformningen af kredsløb i Hades på plads, men selve opbygningen af programmer i sproget mangler stadig at blive fastlagt. Det gøres i dette afsnit.

Opbygningen af et program bliver som i SimSys, så det består altså af et hovedprogram og af definitioner af sammensatte komponenter. Dog skilles erklæring og definition for en sammensat komponent ikke, da begge dele typisk vil blive rimelig kortfattede (se f.eks. kapitel 7, hvor et Hadesprogram for en hurtig multiplikationsklods opbygges). Hovedprogrammet indeholder modellen for det kredsløb, der skal simuleres.

Hovedprogrammet og de sammensatte komponenter kaldes alle for *programblokke*. En programblok består af et hoved og en krop, hvor hovedet indeholder parametre for kroppen og eventuelt (hvis programblokken er en sammensat byggeklods) stik ud af og ind i byggeklodsen samt disses størrelse. Kroppen indeholder koden for det kredsløb, programblokken simulerer. Hvis nogle af parametrene til en programblok bruges til beregning af størrelserne af et eller flere stik, kaldes de *størrelsesvariable*

og skal være ikke-negative heltalsvariable. Alle andre parametre skal enten være boolske variable eller heltalsvariable. Typen fremgår af brugen af variablen i kroppen. Værdierne for parametre til hovedprogrammet skal specificeres på oversættelsestidspunktet.

Hoved og krop for en programblok er et virkefelt, og indlejrede virkefelter er ikke tilladt. Kroppen består af sætninger, hvor en sætning typisk består af en bitvektor. I disse bitvektorer tillades brugen af instanser af sammensatte komponenter og af indbyggede komponenter. Hades kommer til at indeholde stort set de samme indbyggede komponenter som byggeklodsbiblioteket i SimSys (se en liste over grænsefladerne for de indbyggede komponenter i Hades i afsnit 6.7). Kun vektorer af byggeklodser bliver ikke indbyggede, da disse nemt kan defineres af brugeren (se næste afsnit). Rekursion er tilladt, dvs. det er tilladt at bruge instanser af en sammensat byggeklods i definitionen af byggeklodsen selv. Også indbyrdes rekursion tillades. Der stilles blot det ene krav til rekursion, at når en instans af en byggeklods optræder i en rekursion, skal den være mindre end sidste gang en instans af denne byggeklods optrådte. Hvis par0, ..., parN er parametre for den pågældende byggeklods, gælder (par0, ..., parN) < (par0', ..., parN'), hvis (par1, ..., parN) < (par1', ..., parN') og par0 er et boolsk udtryk, eller hvis par0 er et heltalsudtryk, og hvis par0 < par0' eller hvis par0 = par0' og (par1, ..., parN) < (par1', ..., parN').

Dette krav til rekursion sikrer, at programmer i Hades altid terminerer, da størrelsen for en komponent skal være positiv. Det er desuden stadig muligt at lave de konstruktioner, der ønskes, som det fremgår af afsnit 8.1.

En sætning i kroppen for en programblok kan også indeholde en betinget sætning. En sådan får syntaksen

```
if boolskUdtryk then krop else krop
```

hvor boolskudtryk kun kan være en simpel sammenligning. Ud over dette er det nødvendigt at tillade definition af planer til brug i PLAer. Desuden tillades definition af såkaldte *bitvariable*:

```
var = bitvektor
```

hvor bitvektor ikke må indeholde >>. Bitvariable er egentlig ikke nødvendige, men de er praktiske, hvis en bitvektor sammensat af mange komponenter skal bruges flere steder, eller hvis en bitvektor er så stor, at den forplumrer en signalvej.

5.9 Brug af komponenter

Når en instans af en komponent som f.eks. en flipflop bruges, skal størrelsen og den initielle værdi fastlægges, og eventuelt skal byggeklodsen (altså flipflop), i denne sammenhæng også kaldet typen, angives. Instansen skal med andre ord erklæres. Dette kan gøres et vilkårligt sted i den programblok, hvor komponenten bruges, men må dog kun gøres en gang. Syntaksen for en erklæring bliver

```
navn'type andreParametre'
```

hvor der ikke må være mellemrum mellem instansens navn og dens erklæring (se sidst i dette afsnit). Kun for en PLA er erklæringen en smule anderledes, idet type udelades, og i stedet angives navnet på den plan, PLAen skal bruge.

Det er tilladt at udelade type, hvis typen fremgår af instansens navn. F.eks. vil mux og minMux begge være multiplexorer, med mindre andet angives i en erklæring. Dette gør, at f.eks. en notport slet ikke behøver blive erklæret, hvis dens type fremgår af navnet. Hvis navnene på to byggeklodser overlapper, vil oversætteren ved typeinferens vælge det navn, der matcher tidligst i strengen. Hvis to forskellige match starter samme sted, vil den længste streng, der matcher, blive valgt.

Antag at brugeren har defineret to sammensatte byggeklodser med navnene minmux og mux2. Disse navne er overlappende og overlapper desuden med navnet på den indbyggede komponent mux. Hvis nu typen på en instans af en byggeklods skal udledes af dennes navn, vil instansen minmux2 have typen minmux, mux12 typen mux og mux2 typen mux2.

Det tillades også at specifikation af størrelsesvariable udelades, hvis størrelsen af en komponent kan infereres af programmet. Hvis f.eks. inA er 32 bit bred, kan det ud fra

udledes, at flipflop er en 32-bit flipflop. Det er ikke tilladt at udelade andre parametre¹, så i ovenstående eksempel skal den initielle værdi for flipfloppen angives. Hvis værdien er 0, bliver er-klæringen af flipfloppen altså flipflop'0'.

En byggeklods kan også være en konstant eller et afløb (skrives _). For disse angives kun en størrelse, men notationen er som ved andre byggeklodser. Størrelsen behøver kun at blive angivet, hvis den ikke kan udledes. Afløb beholdes i Hades, da det kræves, at alle udbit skal være forbundet.

Endelig tillades gennemløbsudtryk. Disse angives blot ved størrelsen, altså 'udtryk'. Derfor skal erklæringen for en komponent stå sammen med dennes navn (uden mellemrum), da den ellers kan forveksles med et gennemløbsudtryk.

5.10 Vektorer og træer

Vektorer af byggeklodser, hvor der ikke er forbindelser byggeklodserne imellem, konstrueres blot ved at tilføje array til typeerklæringen (som f.eks. i muxarray) samt tilføje antallet af byggeklodser i vektoren. Det er tilladt at bruge variablen index i resten af erklæringen for byggeklodsen, hvor index har samme værdi som klodsens placering i vektoren, startende med 0. En byggeklods bestående af en vektor af komponenter har samme stik ud og ind, som en af de indgående komponenter. Hvert af disse stik indeholder det tilsvarende stik fra hver af komponenterne som illustreret i

Ovenstående addervektor har altså tre indstik: inA, inB og cIn, og to udstik: sum og cOut. inA består af inA for de to addere i vektoren lagt i forlængelse af hinanden. De resterende stik er defineret tilsvarende.

I illustationer i resten af rapporten føres ledninger direkte ud af vektoren, og ovennævnte opfattelse lades implicit. Det betyder, at ovenstående vektor vil blive tegnet som

¹Der laves ikke normalværdier (*eng: default values*) for disse, da det kan foranledige de studerende til blot at bruge en blok uden en erklæring og glemme en eventuel initialisering. Dette kan give mærkelige resultater, hvor fejlen kan være svær at finde.

Skal komponenterne forbindes internt, tilføjes et ekstra felt til erklæringen af vektoren, hvor disse forbindelser angives. Dette felt diskuteres længere nede.

Der bliver ikke en særlig konstruktion i sproget til at lave træer og træniveauer. Træniveauer kan nemt defineres som en sammensat komponent ved hjælp af vektorer og rekursion, og disse kan så samles til et træ (se i afsnit 7.4 hvordan f.eks. CSATreeLevel og CSATree kan defineres).

Feltet til at forbinde komponenter i vektorer med hinanden beskrives nemmest ud fra et eksempel. Betragt

Her udtrykkes de interne forbindelser ved

cIn >> cOut

Som det ses af ovenstående bruges navnene på stikkene for de enkelte komponenter i vektoren som bitvektorer og forbindes som sådanne. >> må kun bruges en gang i denne slags bitvektorer. Der er den lille krølle, at når et udstik forbindes med et indstik, betyder det, at udstikket for komponent i forbindes med indstikket for komponent i+1; således lades første indbitvektor og sidste udbitvektor uforbundne. Når et stik (eller en del af et stik, for bitafledninger tillades også her) forbindes internt, løber dette ikke ind i eller ud af vektoren. Ind- og udbitvektorerne for vektoren er som for andre vektorer, hvor blot de internt forbundne stik ikke er en del af stikkene. Ovenstående vektor har altså indbitvektor [inA,inB,cIn], hvor inA er alle inA for de indgående addere lagt i forlængelse af hinanden, inB er tilsvarende, mens cIn består af cIn for første komponent (mindst betydende). Dette gør det nemt at lave bitvist inddata, da det kan laves på kun inA og inB. Udbitvektoren er tilsvarende.

Der er andre problematikker. Betragt f.eks.

Her er problemet, at nogle stik skal forbindes både internt og eksternt. Her indfører jeg det specielle element {0}, der betyder forbindelse ud af vektoren. Således udtrykkes ovenstående som

Et tredje eksempel afslører en ny problematik. Lad adderne i nedenstående vektor have størrelse 32-index.

Her er det umiddelbare problem, at der ikke er løkker eller lignende i Hades, så k udefra kan forbindes på passende måde til inB. Det er muligt at gøre dette ved at definere en sammensat byggeklods til at ændre k til $k[\ldots 31,\ldots 30,\ldots,0]$ ved brug af rekursion; men jeg tillader også, at forbindelsesfeltet indeholder forbindelser ud af vektoren, dvs. forbindelser som kun er delvist interne. For disse kræves, at den ene side er helt ekstern og den anden side helt intern. Udstik i vektoren, der forbindes således, indgår heller ikke i udbitvektoren.

Nu kan ovenstående udtrykkes

$$k[0..31-index] >> inB ; sum >> inA ; sum >> {o} ; cIn >> cOut$$

Her kommer indbitvektoren for addervektoren så kun til at bestå af inA og cIn for den første adder i vektoren.

Kapitel 6

Grammatik og semantik for Hades

I dette kapitel gives grammatik og semantik for Hades. Grammatikken er beskrivende, så der er ikke lagt vægt på entydighed. Semantikken er beskrevet uformelt ved de enkelte produktioner.

I afsnit 6.1 beskrives opbygningen af et program og i 6.2, hvordan kroppen for en programblok ser ud. Herefter beskrives bitvektorer i afsnit 6.3 og så bitafledninger i 6.4. Instantiering for komponenter, afløb mm. gives i afsnit 6.5 og tal, udtryk og lignende i afsnit 6.6. Til sidst gives grænsefladerne for alle indbyggede komponenter i afsnit 6.7 og diverse småting i afsnit 6.8.

6.1 Program

```
program ::= kompdefsEvt hovedprogram kompdefsEvt
```

Et program består af et hovedprogram og en eller flere definitioner af sammensatte byggeklodser. Rækkefølgen er ligegyldig. En sammensat byggeklods kan altså godt bruges i f.eks. hovedprogrammet og først blive defineret efter dette.

```
hovedprogram ::= main ( strengeEvt ) krop end
```

strengeEvt er parametre til hovedprogrammet og kan bruges i *krop*, der udgør et virkefelt. Typen af en variabel afgøres af brugen i kroppen og skal være enten et heltal eller en boolsk værdi. Værdierne for parametrene angives på oversættelsestidspunktet, og der rejses fejl, hvis de har en ulovlig type, eller hvis der er et forkert antal. I kroppen specificeres det kredsløb, programmet skal simulere.

```
kompdefsEvt ::= \epsilon \mid kompdef kompdefsEvt 

kompdef ::= streng (stikEvt kommaStrEvt) >> (stikEvt) krop end
```

streng angiver navnet for den sammensatte byggeklods og må ikke være det samme som navnet på en anden sammensat byggeklods eller på en indbygget komponent (se afsnit 6.7). Første stikEvt angiver eventuelle stik ind i komponenten og andet stikEvt eventuelle stik ud samt størrelsen på disse. En sammensat komponent skal have mindst et stik. kommaStrEvt angiver navnene for eventuelle parametre til byggeklodsen, og disse må bruges som variable både i stikEvt og i krop, da den samlede definition af en byggeklods udgør et virkefelt. Hvis en sammensat byggeklods ikke bruges, kontrolleres dens krop ikke for andre fejl end de syntaktiske.

I kroppen specificeres kredsløbet indeni byggeklodsen. I dette kredsløb er det lovligt at bruge instanser af byggeklodsen selv, hvis blot værdien af parametrene til det nye kald er blevet mindre.

At parametrene par0,...,parN for en byggeklods er mindre end parametrene par0',...,parN' betyder, at hvis par0 er et boolsk udtryk, gælder (par1,...,parN) < (par1',...,parN'), ellers gælder par0 < par0', og ellers par0 = par0' og (par1,...,parN) < (par1',...,parN').

```
stikEvt ::= \epsilon \mid strenge \ udtryk \ stikEvt
```

strenge angiver navnene på et eller flere stik og *udtryk* størrelsen for disse. Ingen stik må have samme navn (hverken ind- eller udstik), og størrelsen for et stik skal være positiv. Et udtryk kan også være en streng (en variabel), men i så fald skal denne være en parameter til den pågældende programblok. Der rejses fejl, hvis en variabel i et udtryk ikke er erklæret.

```
kommaStrEvt ::= \epsilon \mid , strenge
```

strenge giver navnene på parametre for komponenten. Typen bestemmes ud fra brugen i kroppen og er enten heltal eller bool. Navnet på en parameter må ikke være det samme som navnet på en anden parameter eller på et stik.

6.2 Krop

```
krop ::= sætning | sætning ; krop
```

Kroppen angiver det kredsløb, en programblok simulerer, og indeholder forbindelser mellem komponenter mm.. Der rejses fejl, hvis en bit i en komponent eller en bit i et stik ind i eller ud af programblokken ikke er forbundet med en bit i en anden bitvektor, eller hvis en indbit er forbundet mere end en gang. Desuden rejses fejl, hvis en kreds af komponenter i kroppen ikke indeholder et tilstandselement. Sætningerne i en krop specificerer tilsammen det kredsløb, som kroppen simulerer. En parameter til en programblok har som ovenfor nævnt en type og skal bruges i overensstemmelse med denne (en parameter må altså ikke et sted bruges som en boolsk variabel og et andet sted som en heltalsvariabel).

```
sætning ::= if boolskUdtryk then krop else krop
```

På oversættelsestidspunktet bestemmes hvilken del af en betinget sætning, der skal bruges, og den anden del elimineres af programmet. Ingen kontrol af korrekthed vil blive udført på den udeladte del af programmet.

```
sætning ::= bitvektor
```

En bitvektor specificerer en del af (eller hele) det kredsløb, der skal simuleres.

```
sætning ::= streng = bitvektorUPil
```

Dette angiver erklæring af en bitvariabel med navn *streng* og værdi *bitvektorUPil*, hvor *bitvektorUPil* angiver en bitvektor, hvor >> ikke optræder. En bitvariabel kan bruges i hele kroppen (også før definition) og bruges som en byggeklods. Dens værdi substitueres ind alle steder, hvor den bruges. To bitvariable må ikke have samme navn, og navnet må heller ikke være det samme som for en komponent i kroppen. Det er tilladt at bruge andre bitvariable i *bitvektorUPil*, men rekursion er ikke tilladt.

```
sætning ::= streng = " plan "
```

streng er navnet på et sæt af and- og orplaner (kaldes fremover en plan), der bruges til at specificere en PLA. Navnet må ikke falde sammen med navne på komponenter, andre planer eller stik i programblokken.

```
plan ::= andplan orplan | andplan orplan , plan
```

andplan angiver den streng, inddata til PLAen skal matche, mens *orplan* specificerer de ettaller i uddata, en given andplan forårsager. Et inddata kan godt matche flere andplaner, og i givet fald vil uddata have ettaller på alle de pladser, de tilhørende orplaner har ettaller. Alle andplaner skal have samme længde, og det samme gælder alle orplaner.

```
andplan ::= 0 \mid 1 \mid - \mid 0 \ andplan \mid 1 \ andplan \mid - \ andplan
```

0 og 1 i en andplan skal matche 0 henholdsvis 1 på den tilsvarende position i inddata til PLAen. – matcher hvad som helst.

```
orplan ::= 1 \mid - \mid 1 \ orplan \mid - orplan
```

1 bidrager med et ettal på den tilsvarende position i uddata for PLAen, mens – ikke yder noget. De positioner i uddata, hvor der ikke ledes 1, vil automatisk være 0.

6.3 Bitvektorer

```
bitvektor ::= bitvektor >> bitvektor
```

To bitvektorer forbindes ved at uddata fra den første ledes ind i inddata for den anden, og udbitvektoren for første bitvektor skal have samme størrelse som indbitvektoren for den næste. Resultatet bliver en ny bitvektor bestående af indbitvektoren for den første bitvektor og udbitvektoren for den sidste. Hvis der indgår skel i en bitvektor, skal et sådant stå alene mellem to >>, og for udtrykket bitvektor >> skel >> bitvektor' bliver den resulterende bitvektor som for udtrykket bitvektor >> bitvektor'. Udbittene for bitvektor ledes ind i indbittene for bitvektor' via skellet, så det kræves stadig, at ind- og udbitvektorerne har samme størrelse.

```
bitvektor ::= bitvektor , bitvektor
```

To bitvektorer sættes sammen (uden at forbindes). De to indbitvektorer skal have samme størrelse $\neq 0$, og den nye indbitvektor får også denne størrelse. Alle indbit til den samlede bitvektor ledes til både indbitvektoren for første og indbitvektoren for anden bitvektor. Den samlede udbitvektor består af de to udbitvektorer lagt i forlængelse af hinanden. Denne operation har højere præcedens end >>.

```
bitvektor ::= bitvektor bitvektor
```

To bitvektorer i forlængelse af hinanden giver en bitvektor, hvor indbitvektoren består af de to indbitvektorer lagt i forlængelse af hinanden, og udbitvektoren består af de to udbitvektorer lagt i forlængelse af hinanden. Denne operation har højere præcedens end de to foregående.

```
bitvektor ::= indafledningEvt (bitvektor) udafledningEvt
```

Der kan laves afledninger af en sammensat bitvektor ved at omgive denne med parenteser. Der rejses fejl, hvis *indafledningEvt* eller *udafledningEvt* angiver bit udenfor *bitvektor*. Der må ikke være mellemrum mellem *indafledningEvt* og (og mellem) og *udafledningEvt*.

```
bitvektor ::= indafledningEvt streng typeEvt udafledningEvt
```

En bitvektor kan også bestå af en indbygget eller sammensat komponent, af et skel eller af et stik for programblokken. *streng* angiver navnet på denne. For et stik må ikke angives en type, mens en komponent eller et skel skal erklæres højst en gang, og dette kan gøres et vilkårligt sted i programblokken. Stik og komponenter kan altså godt bruges, før de er erklæret. En erklæring kan i nogle tilfælde være overflødig (se afsnit 6.5). Komponenter og skel må ikke have samme navn eller samme navn som en plan, en bitvariabel eller et stik for den pågældende programblok. Der må ikke laves afledninger på skel, og der rejses desuden fejl, hvis en bit i en afledning ligger udenfor komponentens bitvektor. Der må ikke være mellemrum mellem *indafledningEvt* og *streng*, mellem *streng* og *typeEvt* og mellem *typeEvt* og *udafledningEvt*.

```
bitvektor ::= tal størrelseEvt
```

En konstant har en tom indbitvektor og et konstant uddata indeholdende værdien af *tal*. Udbitvektorens bredde specificeres af *størrelseEvt* og kan udelades, hvis den kan deduceres fra resten af programmet. Der må ikke være mellemrum mellem *tal* og *størrelseEvt*.

```
bitvektor ::= _størrelseEvt
```

_ angiver et afløb, dvs. en bitvektor med tom udbitvektor. Afløb bruges til afledning af uforbundne udbit, så fejlrejsning undgås. Hvis størrelsen af afløbet kan udregnes ud fra resten af programmet, kan denne udelades. Der må ikke være mellemrum mellem _ og *størrelseEvt*.

```
bitvektor ::= størrelse
```

Dette er notationen for en gennemløbsvariabel. Denne giver en bitvektor, der er *størrelse* bit bred, og hvor inddata og uddata er det samme. Den kan skelnes fra en type ved, at den ikke står op ad en streng.

```
bitvektorUPil ::= bitvektorUPil , bitvektorUPil
| bitvektorUPil bitvektorUPil
| indafledningEvt ( bitvektorUPil ) udafledningEvt
| indafledningEvt streng typeEvt udafledningEvt
| tal størrelseEvt
| størrelse
```

bitvektorUPil er fuldstændig som *bitvektor* med den ene forskel, at >> ikke er tilladt. Den bruges kun til at angive værdien af en bitvariabel.

6.4 Afledninger

```
indafledningEvt := \epsilon \mid [] \mid indafledning
```

Hvis der ikke er nogen afledning, betyder det, at indbitvektoren bruges i sin fulde udstrækning. [] betyder, at indbitvektoren udelades, mens *indafledning* angiver, hvilke bit i indbitvektoren der bruges.

```
indafledning ::= indafledning + indafledning
```

Hver indafledning tages på indbitvektoren og lægges herefter i forlængelse af hinanden og danner en ny indbitvektor.

```
indafledning ::= [bitmønster] irestEvt
```

bitmønster angiver position og rækkefølge af de bit, der tages af indbitvektoren. Herved dannes en ny indbitvektor. irestEvt angiver eventuelle operationer, der skal udføres på denne nye indbitvektor. Der må ikke være mellemrum mellem] og irestEvt og mellem irestEvt og den bitvektor, indafledningen tages på. Hvis en bit i bitmønster er udenfor indbitvektoren, rejses fejl.

```
indafledning ::= irest
```

irest angiver operationer, der udføres på den samlede indbitvektor for herefter at danne en ny. Der må ikke være mellemrum mellem *irest* og bitvektoren.

```
irestEvt ::= \epsilon \mid irest
irest ::= / udtryk [ felter ] irestEvt
```

udtryk angiver, hvor mange felter indbitvektoren skal deles i, og dette tal skal være > 0 og gå op i antal bit i indbitvektoren. *felter* angiver, hvordan bittene fra disse felter skal sættes sammen til en ny indbitvektor. Der må ikke være mellemrum mellem *udtryk* og [og mellem] og *irestEvt*.

```
irest ::= / udtryk irestEvt
er en forkortelse for / udtryk [0;1;2;...].
udafledningEvt ::= \epsilon \mid [] \mid udafledning
udafledning ::= udafledning + udafledning
\mid [bitmønster] urestEvt
\mid urest
urest
urest ::= \epsilon \mid urest
urest ::= * udtryk urestEvt
\mid / udtryk urestEvt
\mid / udtryk [felter] urestEvt
```

Udafledninger fungerer stort set som indafledninger; kun med den undtagelse, at der findes det ekstra udtryk * udtryk, der betyder, at udbitvektoren gentages udtryk gange. Her skal gælde udtryk > 0.

```
felter ::= bitmønster
```

Bittene specificeret af *bitmønster* tages fra første felt, så fra andet felt osv., og alle disse bit lægges i forlængelse og danner derved en ny ind- eller udbitvektor. Der rejses fejl, hvis en bit i *bitmønster* ligger udenfor (størrelsen af) et felt.

```
felter ::= bitmønster ; felter
```

På samme måde som ovenfor beskrevet danner bittene specificeret af *bitmønster*, taget fra hvert felt, en bitvektor, og denne bruges som starten af en ny bitvektor, hvor resten af den angives af *felter*. Der rejses fejl, hvis en bit i *bitmønster* ligger udenfor (størrelsen af) et felt.

```
bitmønster ::= bitmønster , bitmønster
```

Bittene angivet af andet bitmønster lægges i forlængelse af bittene angivet af første bitmønster.

```
bitmønster ::= udtryk
```

Hvis *udtryk* er en streng, der er navnet på et stik for den komponent, afledningen laves på (kan ikke bruges, hvis afledningen er på en bitvektor omgivet af parenteser), er ovenstående syntaktisk sukker for bit0..bitN (se nedenfor), hvor bit0 er første og bitN sidste bit i stikket. Ellers udregnes *udtryk* til et heltal, der angiver nummeret på den bit, der vælges fra ind- eller udbitvektoren. Første bit i en bitvektor er bit 0.

```
bitmønster ::= udtrykEvt . . udtrykEvt
```

Giver en sekvens af bit startende fra bit *udtrykEvt* og til og med bitten angivet af andet *udtrykEvt*. Hvis andet udtryk er mindre end første, er bittene i omvendt rækkefølge. Hvis første udtryk udelades, svarer det til at skrive 0, mens at udelade andet udtryk angiver den sidste bit i den pågældende indeller udbitvektor.

6.5 Typer og størrelser

```
typeEvt ::= \epsilon
```

Komponenten eller skellet er erklæret andetsteds, eller en erklæring er overflødig (se nedenfor); eller også hører typeerklæringen til et stik for programblokken.

```
typeEvt ::= ' skelEvt streng [ udtryk ] '
```

Typen for et skel angiver, hvilken slags skel det drejer sig om (*skelEvt*) samt hvorfra den udbit, der kontrollerer skellet, kommer. *streng* angiver den pågældende komponents navn og *udtryk* hvilken bit, der tages. Denne bit skal ligge indenfor udbitvektoren for komponenten.

```
typeEvt ::= ' strengEvt udtrykEvt udtrykFlereEvt forbindelserEvt '
```

strengEvt angiver komponenttypen og kan udelades, hvis typen fremgår af navnet på komponenten (som i f.eks. mux eller andarray). En type fremgår af et navn, hvis navnet på typen er en delstreng i navnet. Hvis to typenavne optræder i navnet, vælges den første, og hvis de starter samme sted, vælges den med længst navn. Et byggeklodsnavn efterfulgt af array vil lave en vektor bestående af denne slags byggeklodser. Hvis navnet for denne vektor er navn, vil navnet for hver klods i vektoren blive navn0, navn1 osv.. Udledes typen af klodsens navn, vil denne være en vektor, hvis blot array indgår i dette; array behøver altså ikke stå i forlængelse af navnet for typen af komponenter for vektoren (f.eks. vil mux3array og arrayOfMux være vektorer af muxe med mindre andet angives). Typen for en byggeklods i et kredsløb kan være en af de indbyggede komponenter (se afsnit 6.7) eller en af brugeren defineret byggeklods. Hvis en byggeklods er en vektor, er bitvektoren for klodsen som

følger: den indeholder samme indstik og udstik som en af de indgående komponenter, men hvert stik består af stikket af denne type fra hver af de indgående komponenter i samme rækkefølge som disse indgår. Desuden kan udtrykFlereEvt indeholde variablen index, der for hver komponent er dennes placering i bitvektoren (index = 0, 1, ...).

udtrykEvt udelades, hvis byggeklodsen ikke er en vektor. Ellers skal det være positivt og angiver antallet af komponenter i vektoren. udtrykFlereEvt angiver værdier til parametrene for komponenten (eller for de indgående komponenter, hvis byggeklodsen er en vektor). Det er lovligt at udelade værdier for størrelsesvariable, hvis disse kan udledes af programmet. Der rejses fejl, hvis der angives flere eller færre værdier, end der er parametre til den type byggeklods, hvis en værdi har en forkert type, hvis en størrelsesvariabel tildeles en negativ værdi, eller hvis størrelsesvariable ikke tildeles værdier, og disse ikke kan udregnes. Bortset fra for komponenterne IdealMemIOSys og MemIOSys er kun typerne heltal og bool tilladt. For de to nævnte blokke skal tredje henholdsvis syvende parameter være en streng (nemlig et filnavn).

forbindelserEvt må kun specificeres for vektorer og angiver eventuelle interne forbindelser mellem de indgående komponenter.

```
skelEvt := \epsilon \mid pipestage \mid pipestageboundary \mid zap \mid zapboundary
```

Typen af skellet kan udelades, hvis pipestage, pipestageboundary, zap eller zapboundary indgår i navnet for byggeklodsen.

```
forbindelserEvt ::= \epsilon \mid ; ud >> ind forbindelserEvt
```

Angiver forbindelser mellem komponenterne i en vektor af byggeklodser og eventuelt også ud af byggeklodserne. Udbittene fra bitvektoren ud ledes ind i indbitvektoren for ind, så disse skal have samme størrelse. Hele ud eller hele ind skal være stik fra komponenterne i vektoren, og hvis ud eller ind indeholder komponenter udefra, skal den være helt ekstern. Hvis en forbindelse er helt intern (begge sider er stik fra komponenterne i vektoren), angiver den, at de specificerede udstik for første komponent forbindes til de specificerede indstik for anden komponent og så fremdeles, så de specificerede udstik til sidst er forbundet for alle interne komponenter bortset fra den sidste. Ligeledes er alle indstikkene forbundet for de interne komponenter bortset fra den første. Er en forbindelse ekstern (dvs. en ekstern og en intern side), forbindes stikkene angivet i den "interne side" for alle komponenterne i vektoren. De forbundne stik fjernes alle fra byggeklodsens bitvektor, der altså bliver mindre. Variablen index kan indgå i bitafledninger i ud og ind og er 0 for første komponent, 1 for næste osv.

```
ud ::= ud ud
```

De to bitvektorer lægges i forlængelse af hinanden til en ny bitvektor.

```
ud ::= ( ud ) udafledningEvt
```

Bittene *udafledningEvt* tages fra *ud* og laves til en ny bitvektor. Alle bit skal være indenfor *ud*s udbitvektor.

```
ud ::= streng udafledningEvt
```

streng angiver en komponent, en bitvariabel, et stik for programblokken eller et stik for den komponenttype, vektoren er opbygget af. De tre første fungerer som almindeligvis i bitvektorer, mens et stik angiver en del af udbitvektoren for en intern komponent.

```
ud ::= konstant
```

Der kan ikke angives størrelser for konstanter, da ' afslutter typeerklæringen for vektorbyggeklodsen. Dette er heller ikke nødvendigt, da angivelse af interne forbindelser er ret simple, og det vil derfor typisk være meget nemt at inferere størrelsen.

indrest fungerer stort set som ud med den forskel, at også ind , ind tillades (og betyder det samme som i andre bitvektorer), samt at afløb tillades i stedet for konstanter. , har lavere præcedens end mellemrum. I ind >> {o} skal ind være interne stik, og udtrykket betyder, at disse stik føres ud af komponenten, selv om de også er forbundet internt.

```
størrelseEvt ::= \epsilon \mid størrelse
størrelse ::= ' udtryk'
```

udtryk angiver størrelsen af en konstant, et afløb eller et gennemløbsudtryk og skal være positiv.

6.6 Udtryk, strenge og tal

De sædvanlige præcedens- og associativitetsregler gælder for regneoperationerne. / dividerer to heltal, og fungerer som div i ML. Der rejses fejl, hvis en variabel i et udtryk ikke er erklæret, eller hvis den har en ulovlig type.

```
boolskUdtryk ::= udtryk < udtryk | udtryk <= udtryk | udtryk = udtryk | udtryk >= udtryk | udtryk > udtryk | streng | true | false
```

Der rejses fejl, hvis variablen *streng* ikke er erklæret eller ikke er en boolsk variabel.

6.7 Indbyggede komponenter

Dette afsnit indeholder navn og grænseflade for alle de indbyggede komponenter. Funktionaliteten af disse er den samme som i SimSys, så beskrivelser kan ses i [And01, kap. 8]. For nogle komponenter er der angivet to navne (f.eks. notgate/not). Dette betyder, at begge navne kan bruges til at betegne denne type komponent.

```
• addends (multiplier height multiplicand width, height width)
  >> (addends height*width)
• adder/add (inA inB sz cIn 1, sz) >> (sum sz cOut 1)
• andgate/and (in width) >> (out 1)
• nandgate/nand (in width) >> (out 1)
• orgate/or (in width) >> (out 1)
• norgate/nor (in width) >> (out 1)
xorgate/xor (in width) >> (out 1)

 csadder/csadd (inA inB inC sz, sz) >> (sumA sumB sz)

 csatree (addends arguments*width, arguments maxLevels width)

  >> (sums results*width)
• csatreeLevel (in nrOfInMembers*wordSz, nrOfInMembers wordSz)
  >> (out (2*(nrOfInMembers/3)+nrOfInMembers mod 3)*wordSz)
• decoder (in selectsz, selectsz) >> (out 2^selectsz)
• encoder (in 2^logsz, logsz) >> (out logsz valid 1)
• fastmux (in selectsz*datawidth select selectsz, selectsz datawidth)
  >> (out datawidth)
• flipflop/ff (in sz, sz init) >> (out sz)
• fulladder/fulladd (inA inB inC 1) >> (outA outB 1)
```

• idealmemiosys (iAddrIn 32 iRd 1 dAddrIn 32 dRd dWr 1 dDataIn 32 , logmemsz accesstime fname) >> (iDataOut dDataOut 32)

• fulladderarray (inA inB width cIn 1, width) >> (sum width cOut 1)

- memiosys (iAddrIn 32 iRd 1 dAddrIn 32 dRd dWr 1 dDataIn 32
 , sets idxsz blocksz memidxsz memfstchunk memNxtChunk fname iportsz)
 >> (iDataOut 32*2^iportsz dDataOut 32 holdAndWait 1)
- merger (streamIn streamsz dataIn datasz mergeMask streamsz/datasz , streamsz datasz) >> (streamOut streamsz)
- multiply/mult (multiplier height multiplicand width, height width)
 >> (product width)
- mux (in 2^selectsz*datawidth select selectsz
 , selectsz datawidth) >> (out datawidth)
- notgate/not (in 1) >> (out 1)
- pgnode (pIn gIn width cIn 1, width) >> (cOut width pOut gOut 1)
- pgtree (pIn gIn width cIn 1, width nodewidth) >> (carries width cOut 1)
- pla (in insz, insz outsz height planes) >> (out outsz)
- prioritizer (in sz, sz) >> (out sz valid 1)
- priorityencoder (in 2^logsz, logsz) >> (out logsz valid 1)
- qualifieddecoder(in selectsz qualifier 1, selectsz)>> (out 2^selectsz)
- qualifiedsearch (keys fields*fieldwidth key fieldwidth valid fields , fields fieldwidth) >> (hits fields)
- registerfile/regfile (wrSelect wrports*selectsz wrEnable wrports wrData wrports*datasz rdSelect rdports*selectsz
 , wrports rdports selectsz datasz) >> (rdData rdports*datasz)
- search (keys fields*fieldwidth key fieldwidth , fields fieldwidth) >> (hits fields)
- serialadder/serialadd (inA inB sz cIn 1, sz) >> (sum sz cOut 1)
- sram (wrEnable wrports*lines dataIn wrports*datasz rdEnable rdports*lines, wrports rdports lines datasz)
 >> (dataOut rdports*datasz)
- validatewrite (idxIn ports*idxsz dataIn ports*datasz wrEnable ports , ports idxsz datasz domain) >> ()
- wrenflipflop/wrenff (in sz wrEnable 1, sz init) >> (out sz)

6.8 Diverse

Hades er ikke følsomt overfor størrelsen af et bogstav (dvs. inA og ina er ækvivalente). Følgende ord er reserverede: main, end, mod, if, then, else, true og false. Som start på etlinies kommentarer bruges //, mens afsluttede kommentarer omsluttes af /* */.

Kapitel 7

Hurtig multiplikation i Hades

I dette kapitel illustreres brugen af Hades ved et eksempel. Som eksempel bruges faktorialkredsløbet fra kursusbogen [And01, afs. 2.9 og kap. 5], da Hadesprogrammet for dette illustrerer vektorer med interne forbindelser, træer og træniveauer samt feltvise afledninger, dvs. de mest avancerede konstruktioner i sproget. De to figurer i kapitlet er taget fra kursusbogen. Byggeklodserne konstrueret i kapitlet er indbyggede i Hades.

I afsnit 7.1 bygges hovedprogrammet for et kredsløb, der implementerer faktorialfunktionen og i afsnit 7.2 multiplikationsklodsen, der bruges i dette kredsløb. I afsnit 7.3 laves multiplikator og multiplikand om til addender, som lægges sammen ved brug af et csatræ, som konstrueres i 7.4. Til sidst konstrueres en csadder ("carry-save adder") i afsnit 7.5.

7.1 Faktorial-kredsløbet

Hovedprogrammet beregner faktorialfunktionen iterativt, og kredsløbet er som følger

Dette kredsløb kan modelleres lige ud ad landevejen med programmet

```
main ()
  1'10' counter'ff 10 1' 0'1' >> inc'add 10' >> counter _'1';
  counter result'ff 100 1' >> multiply'10 100' >> result
end
```

0 i første linie er inddata til cIn for adderen inc, og _ er tilsvarende uddata fra cOut.

Ovenstående program er lavet ud fra kredsløbsdiagrammet og afspejler meget godt strukturen af dette. Det var simpelt at lave, og signalvejene er rimelig nemme at følge i programmet.

7.2 Multiplikationsbyggeklodsen

Selve multiplikationen består af tre skridt. Først genereres addenderne ved for hver bit i multiplikatoren enten at sende 0 igennem eller multiplikanden bitskiftet passende i forhold til positionen (se næste afsnit). Dernæst bruges et csatræ til at reducere antallet af partielle summer, indtil der kun er to tilbage, og disse lægges sammen med en almindelig adder. I figur 7.1 illustreres csatræet og den afsluttende adder. Addenderne, csatræet og csadderne konstrueres i de følgende afsnit. Kredsløbet for multiplikatoren kan laves i Hades som

Sætningen i dette program følger strukturen i ovenstående beskrivelse nært, og byggeklodserne mellem hvert par af >> angiver et af de tre skridt. I addends >> csatree 0 forbindes addends kun med csatree, da konstanter har en tom indbitvektor.

7.3 Addenderne

Addenderne produceres af byggeklodsen addends. Denne tager multiplikator og multiplikand til en multiplikation og laver dem om til lige så mange addender, som der er bit i multiplikatoren. Værdien af den j'te addend er

```
0 hvis bit j i multiplikator er 0 multiplikand<< j hvis bit j i multiplikator er 1
```

hvor multiplikand<< j betyder, at multiplikand venstreskiftes j gange. Til at vælge mellem de to værdier bruges en vektor af muxe, hvor der er en mux for hver bit i multiplikator. Multiplikanden forbindes nu ved at bruge muligheden for at lave interne forbindelser, da variablen index så kan bruges til at vælge de korrekte bit i multiplikanden. Dette programmeres som følger

```
addends (multiplier h multiplicand w, h w) >> (addends h*w)
  muxarray'h 1 w ; 0 multiplicand[index..] >> in'; // foranstil 0er
  multiplier >> muxarray >> addends
end
```

I ovenstående program er in forbundet for hver mux i muxarray og indgår derfor ikke i indbitvektoren for vektoren. Den indeholder altså kun bittene i select, og disse forbindes med multiplier (multiplikator).

7.4 Csatræ

Csatræet konstrueres ved først at lave et csatræniveau og dernæst at samle csatræniveauer til et træ. Et csatræniveau kan programmeres ved

Indstikket in modtager nr addender hver bestående af wordsz bit. Addenderne skal forbindes med indstikkene i et antal csaddere (se næste afsnit), og udbittene fra disse ledes ud af træniveauet. Addenderne forbindes tre ad gangen til en csadder, så hvis antallet af addender ikke kan divideres med tre, bliver der en eller to addender i "overskud". Bittene i disse føres direkte til uddata.¹

Strengt taget svarer CSATreeLevel som defineret ovenfor ikke helt til et niveau i figur 7.1 på side 42, da overskydende bit i et niveau i førstnævnte altid er de sidste bit i indbitvektoren, mens de i sidstnævnte kan være de første eller sidste bit. Dette giver dog kun den forskel, at længste signalvej i sidstnævnte i nogle tilfælde indeholder lidt færre CSAddere end i førstnævnte (betragt f.eks. et csatræ med 5 addender ind).

Nu kan csatræet konstrueres ved at sætte csatræniveauer sammen. Definitionen kan laves ved

Csatræet modtager args addender, der er w bit brede. Træet opbygges ved hjælp af rekursion. Først ledes indbittene ind i et csatræniveau og herefter videre ind i næste instans af csatræklodsen, som er mindre end den foregående. Rekursionen stopper, når der kun er to addender tilbage.

7.5 CSAdder

I csatræet bruges en csadder. Denne opbygges som


```
CSAdder (inA inB inC sz, sz) >> (sumA sumB sz)
  inA inB inC >> /(sz)xorarray'sz 3';
  inA inB >> /(sz)and01'andarray sz 2';
  inA inC >> /(sz)and02'andarray sz 2';
  inB inC >> /(sz)and12'andarray sz 2';
  and01 and02 and12 >> 0'1' /(sz)orarray'sz 3'[0..sz-2] >> sumB _'1';
  xor >> sumA
end
```

xorarray består af sz 3-bit xorporte. /(sz) angiver, at indbitvektoren for disse består af bit 0 fra hver port efterfulgt af bit 1 fra hver port og til sidst bit 2 fra hver port. Altså svarer

¹Hvis størrelsen 0 tillades for et gennemløbsudtryk, kan programmet oplagt simplificeres. Dette vil være en hensigtsmæssig forbedring af Hades.

```
/(sz)xorarray
til
[0,3,6,...,3*sz-3,1,4,...,3*sz-2,2,5,...,3*sz-1]
```

De resterende forbindelser af vektorer fungerer tilsvarende.

Figur 7.1: csatræ og afsluttende adder.

Kapitel 8

Kontrol af design

I dette kapitel argumenteres så vidt muligt for, at målene for Hades (kapitel 4) er opfyldt med nærværende design. Målene er af meget varierende beskaffenhed, lige fra meget konkret mål (det skal være muligt at lave vektorer med interne forbindelser) til uhåndgribelige mål (Hades skal være enkelt), der kræver en subjektiv vurdering. Denne vurdering bør laves af studerende fra målgruppen. Det har dog ikke vist sig muligt at lave en brugerafprøvning, så jeg vil argumentere løst for, at også disse mål er opfyldt.

Ved læsning af dette kapitel er det hensigtsmæssigt, at have SimSysmanualen [And01] ved hånden.

Hvert mål har fået sit eget afsnit, så det i 8.1 verificeres, at der i Hades kan laves modeller for simulationer svarende til Dat1E-niveau. I afsnit 8.2 argumenteres kort for, at hver komponent i Hades svarer til en bestemt komponent eller til en vektor af bestemte komponenter i SimSys, så køretidssystemet kan bruges sammen med Hades. I afsnit 8.3 diskuteres vektorer med interne forbindelser og træer, og afsnit 8.4 er om enkelhed af sproget. Til sidst verificeres i afsnit 8.5, at de nuværende problemer med SimSys undgås med nærværende design af Hades.

8.1 Simulationer på Dat1E-niveau

Rapportopgaverne

De vejledende løsninger til G- og K1-opgaven i 1999 (svarer nogenlunde til G2- og K1-opgaven i 2001) er i bilag B, og Hadesprogrammerne for disse er ligeledes vedlagt rapporten i bilag C.

Det springer umiddelbart i øjnene, at SimSysløsningerne fylder 23 sider, mens Hadesløsningerne kun fylder 3. Disse tal kan dog ikke sammenlignes direkte, da der i SimSysprogrammerne er ca. 3 siders kommentarer og 4 siders specifikation af elementer, der ikke er medtaget i Hades. Der er altså ca. 14 siders "reel" SimSyskode. I Hadesprogrammerne er der ingen kommentarer. Programmerne fylder altså mere end 4 gange så meget i SimSys, som de gør i Hades.

Hovedprogrammerne for de to løsninger i Hades er programmeret ud fra de tilsvarende hovedprogrammer i SimSys. De vil kunne laves noget mere læselige ud fra et kredsløbsdiagram, da programmerne så kan opbygges ud fra strukturen af kredsløbet og hermed bedre afspejle denne. Betragtes Hadesprogrammerne for byggeklodserne shifter, relop, alu og bypass, der er lavet ud fra kredsløbsdiagrammerne for komponenter, er koden for disse da også meget mere overskuelig, og signalvejene er rimelig nemme at aflæse.

Især har shifter (se side 72 og 93) kunnet konstrueres elegant ved hjælp af vektorer med interne forbindelser.

Laboratorieøvelserne

Løsningerne til disse er i bilag D.

Manualen

I dette afsnit vil jeg argumentere uformelt for, at de kredsløb, der kan udtrykkes i SimSys, også kan udtrykkes i Hades. Nedenfor konstrueres for de forskellige konstruktioner og programeksempler i [And01] tilsvarende konstruktioner og programmer i Hades. Ved hver del af beskrivelsen er det relevante afsnit eller kapitel i SimSysmanualen angivet.

```
kap. 1 main () flipflip >> not >> flipflip end
```

afs. 2.1-2.3 Et program består af et hovedprogram på formen

```
main (parametre) krop end
```

samt eventuelt af definitioner af sammensatte byggeklodser på formen

afs. 2.4-2.5.1 To stik kan forbindes ved komp0[stik0] >> [stik1]komp1. Der kan laves afledninger på stikket på venstresiden ved (komp0[stik0])udafledning og på stikket på højresiden ved indafledning([stik1]komp1). De enkelte SimSysafledninger kan konstrueres som følger i Hades:

```
subset(int bit0,int lgd) [bit0..bit0+lgd-1].
subset(int bit0,int lgd,int felter) /felter[bit0..bit0+lgd-1].
operator[](int k) [k].
```

split(int elm,int elmStr) Er ikke relevant i Hades, da der ikke findes vektorer af stik i dette sprog (fungerer som almindelige stik).

reverse() [bitN..bit0], hvor bit0 er første og bitN sidste bit i stikket.

reverse(int felter) /felter[bitN..bit0], hvor bit0 er første og bitN sidste bit i et felt.
repeat(int kopier) *kopier.

- afs. 2.5.2 SimSysoperationen operator+ til at samle flere stik laves i Hades som følger: Hvis stikkene kommer fra samme komponent, kan de vælges med [bitmønster,...,bitmønster], hvor hvert bitmønster angiver bittene for de enkelte stik. Kommer stikkene fra forskellige byggeklodser, samles disse til en bitvektor, der omgives med parenteser. Af denne bitvektor udtages på samme måde som ovenfor de relevante bit.
- **afs. 2.5.3** Hades har ikke vektorer af stik, men derfor kan det godt være relevant at kunne lave tilsvarende operationer på f.eks. stikket in i en mux. Afledninger på vektorer af stik kan konstrueres som følger i Hades (hvor vektoren af stik udgør en bitvektor):

```
operator[](int k) [bit0..bitN], hvor bit0 er første og bitN sidste bit i stik k.
transpose() /antal, hvor antal er antal stik i vektoren.
```

afs. 2.6 Hades indeholder både pipeStageBoundary og ZapBoundary. Erklæring og brug af skel kan f.eks. ske ved

```
komp >> ZAP'mux[0]' >> PIPE'pipestage mux[1]' >> komp2
```

- **afs. 2.7** Konstanter og afløb skrives værdi 'str' henholdsvis _'str' eller blot værdi henholdsvis _, hvis størrelserne kan udledes.
- **afs. 2.8** Vektorerne i afsnittet kan erklæres notarray'100' og andarray'100 102-index' i Hades.
- **afs. 2.9** I Hadesprogrammet for multiplikatorkredsløbet i afsnittet har jeg valgt at lave en særskilt komponent for multiplikationsdelen for at gøre programmet mere overskueligt.

kap. 3 De to eksempler på sammensatte byggeklodser i kapitlet vises i Hades nedenfor og er tilstrækkeligt til at illustrere, at sammensatte byggeklodser kan laves i dette sprog.

```
nand (in w, w) >> (out 1)
 in >> and'w' >> not >> out
end

flipflop2 (in sz, sz) >> (out sz)
 ff'1 0' >> not >> ff , [wrenable]wrenff'sz 0';
 in >> [in]wrenff >> out
end
```

- **kap. 5** Dette eksempel er allerede lavet i kapitel 7.
- **kap. 8** De fleste indbyggede komponenter i SimSys er også indbyggede i Hades med samme funktionalitet (se afsnit 6.7). De resterende konstrueres her.
 - AndArray, NandArray, OrArray, NorArray, XorArray AndArray kan f.eks. erklæres ved andarray'gates width'. De resterende vektorer erklæres tilsvarende.
 - BWAndArray, BWNandArray, BWOrArray, BWNorArray, BWXorArray BWAndArray med in[width,gates] erklæres og bruges ved /(gates)andarray'width gates'. De resterende vektorer erklæres og bruges tilsvarende.

BWNotArray Erklæres ved notarray 'gates'.

CLAdder Ikke medtaget, da den er identisk med Adder.

NotArray Erklæres ved notarray 'gates'.

8.2 Hades og køretidssystemet

Da Hades består af byggeklodser på samme måde som SimSys, er det oplagt, at det er muligt at bruge køretidssystemet for SimSys.

8.3 Vektorer og træer

Af grammatikken fremgår det, at der kan laves vektorer med interne forbindelser. Eksempelvis kan vektoren

programmeres i Hades som

```
addarray'antal str ; cout >> cin ; sum >> inA ; sum >> {o}'
```

Det er muligt at konstruere træniveauer i Hades ved at bruge en vektor i definitionen for den sammensatte byggeklods for træniveauet. Træer kan nu konstrueres ved brug af rekursion: indbit til træet ledes ind i et træniveau og herfra videre ind i en mindre instans af træet (eller der stoppes, hvis der er et passende antal udbit tilbage). Eksempelvis kan et csatræniveau og et csatræ programmeres som

Disse programmer(stumper) er både rimelig kompakte og rimelig nemme at læse og giver altså en fornemmelse af, at det er relativt nemt at konstruere træer i Hades (selv om det ikke er et bevis).

8.4 Enkelhed

Dette mål er svært at verificere uden en decideret brugerafprøvning, men i dette afsnit vises ved eksempler, at (designet for) Hades giver noget enklere programmer end SimSys. Ud fra dette argumenteres løst for, at målet om enkelhed af sproget er opfyldt.

Lad os først betragte kredsløbet, hvor uddata for en flipflop ledes ind i en notport og herfra tilbage i flipfloppen. I SimSys udtrykkes dette program ved

```
#include "simlib.h"

class MySimApp : public SimApp {
public:
 virtual void BuildModel();
 MySimApp() {}
};

SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return MySimApp; };


void MySimApp::BuildModel() {
 D(FlipFlop,myFlipFlop,1,0);
 D(NotGate,myNotGate);
 myFlipFlop.out >> myNotGate.in;
 myNotGate.out >> myFlipFlop.in;
};
```

Der skal en del ekstra kode til grundet brugen af C++. I modsætning til dette er der i Hades ikke en masse overflødig syntaks, og ovenstående program kan skrives som

```
main ()
  myFlipFlop >> myNotGate >> myFlipFlop
end
```

I dette program er koden intuitiv og enkel, men det illustrerede kredsløb er også mindre, end et kredsløb normalt vil være. Desuden består et væsentligt element i en model for et kredsløb af at definere sammensatte byggeklodser.

Betragt derfor følgende kredsløb for en 32-bit alu:

I SimSys skal der laves både en erklæring (lægges typisk for sig selv i en .h-fil) og en definition for en byggeklods. Hvis det antages, at byggeklodserne (typerne) i kredsløbet er defineret, kan ovenstående udtrykkes ved

```
#include "interface.h"
struct ALU {
  INABSTRACTION& inA;
 // [32]
  INABSTRACTION& inB;
 // [32]
  INABSTRACTION& ctrl;
 // [4]
  OUTABSTRACTION& res;
 // [32]
  OUTABSTRACTION& relVec; // [10]
  ALU(INABSTRACTION& inA,
 INABSTRACTION& inB,
 INABSTRACTION& ctrl,
 OUTABSTRACTION& res,
 OUTABSTRACTION& relvec)
 : inA(inA), inB(inB), ctrl(ctrl), res(res), relVec(relVec) {};
  static ALU& mk(String home);
};
#endif
#include "composite.h"
ALU& ALU::mk(String home) {
  D(INPAD,ctrl,4);
  D(INPAD, inA, 32);
  D(INPAD, inB, 32);
  D(OUTPAD, res, 32);
  D(OUTPAD, relVec, 10);
  // build add/sub path
  D(Mux, resMux, 3, 32);
  D(BWNotArray,negator,32);
  D(Adder, adder, 32);
  D(Adder, suber, 32);
  inA >> adder.inA >> suber.inA;
  inB >> adder.inB >> negator.in[0]; negator.out >> suber.inB;
  "0 [1]" >> adder.cIn;
  "1 [1]" >> suber.cIn;
  adder.sum >> resMux.in[4];
  suber.sum >> resMux.in[5];
  ctrl.subset(0,3) >> resMux.select;
  adder.cOut >> 0;
  suber.cOut >> 0;
  // build slt path
  D(RelOp,relOp);
  inA >> relOp.inA;
  inB >> relOp.inB;
  relOp.relVec >> relVec;
  relOp.relVec[1] >> resMux.in[0].subset(0,1);
  Const("0",31) >> resMux.in[0].subset(1,31);
  // build And, Or and Xor paths
  D(BWAndArray, and, 32, 2);
```

```
D(BWOrArray, or, 32, 2);
  D(BWXorArray, xor, 32, 2);
  or.out >> resMux.in[1];
  and.out >> resMux.in[2];
  xor.out >> resMux.in[3];
  inA >> and.in[0]
 >> or.in[0]
 >> xor.in[0];
  inB >> and.in[1]
 >> or.in[1]
 >> xor.in[1];
  // build lshift and rshift paths
  D(Shifter, lshft, 5, Shifter::LEFT);
  D(Shifter, rshft, 5, Shifter::RIGHT);
  static char* shftSaverPlane[] = { "0110 1-",
 "0111 -1" };
  D(PLA, shftSaver, 4, 2, 2, shftSaverPlane);
  ctrl >> shftSaver.in;
  D(BWAndArray, enableLshft, 37, 2);
  D(BWAndArray, enableRshft, 37, 2);
  shftSaver.out[0].repeat(37) >> enableRshft.in[0];
  shftSaver.out[1].repeat(37) >> enableLshft.in[0];
  inA >> enableRshft.in[1].subset(0,32)
 >> enableLshft.in[1].subset(0,32);
  inB.subset(0,5) >> enableRshft.in[1].subset(32,5)
 >> enableLshft.in[1].subset(32,5);
  enableRshft.out.subset(0,32) >> rshft.in;
  enableLshft.out.subset(0,32) >> lshft.in;
  enableRshft.out.subset(32,5) >> rshft.amount;
  enableLshft.out.subset(32,5) >> lshft.amount;
  lshft.out >> resMux.in[6];
  rshft.out >> resMux.in[7];
  // result
  resMux.out >> res;
  // get out of here
  return *new ALU(inA.outside(), inB.outside(),
 ctrl.outside(), res.outside(), relVec.outside());
};
Dette laves noget simplere i Hades ved
alu (inA inB 32 ctrl 4) >> (res 32 relvec 10)
  shftsaverPlane = " 0110 1-,0111 -1 ";
  ctrl >> (shftsaver'shftsaverPlane'[1]*37+[0]*37
 (inA inB[..4])*2)/2[..36;37..]
 >> /37enableLshft'andarray 37 2' /37enableRshft'andarray 37 2'
 >> lshifter'5 true' rshifter'5 false'
 >> [6*32..8*32-1]resmux;
  inA inB >> relop*1+[1] 0'31' ctrl >> relvec [...31,select]resmux'3 32';
  inA inB >> /2orarray'32 2' , /2andarray'32 2' , /2xorarray'32 2'
 , [..63]add[out] , ('32' notarray'32' >> [..63]sub'add')
```

```
>> [32..6*32-1]resmux >> res;
0'1' 1'1' >> [cIn]add[cOut] [cIn]sub[cOut] >> _
end
```

Ovenstående program er nogenlunde kompakt, men stadig simpelt. Desuden er det rimelig nemt at konstruere ud fra kredsløbsdiagrammet.

8.5 Undgå nuværende problemer

Ingen C++-kode

At programmere i Hades kræver oplagt intet kendskab til C++, da sprogets er design ikke hviler på C++.

Signalveje

I programeksemplet med aluen i afsnit 8.4 er det rimelig nemt at følge signalvejen igennem kredsløbet. Også programmet i kapitel 7 taler for, at signalvejene i et kredsløb er nemme at følge i det tilsvarende program, hvis dette er fremstillet ud fra kredsløbsdiagrammet.

Fejlrejsning

Alle syntaktiske fejl fanges af Hadesoversætteren, så det skal blot kontrolleres, at de relevante semantiske fejl (ikke fejl fra f.eks. køretidssystemet), der fanges i SimSys (altså i programmet for klassebiblioteket) fanges allerede i Hadesoversætteren. Jeg har derfor gennemset kildekoden for SimSysoversætteren og fundet, at der rejses nedenstående fejl. Fejl af samme type er slået sammen, mens fejl i konstruktioner, der ikke indgår i Hades, er udeladt (f.eks. fejl vedrørende vektorer af stik).

- Stik, planer eller komponenter med samme navn.
- Kreds uden tilstandselement (eng: building block with state).
- Komponent ikke defineret.
- Stik med specificeret navn eksisterer ikke for komponent.
- Bit i et stik ikke forbundet.
- Bit i indstik forbundet mere end en gang.
- Bit i afledning for stik er udenfor stikket.
- Bit i subset(fst,len,fields) er udenfor et felt.
- Afledning med 0 bit.
- Stik med forskellig størrelse forbindes.
- Størrelse for stik ≤ 0 .
- Feltstørrelsen i subset(fst,len,fields) eller reverse(fields) ≤ 0 .

- Feltstørrelsen i subset (fst,len,fields) eller reverse (fields) går ikke op i den totale størrelse.
- antal < 1 i repeat(antal).

Som det fremgår af kapitel 6 indgår alle disse fejl i semantikken for Hades, og de vil derfor ikke optræde i det resulterende SimSysprogram.

Kapitel 9

Implementering

Hades er som nævnt i indledningen lavet som en forende til SimSys, da dette giver mulighed for at genbruge både simuleringsmotoren og køretidssystemet. I implementeringen oversættes Hades til en intern repræsentation (i resten af dette kapitel skrives mellemkode i stedet for intern repræsentation), der herefter oversættes til SimSys. Dette sikrer, at der kan ændres i Hades eller i SimSys, uden at hele forenden skal revideres.

Lexeren og parseren er fuldstændige, men af tidsmæssige grunde er nogle få dele af sproget ikke behandlet i resten af oversætteren. Programmet er opbygget modulært for at gøre det nemt at ændre og udvide dele af det. Specielt er der taget hensyn til, at de manglende konstruktioner nemt skal kunne indsættes. Alle strukturer tilgås desuden via en grænseflade, så indholdet kan udskiftes med en hurtigere datastruktur uden at ændre i resten af programmet. Generelt går oversættelse af programmer dog rimelig hurtigt på Dikus maskiner.

Formålet med dette kapitel er at give et overblik over oversætteren, så i afsnit 9.1 beskrives oversættelsen til mellemkode, mellemkoden og ganske kort oversættelsen til SimSys. Herefter beskrives programmet og programmets opbygning i afsnit 9.2, og til sidst gives i afsnit 9.3 en kort gennemgang af, hvad der mangler at blive implementeret.

9.1 Oversættelsen

Et Hadesprogram består af et hovedprogram og eventuelt af en eller flere brugerdefinerede byggeklodser. Når et program oversættes, angives parametrene til hovedprogrammet. Derfor kendes alle værdier i et program på oversættelsestidspunktet. Alle fejl i et Hadesprogram fanges i oversættelsen fra Hades til mellemkode.

Oversætteren starter med at læse alle erklæringer af sammensatte byggeklodser og gemme værdierne for disse. Disse skal bruges, når typeerklæringer for instanser af byggeklodser i kroppene skal læses. Samtidig erstattes eventuelle bitvariable i kroppen for en programblok med deres værdi, og også plandefinitioner fjernes fra kroppen, der nu kun indeholder specifikation af kredsløbet i programblokken. Denne gemmes sammen med værdierne af eventuelle plandefinitioner.

Herefter oversættes selve hovedprogrammet. Dette gøres ved, at alle parametre for programmet indsættes i kroppen for programblokken, og i eventuelle betingede sætninger elimineres den del, der ikke skal bruges. Nu indsamles typeerklæringerne for alle instanser af byggeklodser, der bruges i kroppen, samt størrelserne for alle konstanter, afløb og gennemløb. For vektorer af byggeklodser laves en instans for hver byggeklods i vektoren. Hver bitvektor deles herefter i forbindelser, hvor der kun

indgår en udbitvektor og en indbitvektor. Udbitvektoren indeholder en konstant, en afledning af et indstik for programblokken eller en afledning for et enkelt stik ud af en (instans af) byggeklods. Tilsvarende indeholder indbitvektoren et afløb, en afledning af et udstik for programblokken eller en afledning for et enkelt stik ind i en byggeklods. Størrelsen af konstanter og afløb indgår, hvor de bruges. Gennemløb fjernes, så forbindelser via gennemløb foregår direkte.

Mellemkoden for hovedprogrammet består af typeerklæringerne for alle instanser af byggeklodser, der bruges i kroppen, af eventuelle definitioner af planer og af alle de ovennævnte forbindelser. Dette kan nemt oversættes til SimSys, hvor hver byggeklods skal instantieres og alle planer defineres inden brug, og hvor forbindelser kun kan laves mellem enkelte stik.

Hvis der i kroppen for hovedprogrammet bruges instanser af sammensatte (brugerdefinerede) byggeklodser, genereres der mellemkode for hvert forskelligt sæt værdier for hver af disse på samme måde som mellemkoden blev frembragt for kroppen for selve hovedprogrammet. Blot gemmes også stikkene ind i og ud af disse programblokke. En sammensat byggeklods kan altså godt blive oversat til flere forskellige sammensatte byggeklodser, der alle gives et entydigt navn. De enkelte byggeklodser har ikke længere parametre, da alle værdier for parametre er indsat i kroppen under oversættelsen til mellemkode.

Hvis der i kroppene for nogen af disse byggeklodser bruges sammensatte byggeklodser med værdisæt, som ikke er konstrueret endnu, laves der mellemkode for disse. Dette fortsætter, til der er genereret mellemkode for alle forskellige sæt værdier for alle forskellige typer sammensatte byggeklodser, som der bruges i programmet. Bruges en byggeklods ikke, genereres der altså ikke mellemkode for den.

Antag brugeren har defineret en byggeklods minmux, der tager en parameter, som skal være et heltal. Hvis der i et program bruges tre instanser af minmux med værdien 3, 4 og 3, vil der i mellemkoden blive genereret to byggeklodser, hvor den ene indeholder mellemkoden for minmux, hvor parameteren er 3, og den anden mellemkoden for minmux med parameteren 4.

Mellemkoden for en (instans af) en sammensat byggeklods består af dennes navn (der genereres et entydigt navn for hver sammensat byggeklods), type og værdier, af stikkene og af mellemkoden for kroppen, der er som den for hovedprogrammet. Type og værdier bruges til opslag, når der skal laves en typeerklæring for en komponent i en krop.

I et SimSysprogram består en sammensat byggeklods af en erklæring af grænsefladen for denne (dvs. stikkene ind og ud), samt af en definition, hvor stik, planer og instanser af byggeklodser erklæres og herefter sættes sammen ved forbindelser mellem enkelte stik. Det er derfor nemt at oversætte mellemkoden til et SimSysprogram.

9.2 Programmets opbygning

Forenden er modulært opbygget, og hver del af programmet er placeret i en fil. I dette afsnit beskrives disse filer. Afsnittene har navn efter de(n) fil, de beskriver (eksklusive endelserne .sml og .sig).

main

Formålet med hovedprogrammet er at læse filnavnene for filerne indeholdende Hadesprogrammet samt værdierne for eventuelle parametre til hovedprogrammet fra kommandolinien og sørge for, at disse laves om til et passende syntakstræ, der gives videre til oversætteren. Desuden rejses her passende fejlmeddelelser, hvis der opstår fejl under oversættelsen.

oversaetter

Sørger for at oversætte først til mellemkode og herfra til SimSys. Uddata skrives i filen main.cc.

typ

Læser alle erklæringer for sammensatte byggeklodser i programmet og gemmer de data, der skal bruges, når der stødes på typeerklæringer i kroppen for en programblok. Desuden substitueres bitvariable med deres værdi, og planer gemmes i mellemkoden.

mellemkode

Parametrene til hovedprogrammet indsættes, og der genereres mellemkode for kroppen af denne programblok. Herefter genereres mellemkode for alle instanser af sammensatte komponenter, der bruges i hovedprogrammet, så af alle instanser, der bruges i disse instanser osv.. Der genereres dog kun en instans for hver brug af en byggeklods med et bestemt sæt værdier for parametrene.

typer

Her indsamles udtryk for typer samt værdier for parametre for alle instanser af komponenter og udtryk for størrelser af alle afløb, konstanter og gennemløbsudtryk.

stoerrelser

Udtrykkene for størrelser og værdier til parametre omregnes til heltal eller bool, og hvis typen for en instans ikke er angivet, udregnes denne. For vektorbyggeklodser konstrueres instanser for hver komponent i klodsen.

afled

Afledninger ændres til en form, hvoraf det præcist fremgår, hvilke bit afledningen vedrører, og bitmønstrene splittes, så hver del kun vedrører bit fra et stik.

split

Forbindelserne i kroppen splittes i forbindelser, der hver angiver en forbindelse mellem (dele af) et indstik og (dele af) et udstik.

simsys

Mellemkoden oversættes til et SimSysprogram, der gemmes i filen main.cc.

udtryk, plan, bitvektor, liste, fejl, syntaks, konst, fkt

Herudover findes diverse filer med funktioner til håndtering af udtryk, planer mm.. Formålet fremgår af navnene. £kt indeholder diverse generelle funktioner.

9.3 Mangler i oversætteren

Indenfor den givne tidsramme har det ikke været muligt at nå at implementere alle dele af Hades. Ved prioriteringen er udeladt to dele af sproget, der ikke er strengt nødvendige for at opnå den fulde funktionalitet, men som blot gør sproget nemmere at arbejde med. Dermed kan der stadig skrives fungerende programmer i Hades. Desuden er byggeklodserne CSATree, CSATreeLevel, IdealMemIOSys og MemIOSys endnu ikke inkluderet. De to sidstnævnte er inkluderet i byggeklodsbiblioteket, men der mangler mulighed for at læse parametre, der er strenge (altså ikke er tal eller bool), da disse to byggeklodser har en sådan parameter. Desuden fanges det ikke af Hadesoversætteren, hvis der i en model af et kredsløb optræder en kreds uden tilstandselementer.

De udeladte konstruktioner er inferens af størrelser samt mulighed for at definere interne forbindelser i vektorer. Førstnævnte kan oplagt undværes, da størrelser blot kan angives. Sidstnævnte kan undværes, da sådanne vektorer kan konstrueres (dog med noget mere besvær) som en sammensat komponent ved brug af rekursion. Eksempelvis kan

```
myaddarray'32 32 ; cOut >> cIn ; 0 mux[index+1..] >> inA'
udtrykkes ved

myaddarray (inA antal*32 cIn 1 mux antal, antal) >> (out antal*32 cOut 1)
  if antal = 1 then
 inA 0'32' cIn >> add'32' >> out cOut; mux >> _
  else
 inA[..31] 0'32-antal' mux[1..] cIn >> add'32'[sum] >> [..31]out;
 inA[32..] add[cOut] mux[1..] >> myaddarray'antal-1'; mux[0] >> _'1'
  ;
end
```

hvor myaddarray kaldes med antal = 32. Konstruktionen bør dog tilføjes implementeringen inden brug, da ovenstående er uelegant.

Kapitel 10

Afprøvning

I dette kapitel dokumenteres en afprøvning af Hadesoversætteren. Den er tilrettelagt ud fra grammatikken og semantikken for Hades som beskrevet i kapitel 6 og starter med at sandsynliggøre, at helt simple strukturer som udtryk virker. Herfra arbejdes opad indtil konstruktionen af et helt program.

Afprøvningen består af en række check af, at de forskellige konstruktioner virker efter hensigten, samt at der rejses korrekte fejl ved ulovlig brug. For hvert check er angivet, hvilket program der bruges til at kontrollere dette, og disse programmer samt uddata fra oversætteren (det kan være en fejlmeddelelse eller et SimSysprogram) ved kørsel af dem er vedlagt i bilag F. For hvert check er det desuden med + og ÷ angivet, om uddata bør være et fungerende program eller en fejlmeddelelse, og til sidst er det specificeret ved "ok" eller "fejl", om uddata er som forventet. Hvis uddata ikke er korrekt, beskrives afvigelsen kort under tabellen. De ikke-implementerede dele af Hades er ikke medtaget i denne afprøvning. For en god ordens skyld oversætter og starter jeg de velfungerende (SimSys)programmer for at kontrollere, at der ikke gemmer sig uopdagede, syntaktiske fejl.

Det primære mål har været, at Hadesoversætteren kan oversætte korrekte Hadesprogrammer til fungerende SimSysprogrammer. Som det ses i kapitlet er dette stort set lykkedes, idet de eneste fejl der findes i oversætteren er, at der til tider rejses forkerte fejlmeddelelser, samt at syntaksen for den indbyggede komponent sram er ulovlig.

I afsnit 10.1 kontrolleres udtryk og i 10.2 type- og størrelseserklæringer for komponenter mm.. Herefter afprøves afledninger i afsnit 10.3 og så selve opbygningen af bitvektorer i afsnit 10.4. Til sidst følger så afprøvning af kroppe i afsnit 10.5 og af hele programmer i 10.6. I afsnit 10.7 opsummeres kort, hvilke fejl der blev fundet under afprøvningen.

10.1 Udtryk

Heltalsudtryk

Prøv variabel.	F.1.1	+	ok
Prøv tal.	F.1.1	+	ok
Prøv hexadecimalt tal.	F.1.6	+	ok
Prøv +.	F.1.2	+	ok
Prøv	F.1.1	+	ok
Prøv *.	F.1.1	+	ok
Prøv /.	F.1.2	+	ok
Prøv mod.	F.1.2	+	ok
Prøv ^.	F.1.8	+	ok
Prøv variabel, der ikke er erklæret.	F.2.1	•	ok
Prøv variabel med ulovlig type.	F.2.2	÷	ok

Boolsk udtryk

Prøv variabel.	F.1.1	+	ok
Prøv true.	F.1.5	+	ok
Prøv false.	F.1.6	+	ok
Prøv <.	F.1.3	+	ok
Prøv ≤.	F.1.3	+	ok
Prøv =.	F.1.3	+	ok
$Prøv \geq$.	F.1.6	+	ok
Prøv >.	F.1.3	+	ok
Prøv variabel, der ikke er erklæret.	F.2.3	÷	ok
Prøv variabel med ulovlig type.	F.2.4	÷	ok

10.2 Typer og størrelser

Skel

Prøv alle skel (pipestageboundary, zapboundary).	F.1.6	+	ok
Erklæring af skel: 'skelnavn komp [bit]'.	F.1.6	+	ok
Erklæring af skel: 'komp [bit]', hvor skel kan udledes af navnet.	F.1.6	+	ok
Erklæring af skel: 'skelnavn komp [bit]', hvor skelnavn ikke er et eksisterende skel.	F.2.5	÷	ok
Erklæring af skel: 'komp [bit]', hvor skel ikke kan udledes af navnet.	F.2.6	÷	ok
Erklæring af skel, hvor <i>komp</i> ikke findes.	F.2.7	÷	ok
Erklæring af skel, hvor bit er udenfor komponentens udbitvektor.	F.2.8	÷	ok

Komponent

Prøv sram	F.1.11	+	fejl
Prøv de resterende indbyggede komponenter (se afsnit 6.7).	alle	+	ok
Prøv sammensat byggeklods (med parametre).	F.1.1	+	ok
Erklæring af komponent: 'type parametre'.	F.1.2	+	ok
Erklæring af komponent: 'parametre', hvor type kan udledes.	F.1.1	+	ok
Erklæring af komponent: 'parametre', hvor type ikke kan udledes.	F.2.9	÷	ok
Erklæring af komponent, hvor der angives en parameter for meget.	F.2.10	÷	ok
Erklæring af komponent, hvor der angives en parameter for lidt.	F.2.11	÷	ok
Tildel størrelsesvariabel værdi 0.	F.2.12	·	ok(!)
Tildel størrelsesvariabel værdi < 0 .	F.2.13	÷	ok(!)

Når et Hadesprogram, hvor komponenten sram bruges, oversættes til et SimSysprogram, sker dette uden fejl, men når SimSysprogrammet herefter oversættes, rejses fejlen "SRam' undeclared", som om denne komponent ikke kendes i SimSys. De to sidste programmer giver korrekte fejlmeddelelser, men fejlens position angives som (0,0).

Vektor

Erklæring af vektor: 'type antal parametre'.	F.1.4	+	ok
Erklæring af vektor: 'antal parametre', hvor typen kan udledes.	F.1.1	+	ok
Erklæring af vektor: 'antal parametre', hvor typen ikke kan udledes.	F.2.14	÷	ok
Erklæring med en parameter for meget.	F.2.15	÷	ok
Erklæring med en parameter for lidt.	F.2.16	÷	ok
Tildel antal værdi 0.	F.2.17	÷	ok
Tildel antal værdi < 0.	F.2.18	÷	ok
Tildel størrelsesvariabel værdi 0.	F.2.19	÷	ok(!)
Tildel størrelsesvariabel værdi < 0 .	F.2.20	÷	ok(!)

De to sidste programmer giver korrekte fejlmeddelelser, men fejlens position angives som (0,0).

Størrelse

Vedrører størrelser for konstanter, afløb og gennemløbsudtryk.

Prøv størrelse > 0.	F.1.1	+	ok
Prøv 2′0′.	F.2.21	÷	ok
Prøv _' 0 '.	F.2.22	÷	fejl
Prøv '0'.	F.2.23	÷	fejl

For ulovlig størrelse af afløb rejses en intern fejlmeddelelse, mens ulovlig størrelse af gennemløb giver fejlmeddelelsen "in-bit already connected".

10.3 Afledninger

Bitmønster

Prøv bitmønster bitmønster, bitmønster.	F.1.7	+	ok
Prøv bitmønster stik.	F.1.1	+	ok
Prøv bitmønster bit.	F.1.7	+	ok
Prøv bitmønster $bit0$ $bitN$, hvor $bit0 < bitN$.	F.1.4	+	ok
Prøv bitmønster $bit0$ $bitN$, hvor $bit0 = bitN$.	F.1.4	+	ok
Prøv bitmønster $bit0$ $bitN$, hvor $bit0 > bitN$.	F.1.3	+	ok
Prøv bitmønster bit.	F.1.4	+	ok
Prøv bitmønster bit	F.1.1	+	ok
Prøv bitmønster, der går over mindst to stik.	F.1.1	+	ok
Prøv bitmønster <i>stik</i> , hvor stik ikke findes for denne komponenttype.	F.2.24	÷	ok
Prøv bitmønster <i>stik</i> på bitvektor, der ikke er en komponent.	F.2.25	÷	ok
Prøv bitmønster, hvor en bit er < 0 .	F.2.26	÷	fejl
Prøv bitmønster, hvor en bit er > sidste bit.	F.2.27	÷	ok

Hvis en bit i et bitmønster er < 0, gives fejlmeddelelsen, at bit 0 ikke er forbundet.

Felter

Prøv bitmønster.	F.1.7	+	ok
Prøv bitmønster; ; bitmønster.	F.1.8	+	ok
Prøv felter, hvor en bit > sidste bit i feltet.	F.2.28	÷	ok

Indafledning

Prøv med ingen indafledning.	F.1.1	+	ok
Prøv med [].	F.1.4	+	ok
Prøv indafledning+indafledning.	F.1.8	+	ok
Prøv [bitmønster]bitvektor.	F.1.1	+	ok
Prøv /udtryk[felter]bitvektor.	F.1.9	+	ok
Prøv / udtryk bitvektor.	F.1.8	+	ok
Prøv indafledning med / $udtryk$, hvor $udtryk = 0$.	F.2.29	÷	fejl
Prøv indafledning med / $udtryk$, hvor $udtryk < 0$.	F.2.30	÷	fejl
Prøv indafledning med /udtryk, hvor udtryk ikke går op i antal bit i indbitvektoren.	F.2.31	•	ok

Hvis $udtryk \le 0$ i /udtryk, rejses en intern fejl.

Udafledning

Prøv med ingen udafledning.	F.1.1	+	ok
Prøv med [].	F.1.9	+	ok
Prøv udafledning+udafledning.	F.1.7	+	ok
Prøv bitvektor[bitmønster].	F.1.3	+	ok
Prøv bitvektor/udtryk[felter].	F.1.7	+	ok
Prøv bitvektor/udtryk.	F.1.3	+	ok
Prøv bitvektor*udtryk.	F.1.1	+	ok
Prøv udafledning med / $udtryk$, hvor $udtryk = 0$.	F.2.32	÷	fejl
Prøv udafledning med / $udtryk$, hvor $udtryk < 0$.	F.2.33	÷	fejl
Prøv udafledning med * $udtryk$, hvor $udtryk = 0$.	F.2.34	÷	ok
Prøv udafledning med * $udtryk$, hvor $udtryk < 0$.	F.2.35	÷	ok
Prøv udafledning med /udtryk, hvor udtryk ikke går op i antal bit i udbitvektoren.	F.2.36	÷	fejl

Hvis $udtryk \le 0$ i /udtryk, rejses en intern fejl. Hvis /udtryk, hvor udtryk ikke går op i antal bit i udbitvektoren gives fejlmeddelelsen, at ind- og uddatastørrelsen i forbind ikke er ens.

10.4 Bitvektorer

Konstanter, afløb, gennemløb

Prøv konstant 0xhextal.	F.1.2	+	ok
Prøv konstant decimaltal.	F.1.1	+	ok
Prøv konstant, der er for stor til den specificerede størrelse.	F.2.37	÷	ok
Prøv bitvektor >> bitvektor konstant >> bitvektor.	F.1.1	+	ok
Prøv afløb.	F.1.1	+	ok
Prøv bitvektor >> afløb bitvektor >> bitvektor.	F.1.2	+	ok
Prøv gennemløbsudtryk.	F.1.3	+	ok
Prøv bitvektor >> gennemløb bitvektor >> bitvektor.	F.1.3	+	ok
Prøv gennemløb >> bitvektor.	F.2.38	÷	fejl
Prøv bitvektor >> gennemløb.	F.2.39	÷	fejl

Når gennemløbsudtryk bruges ulovligt, rejses en intern fejl.

Komponenter, skel, stik

Brug komponent.	F.1.1	+	ok
Brug vektor.	F.1.1	+	ok
Brug skel.	F.1.6	+	ok
Brug bitvariabel.	F.1.4	+	ok
Brug stik for programblokken.	F.1.1	+	ok
Definer to komponenter med samme navn.	F.2.40	÷	ok
Definer komponent med samme navn som plan.	F.2.41	÷	ok
Definer komponent med samme navn som bitvariabel.	F.2.42	÷	ok
Definer komponent med samme navn som stik for programblokken.	F.2.43	÷	ok
Definer komponent og skel med samme navn.	F.2.44	÷	ok
Definer to skel med samme navn.	F.2.45	÷	ok
Definer skel med samme navn som plan.	F.2.46	÷	ok
Definer skel med samme navn som bitvariabel.	F.2.47	÷	ok
Definer skel med samme navn som stik for programblokken.	F.2.48	÷	ok

Forbind

Prøv bitvektor >> bitvektor >> bitvektor.	F.1.1	+	ok
Prøv bitvektor >> skel >> bitvektor.	F.1.6	+	ok
Prøv bitvektor $0 >> bitvektorN$, hvor størrelsen af udbitvektoren for bitvektor $0 \neq$ størrelsen af indbitvektoren for bitvektor N .	F.2.49	÷	ok
Prøv $bitvektor0 >> bitvektorN$, hvor størrelsen af udbitvektoren for $bitvektor0 = størrelsen$ af indbitvektoren for $bitvektorN = 0$.	F.2.50	÷	fejl
Prøv bitvektor $0 >> skel >> bitvektorN$, hvor størrelsen af udbitvektoren for bitvektor $0 \neq$ størrelsen af indbitvektoren for bitvektorN.	F.2.51	÷	ok
Prøv skel >> bitvektor.	F.2.52	÷	ok
Prøv bitvektor >> skel.	F.2.53	÷	ok

Hvis størrelserne i forbind er 0, rejses fejlmeddelelsen, at ind- og uddatastørrelserne er forskellige.

Split

Prøv bitvektor, bitvektor.	F.1.4	+	ok
Prøv bitvektor >> bitvektor , bitvektor >> bitvektor.	F.1.5	+	ok
Prøv bitvektor >> skel, bitvektor >> bitvektor.	F.2.54	÷	ok
Prøv bitvektor, bitvektor, hvor indbitvektorernes størrelse er forskellig.	F.2.55	÷	ok
Prøv <i>bitvektor</i> , <i>bitvektor</i> , hvor indbitvektorernes har størrelse 0.	F.2.56	÷	ok

Sekvens

Prøv bitvektor bitvektor.	F.1.1	+	ok
Prøv bitvektor >> bitvektor bitvektor >> bitvektor.	F.1.1	+	ok
Prøv bitvektor >> skel bitvektor >> bitvektor.	F.2.57	÷	ok

Parenteser

Prøv (bitvektor).	F.1.2	+	ok
Prøv (bitvektor bitvektor).	F.1.8	+	ok
Prøv (bitvektor, bitvektor).	F.1.4	+	ok
Prøv (bitvektor >> bitvektor).	F.1.5	+	ok
Prøv bitvektor >> (bitvektor, bitvektor) bitvektor >> bitvektor.	F.1.4	+	ok
Prøv bitvektor >> bitvektor (bitvektor >> bitvektor) >> bitvektor.	F.1.7	+	ok
Prøv bitvektor >> bitvektor, (bitvektor >> bitvektor) >> bitvektor.	F.1.5	+	ok
Prøv bitvektor >> (skel) >> bitvektor.	F.2.58	÷	ok

10.5 Krop

Plandefinition

Prøv definition af plan.	F.1.4	+	ok
Definer to planer med samme navn.	F.2.59	÷	ok
Definer plan med samme navn som stik for programblokken.	F.2.60	÷	fejl
Definer plan med andplaner med forskellig længde.	F.2.61	÷	ok
Definer plan med orplaner med forskellig længde.	F.2.62	÷	ok

Hvis plan og stik har samme navn, rejses en intern fejl.

Definition af bitvariable

Prøv definition af bitvariabel.	F.1.4	+	ok
Definer to bitvariable med samme navn.	F.2.63	÷	ok
Definer to bitvariable, hvor den ene indgår i den andens værdi.	F.1.5	+	ok
Definer to bitvariable, hvor de indgår i hinandens værdi.	F.2.64	÷	ok
Definer en bitvariabel, der indgår i sin egen værdi.	F.2.65	÷	ok

Betingede sætninger

Lav betinget sætning, hvor det boolske udtryk giver true.	F.1.1	+	ok
Lav betinget sætning, hvor det boolske udtryk giver false.	F.1.1	+	ok

Kroppen

Lav en krop.	F.1.1	+	ok
Lav krop, hvor en bit i en indbitvektor ikke forbindes.	F.2.66	÷	ok
Lav krop, hvor en bit i en udbitvektor ikke forbindes.	F.2.67	÷	ok
Lav krop, hvor en bit i en indbitvektor forbindes to gange.	F.2.68	÷	ok
Lav krop, hvor rekursion bruges på lovlig vis.	F.1.3	+	ok
Lav krop, hvor rekursion bruges uden indgående komponenter bliver mindre.	F.2.69	÷	ok

10.6 Program

Hovedprogram

Prøv hovedprogram uden parametre.	F.1.2	+	ok
Prøv hovedprogram med parametre.	F.1.1	+	ok
Oversæt med korrekt antal parametre.	F.1.1	+	ok
Oversæt med en parameter for lidt.	F.2.70	÷	ok
Oversæt med en parameter for meget.	F.2.71	÷	ok
Lav program uden hovedprogram.	F.2.72	÷	ok
Lav program med to hovedprogrammer.	F.2.73	÷	ok

Stik

Prøv definition af stik.	F.1.1	+	ok
Definer stik, hvor størrelsen er 0.	F.2.74	÷	ok
Definer stik, hvor størrelsen er ≤ 0 .	F.2.75	÷	ok
Definer stik stik størrelse.	F.1.1	+	ok

Komponentdefinition

Brug sammensat komponent med to forskellige værdisæt.	F.1.1	+	ok
Definer komponent med ingen indstik.	F.1.2	+	ok
Definer komponent med ≥ 1 indstik.	F.1.1	+	ok
Definer komponent med ingen udstik.	F.1.2	+	ok
Definer komponent med ≥ 1 udstik.	F.1.1	+	ok
Definer komponent uden stik.	F.2.76	÷	ok
Definer komponent med ingen parametre.	F.1.1	+	ok
Definer komponent med ≥ 1 parametre.	F.1.1	+	ok
Lav komponentdefinitioner før og efter hovedprogrammet.	F.1.2	+	ok
Definer komponent med samme navn som indbygget komponent.	F.2.77	÷	ok
Definer to komponenter med samme navn.	F.2.78	÷	ok

10.7 Fejl i oversætteren

Bortset fra sram-komponenten virker Hadesoversætteren, så alle korrekte programmer oversættes til fungerende SimSysprogrammer, mens der rejses fejl ved oversættelse af Hadesprogrammer med fejl i. Blot rejses der nogle gange forkerte fejl, eller der opgives forkert position for fejlen.

Der rejses forkerte fejl ved følgende fejl:

- Størrelsesvariable ≤ 0 .
- Størrelse for afløb eller gennemløbsudtryk = 0.
- Udtryk < 0 i bitmønster.
- Hvis $udtryk \le 0$ i / udtryk.
- Hvis *udtryk* i /*udtryk* i en udbitvektor ikke går op i antal bit i udbitvektoren.

- Gennemløb bruges ulovligt.
- Hvis den indgående ind- og udbitvektor i en forbindelse mellem to bitvektorer har størrelsen 0.
- Plan og stik for programblok har samme navn.

Kapitel 11

Konklusion

I dette speciale er sproget Hades blevet designet med henblik på brug på andenårskurset Dat1E. Det er dokumenteret, at sproget opfylder kursets krav til funktionalitet, og der er argumenteret for, at Hades er nemt at bruge og derfor har en passende sværhedsgrad til at blive brugt af andenårsstuderende.

Der er implementeret en oversætter for det meste af sproget. Det var ikke muligt at nå at implementere hele sproget indenfor den givne tidsramme, men der er lagt vægt på, at det skal være nemt at tilføje de resterende konstruktioner. Manglerne er opremset i afsnit 9.3.

Der er dokumenteret en afprøvning af oversætteren. Denne afslører kun ganske få fejl, der primært består af rejsning af forkerte fejlmeddelelser. Der rejses altså fejl, når der skal rejses fejl. Blot er fejlmeddelelserne til tider ikke korrekte. Der har ikke været tid til at rette fejlene, men de er opsummeret i afsnit 10.7, så det er klart, hvad der skal ændres i oversætteren.

Før Hades bruges på Dat1E, skal fejlene i den nuværende Hadesoversætter rettes, og de resterende dele af Hades skal tilføjes. Ideelt set bør der også laves en brugerafprøvning af studerende.

På længere sigt kan funktionaliteten af Hades udvides, så det bliver muligt at specificere dele af et program i SimSys. Det vil gøre det muligt at bruge de konstruktioner i SimSys, som er udeladt i Hades.

Bilag A

Eksempler på todimensionalt program

Til illustration af en skitse af et todimensionalt sprog bruges en 32-bit alu, der minder om aluen i de vejledende løsninger til rapportopgaverne på side 47. Blot laves der altid venstre- og højrebitskift. Kredsløbet er det samme som i afsnit 8.4.

Først laves et eksempel på et program, der er lavet lige ud ad landevejen. Som det ses, giver dette et temmelig omfattende program. Bagefter laves der en kompakt version af det samme program. Denne fylder meget lidt, men er måske nok for avanceret for den almindelige studerende.

Syntaksen i eksemplerne minder relativt meget om Hadessyntaks.

A.1 Et ikke-kompakt program

```
alu (in v: inA inB 32) >> (out v: res, out h: relVec)
 (inA inB)
relOp bworarray'32 2' bwandarray'32 2' bwxorarray'32 2' 0>add>_ '32' notarray'32'
[1]
'1' 0'31' '4*32'
 1>sub'add 32'>_
 [..6*32-1]
rel0p
relVec
ctrl
pla
inA inB pla inA inB pla [..4] [0]*37 [..4] [1]*37
bwandarrayR'32 2' bwandarrayL'32 2'
rshifter
 lshifter ctrl
 [..2]
 [6*32..]
 mux
 res
```

; markerer, at byggeklodserne i linien over ; ikke forbindes med byggeklodserne i linien under. Udtryk som *6 og lignende over og under en linie hører til den komponent, det står lige under eller over, og angiver hvilke og hvor mange bit der tages fra komponenten. Er der en parentes om flere komponenter, laves operationen på dem alle. Således betyder *6 under (inA inB), at alle bit i inA og inB lægges i rækkefølge, og dette gøres 6 gange. Et eller flere udtryk omgivet af 'angiver typen (f.eks. adder - kun nødvendig, hvis den ikke kan udledes) og værdierne for komponenten. Specielt svarer '1' til, at en bit flyder igennem det pågældende lag - altså til en slags identitetsfunktion. 0>add>_ markerer, at cIn forbindes med 0 og cout med et afløb.

En meget mere kompakt variant af samme program kan skrives som

Her betyder /2[..36;37..], at først tages bit 0 til 36 fra bwandarrayR og så fra bwandarrayL, derefter tages bit 37 indtil sidste bit fra først bwandarrayR og så bwandarrayL. I dette eksempel er hele programmet skrevet "ud i et" (uden :). Derfor er det på få liniers kode. Der skal dog tænkes noget mere, når den del af kredsløbet, der indeholder rshifter og lshifter specificeres samtidig med resten af kredsløbet.

Begge ovenstående programeksempler er læselige, når man lige vænner sig til syntaksen. De fleste studerende vil formodentlig programmere i nogenlunde samme stil, som det er gjort i første eksempel, og da dette fylder (for) mange linier, blev idéen med at bruge et todimensionalt sprog aflivet.

Bilag B

Vejledende løsninger til G- og K1-opgaven, 1999

I dette bilag er vejledende løsninger til G- og K1-opgaverne på Dat1E i 1999. Disse opgaver svarer nogenlunde til de nuværende G2- og K1-opgaver på Dat1E, og de tilsvarende programmer i Hades er i bilag C.

Der er en fælles kerne i løsningerne, som jeg starter med i afsnit B.1. Herefter kommer først løsningen til G-opgaven i afsnit B.2 og dernæst til K1-opgaven i afsnit B.3.

B.1 Grundlæggende byggeklodser

mipsdecoder

```
// "decode.h" -- MIPS instruction decoder
// (C) Finn Schiermer Andersen, 1998
#ifndef __DECODE_H_
#define __DECODE_H_
#include "interface.h"
struct MipsDecoder : public AutoDelete {
  // input side
  INABSTRACTION& invalid; //! [1]
INABSTRACTION& inst: //! [32]
 inst is invalid ?
 //! [32] instruction
  INABSTRACTION& inst;
  INABSTRACTION& nextPc; //! [30] address of inst + 4.
  // output side
  OUTABSTRACTION& exDstValid; //! [1] dstRegNr is valid after ex (not zero) OUTABSTRACTION& mDstValid; //! [1] dstRegNr is valid after m (not zero)
  OUTABSTRACTION& dstRegNr; //! [5] write result to this register
  OUTABSTRACTION& opARegNr; //! [5] read opA from this register
  OUTABSTRACTION& opBRegNr; //! [5] read opB from this register
OUTABSTRACTION& opCRegNr; //! [5] read opC from this register
OUTABSTRACTION& needRegA; //! [1] is opA required for EX (stall on use)
  OUTABSTRACTION& needRegB; //! [1] is opB required for EX (stall on use)
  OUTABSTRACTION& needRegC; //! [1] is opC required for M (no stall on use)
  OUTABSTRACTION& value; //! [32] embedded/derived value
OUTABSTRACTION& aluCtrl; //! [7] control-bits for alu stage
OUTABSTRACTION& mCtrl; //! [2] control-bits for m stage
  OUTABSTRACTION& isJorJal; //! [1] is a J or a Jal instruction
  OUTABSTRACTION& isStop; //! [1] is a STOP instruction OUTABSTRACTION& isBne; //! [1] is a Bne instruction
```

```
//! [1] is a Beq instruction
  OUTABSTRACTION& isBeq;
 //! [1] is a Jr instruction
  OUTABSTRACTION& isJr;
  // Instantiation
  MipsDecoder(INABSTRACTION& invalid,
 INABSTRACTION& inst,
 INABSTRACTION& nextPc,
 OUTABSTRACTION& exDstValid,
 OUTABSTRACTION& mDstValid,
 OUTABSTRACTION& dstRegNr,
 OUTABSTRACTION& opARegNr,
 OUTABSTRACTION& opBRegNr,
 OUTABSTRACTION& opCRegNr,
 OUTABSTRACTION& needRegA,
 OUTABSTRACTION& needRegB,
 OUTABSTRACTION& needRegC,
 OUTABSTRACTION& value,
 OUTABSTRACTION& aluCtrl,
 OUTABSTRACTION& mCtrl,
 OUTABSTRACTION& isJorJal,
 OUTABSTRACTION& isStop,
 OUTABSTRACTION& isBne,
 OUTABSTRACTION& isBeq,
 OUTABSTRACTION& isJr)
 : invalid(invalid), inst(inst), nextPc(nextPc), exDstValid(exDstValid),
 mDstValid(mDstValid), dstRegNr(dstRegNr), opARegNr(opARegNr),
 opBRegNr(opBRegNr), opCRegNr(opCRegNr), needRegA(needRegA),
 needRegB(needRegB), needRegC(needRegC), value(value), aluCtrl(aluCtrl),
 mCtrl(mCtrl), isJorJal(isJorJal),
 isStop(isStop), isBne(isBne), isBeq(isBeq), isJr(isJr)
 {};
 static MipsDecoder& mk(String name);
};
#endif
// "decode.cc" -- Mips instruction decoder
// (C) Finn Schiermer Andersen, 1998
#include "decode.h"
#include "composite.h"
#include "simlib.h"
#include "adder.h" // sinus,2002: bruges ikke
MipsDecoder& MipsDecoder::mk(String home) {
  D(INPAD,invalid,1);
  D(INPAD, inst, 32);
  D(INPAD, nextPc, 30);
  D(OUTPAD,exDstValid,1);
  D(OUTPAD, mDstValid, 1);
  D(OUTPAD, dstRegNr, 5);
  D(OUTPAD,opARegNr,5);
  D(OUTPAD,opBRegNr,5);
  D(OUTPAD, opCRegNr, 5);
  D(OUTPAD, needRegA, 1);
  D(OUTPAD, needRegB, 1);
  D(OUTPAD,needRegC,1);
  D(OUTPAD, value, 32);
  D(OUTPAD, aluCtrl, 4);
  D(OUTPAD, mCtrl, 2);
  D(OUTPAD, isJorJal, 1);
  D(OUTPAD, isStop, 1);
  D(OUTPAD, isBne, 1);
  D(OUTPAD, isBeq, 1);
  D(OUTPAD, isJr, 1);
```

```
// Production of the proper const/derived value.
// 0 PC+4+(sign extended imm << 2)</pre>
 for branch
// 1 PC+4
 for jal
// 2 sign extended imm
 for signed imm and ld/st
// 3 zero extended imm
 for unsigned imm
 for lui
// 4 imm<<16
D(FastMux, valMux, 5, 32);
D(Adder, bTargetAdd, 32);
//D(CSAdder32,bTargetAdd);
 >> bTargetAdd.inA.subset(2,30);
next.Pc
Const("0",2)
 >> bTargetAdd.inA.subset(0,2)
 >> bTargetAdd.inB.subset(0,2);
inst.subset(0,16)
 >> bTargetAdd.inB.subset(2,16);
inst[15].repeat(14)
 >> bTargetAdd.inB.subset(18,14);
Const("0",1)
 >> bTargetAdd.cIn; bTargetAdd.cOut >> 0;
bTargetAdd.sum
 >> valMux.in[0];
nextPc+Const("0",2)
 >> valMux.in[1];
inst.subset(0,16)
 >> valMux.in[2].subset(0,16)
 >> valMux.in[3].subset(0,16)
 >> valMux.in[4].subset(16,16);
inst[15].repeat(16)
 >> valMux.in[2].subset(16,16);
Const("0",16)
 >> valMux.in[3].subset(16,16)
 >> valMux.in[4].subset(0,16);
 >> value;
valMux.out
\ensuremath{//} Valid register specifier for ex and \ensuremath{\mathrm{m}} stages
D(OrGate, dstOr, 5);
D(AndGate, exDstAnd, 2);
dstOr.out >> mDstValid >> exDstAnd.in[0];
exDstAnd.out >> exDstValid;
// Destination Register selector
// 0 const $0.
// 1 const $31.
// 2 field d
// 3 field t
D(FastMux, dstMux, 4, 5);
inst.subset(11,5) >> dstMux.in[2];
inst.subset(16,5) >> dstMux.in[3];
dstMux.out
 >> dstRegNr
 >> dstOr.in;
inst.subset(21,5) >> opARegNr;
inst.subset(16,5) >> opBRegNr >> opCRegNr;
// The decoder/control pla:
// 13 inputs: Op, func, and invalid fields.
// Outputs: (24)
// Control of muxes above:
// valMuxCtrl, 4
// dstMuxCtrl, 4, also used for mDstValid
// opAMuxCtrl, 2, also used for needRegA
// opBMuxCtrl, 2, also used for needRegB \,
// opCMuxCtrl, 2, also used for needRegC
// exDstValid, 1
// aluCtrl, 7 (4:beq, 5:bne, 6:jr, 0:3 alu control, stop=beq+bne
//
 alu control: 0000 slt
//
 alu control: 0001 or
//
 alu control: 0010 and
//
 alu control: 0011 xor
 alu control: 0100 +
//
 alu control: 0101 -
//
 alu control: 0110 <<
```

```
alu control: 0111 >>
 alu control: 1xxx unused
// mCtrl, 2 (0: rd, 1: wr)
11
 isStop
//
 |valMuxCtrl (lui-zext-sext-jal-bra)
 ||||||dstMuxCtrl (t-d-31-0)
//
11
 ||||||||isJorJal
//
 |||||||||||needRegA
 ||||||||||||needRegB
||||||||||||needRegC
//
//
//
 invalid |||||||||exDstValid
//
 ||||||isJr
//
 |||||||isBne
 |||||||||||||||isBeq
||||||||||||||||AluCtrl
11
11
 funcField
 //
//
static char* dSpec[] = {
 "0000001000100 -----1--1-1-1---1-1-",/*sub R*/
 "0000001010100 ------1--11-1------",/*slt R*/
 "0000001001000 --1---1--11-1----1,/*and R*/
 "000001001010 --1---1--1-1-----1,/*or R */
 "000001001100 --1---1--1-1----11--",/*xor R*/
 "000000010000 -----1-1---1---",/*jr */
 "100011----0 ---1--1---1",/*lw*/
 "101011-----0 ---1--1-1-1----1-",/*sw*/
 "001000-----0 ---1--1---1----",/*add I*/
 "001100----0 --1---1---1----",/*and I*/
 "001101----0 --1---1---1---",/*or I*/
 "001110----0 --1---1---1---1--",/*xor I*/
 "001111-----0 -1----1-----1--",/*lui I*/
 "000100----0 ----1-11---1---",/*beq*/
 "000101-----0 ----1--1-11---1------",/*bne*/
 "000010----0 -----11-----",/*j */
 "000011----0 ----1--1--1---1--",/*jal*/
 "111111-----0 1------",/*stop*/
 -----",/*inv*/
D(PLA, dec, 13, 24, 20, dSpec);
inst.subset(26,6) >> dec.in.subset(7,6);
inst.subset(0,6) >> dec.in.subset(1,6);
invalid
 >> dec.in.subset(0,1);
dec.out.subset(18,5) >> valMux.select;
dec.out.subset(14,4) >> dstMux.select;
dec.out.subset(9,1) >> exDstAnd.in[1];
dec.out.subset(2,4) >> aluCtrl;
dec.out.subset(0,2) >> mCtrl;
dec.out[23] >> isStop;
dec.out[6] >> isBeq;
dec.out[7] >> isBne;
dec.out[8] >> isJr;
dec.out[13] >> isJorJal;
dec.out[12] >> needRegA;
dec.out[11] >> needRegB;
dec.out[10] >> needRegC;
// Exporting the interface..
return * new MipsDecoder(invalid.outside(), inst.outside(), nextPc.outside(),
 exDstValid.outside(), mDstValid.outside(),
 dstRegNr.outside(), opARegNr.outside(),
 opBRegNr.outside(), opCRegNr.outside(),
 needRegA.outside(), needRegB.outside(),
 needRegC.outside(), value.outside(),
 aluCtrl.outside(), mCtrl.outside(),
```

```
isJorJal.outside(),
 isStop.outside(), isBne.outside(),
 isBeq.outside(), isJr.outside());
};
shifter
// "shifter.h" -- Shifter circuit.
// (C) Finn Schiermer Andersen, 1998
#ifndef __SHIFTER_H__
#define __SHIFTER_H_
#include "interface.h"
struct Shifter : public AutoDelete {
  INABSTRACTION& in; // [1<<shft] number to be shifted OUTABSTRACTION& out; // [1<<shft] result
  INABSTRACTION& amount;// [shft]
  Shifter(INABSTRACTION& in,
 OUTABSTRACTION& out,
 INABSTRACTION& amount)
 : in(in), out(out), amount(amount) {};
 enum Direction { LEFT, RIGHT };
  static Shifter& mk(String home, int shft, Direction dir);
#endif
// "shifter.cc" -- Implementation of shift circuit
// (C) Finn Schiermer Andersen, 1998
#include "shifter.h"
#include "simlib/mux.h"
#include "composite.h"
#include <assert.h>
Shifter& Shifter::mk(String home ,int shft, Direction dir) {
  assert(shft<32);
  int width = 1<<shft;</pre>
  // PADs
  D(INPAD, in, width);
  D(INPAD, amount, shft);
  D(OUTPAD, out, width);
  // interior
  // first layer need special care
  OUTABSTRACTION* tmp;
  if (dir==LEFT) {
 // build a left-shift-stage:
 D1(Mux,lshft,0,1,width);
 amount.subset(0,1) >> lshft.select;
 in >> lshft.in[0];
 in.subset(0,width-1) + Const("0",1) >> lshft.in[1];
 tmp = & lshft.out;
  } else {
 // build a right-shift-stage:
 D1(Mux,rshft,0,1,width);
 amount.subset(0,1) >> rshft.select;
 in >> rshft.in[0];
 {\tt Const("0",1) + in.subset(1,width-1) >> rshft.in[1];}
 tmp = & rshft.out;
  };
  for (int j=1; j<shft; j++) {
 if (dir==LEFT) {
```

```
// build a left-shift-stage:
 D1(Mux,lshft,j,1,width);
 amount.subset(j,1) >> lshft.select;
 *tmp >> lshft.in[0];
 \label{tmp-subset(0,width-(1<<j)) + Const("0",1<<j) >> lshft.in[1];}
 tmp = & lshft.out;
 } else {
 // build a right-shift-stage:
 D1(Mux,rshft,j,1,width);
 amount.subset(j,1) >> rshft.select;
 *tmp >> rshft.in[0];
 Const("0",1<< j) + tmp->subset(1<< j,width-(1<< j)) >> rshft.in[1];
 tmp = & rshft.out;
 };
  };
  *tmp >> out;
  return * new Shifter(in.outside(),out.outside(),amount.outside());
relop
// "relop.h" -- interface to relation operator
// (C) Finn Schiermer Andersen, 1998
#ifndef ___RELOP_H__
#define ___RELOP_H__
#include "interface.h"
/*
//+
RelOp
This building block examines two operands and outputs a bit vector indicating
the relationship between them. The relations detected are:
  bit
 symbol
 meaning
  0
 ne
 opA != opB
  1
 lts
 opA < opB (signed)
  2
 gts
 opA > opB (signed)
 opA < opB (unsigned)
  3
 ltu
  4
 gtu
 opA > opB (unsigned)
  5
 opA == opB
 eq
  6
 ges
 opA >= opB (signed)
  7
 les
 opA <= opB (signed)
  9
 geu
 opA >= opB (unsigned)
  9
 opA <= opB (unsigned)
 leu
//-
struct RelOp : public AutoDelete { //!
  INABSTRACTION& inA;
 //! [32]
  INABSTRACTION& inB;
 //! [32]
  OUTABSTRACTION& relVec; //! [10]
  Relop(INABSTRACTION& inA,
 INABSTRACTION& inB,
 OUTABSTRACTION& relvec)
 : inA(inA), inB(inB), relVec(relVec)
 static RelOp& mk(String name);
};
#endif
```

```
// "relop.cc" -- implementation of relational operators.
// (C) Finn Schiermer Andersen, 1998
#include "relop.h"
#include "composite.h"
#include "simlib/priority.h"
#include "simlib/pla.h"
#include "simlib/mux.h"
#include "simlib/gates.h" // well, not that Gates :-)
//
 B gtu
//
 A| |ltu
 isSign|| ||gts
valid||| ||lts
//
//
//
 char *plaSpec[] = \{ "1001 -1-1", 
 "1010 1-1-",
 "1101 -11-",
 "1110 1--1" };
RelOp& RelOp::mk(String home) {
  // pads
  D(INPAD, inA, 32);
 D(INPAD, inB, 32);
 D(OUTPAD, relVec, 10);
  // interior:
  D(BWXorArray,xor,32,2);
  D(FastMux, muxA, 32,1);
  D(FastMux, muxB, 32, 1);
  D(PLA,pla,4,4,4,plaSpec);
 D(BWNotArray,not,5);
  inA >> xor.in[0];
  inB >> xor.in[1];
  D(Prioritizer, firstDiff, 32);
  xor.out >> firstDiff.in;
  firstDiff.out >> muxA.select >> muxB.select;
  inA >> muxA.in.join();
  inB >> muxB.in.join();
  firstDiff.out[31] >> pla.in[2]; /* isSign */
  muxA.out >> pla.in[1]; /* opA */
  muxB.out >> pla.in[0]; /* opB */
  firstDiff.valid >> pla.in[3] >> relVec[0] >> not.in[0][0];
  pla.out >> relVec.subset(1,4) >> not.in[0].subset(1,4);
  not.out >> relVec.subset(5,5);
  // interface:
 return * new RelOp(inA.outside(), inB.outside(), relVec.outside());
};
alu
// "alu.h" -- Generic 32-bit arithmetic/logic unit, but no flags!
// (C) Finn Schiermer Andersen, 1998
#ifndef __ALU_H__
#define __ALU_H_
#include "interface.h"
 Control
 Operation
  0000
 res = slt inA, inB
 res = inA or inB
  0001
  0010
 res = inA and inB
 res = inA xor inB
  0011
```

```
0100
 res = inA + inB
  0101
 res = inA - inB (two cpl)
  0110
 res = inA << inB (unsigned)
  0111
 res = inA >> inB (unsigned)
 reserved for future extensions
 As an optimisation the entire relation vector is output along with the
  result of the operation. This is handy when implementing conditional
  branches outside the ALU.
struct ALU {
 INABSTRACTION& inA;
 // [32]
  INABSTRACTION& inB;
 // [32]
  INABSTRACTION& ctrl;
 // [4]
 // [32]
  OUTABSTRACTION& res;
  OUTABSTRACTION& relVec; // [10]
  ALU(INABSTRACTION& inA,
 INABSTRACTION& inB,
 INABSTRACTION& ctrl,
 OUTABSTRACTION& res,
 OUTABSTRACTION& relvec)
 : inA(inA), inB(inB), ctrl(ctrl), res(res), relVec(relVec) {};
  static ALU& mk(String home);
};
#endif
// "alu.cc" -- Implementation of generic 32-bit ALU
// (C) Finn Schiermer Andersen, 1998
#include "alu.h"
#include "simlib/gates.h"
#include "simlib/adder.h"
#include "simlib/mux.h"
#include "shifter.h"
#include "simlib/pla.h"
#include "composite.h"
#include "relop.h"
// uncomment define below to enable dynamic shifters
//#define SHIFTERS
ALU& ALU::mk(String home) {
 D(INPAD,ctrl,4);
  D(INPAD, inA, 32);
  D(INPAD, inB, 32);
  D(OUTPAD, res, 32);
 D(OUTPAD, relVec, 10);
  // build add/sub path
  D(Mux,resMux,3,32);
  D(BWNotArray,negator,32);
  D(Adder,adder,32);
  D(Adder, suber, 32);
  inA >> adder.inA >> suber.inA;
  inB >> adder.inB >> negator.in[0]; negator.out >> suber.inB;
  "0 [1]" >> adder.cIn;
  "1 [1]" >> suber.cIn;
  adder.sum >> resMux.in[4];
  suber.sum >> resMux.in[5];
  ctrl.subset(0,3) >> resMux.select;
  adder.cOut >> 0;
  suber.cOut >> 0;
  // build slt path
  D(RelOp, relOp);
```

```
inA >> relOp.inA;
 inB >> relOp.inB;
 relOp.relVec >> relVec;
 relOp.relVec[1] >> resMux.in[0].subset(0,1);
 Const("0",31)
 >> resMux.in[0].subset(1,31);
 // build And, Or and Xor paths
 D(BWAndArray, and, 32, 2);
 D(BWOrArray, or, 32, 2);
 D(BWXorArray,xor,32,2);
 or.out >> resMux.in[1];
 and.out >> resMux.in[2];
 xor.out >> resMux.in[3];
 inA >> and.in[0]
 >> or.in[0]
 >> xor.in[0];
 inB >> and.in[1]
 >> or.in[1]
 >> xor.in[1];
#ifdef SHIFTERS
 // build lshift and rshift paths -- Warning the data path below is usually
 // not time-critical. I've therefore optimized it for faster simulation, by
 // selectively powering down the shifters. This is done by filtering their
 // inputs, feeding only zeros, when their results are not needed. This makes
 // the alu faster for usual use (few shifts) but will make it slower, if
 // shifts are heavily used.
 D(Shifter, lshft, 5, Shifter::LEFT);
 D(Shifter, rshft, 5, Shifter:: RIGHT);
 static char* shftSaverPlane[] = { "0110 1-",
 D(PLA, shftSaver, 4, 2, 2, shftSaverPlane);
 ctrl >> shftSaver.in;
 D(BWAndArray,enableLshft,37,2);
 D(BWAndArray,enableRshft,37,2);
 shftSaver.out[0].repeat(37) >> enableRshft.in[0];
 shftSaver.out[1].repeat(37) >> enableLshft.in[0];
 inA >> enableRshft.in[1].subset(0,32)
 >> enableLshft.in[1].subset(0,32);
 inB.subset(0,5) >> enableRshft.in[1].subset(32,5)
 >> enableLshft.in[1].subset(32,5);
 enableRshft.out.subset(0,32) >> rshft.in;
 enableLshft.out.subset(0,32) >> lshft.in;
 enableRshft.out.subset(32,5) >> rshft.amount;
 enableLshft.out.subset(32,5) >> lshft.amount;
 lshft.out >> resMux.in[6];
 rshft.out >> resMux.in[7];
#else
 Const("0",32) >> resMux.in[6] >> resMux.in[7];
#endif // of IFDEF SHIFTERS
 resMux.out >> res;
 // get out of here
 return *new ALU(inA.outside(), inB.outside(),
 ctrl.outside(), res.outside(), relVec.outside());
};
```

B.2 Løsning til G-opgaven, 1999

```
// "single.cc" -- Single Cycle MIPS microarch
// (C) Finn Schiermer Andersen, 1999
#include <strstream.h>
```

```
#include "simlib.h"
#include "alu.h"
#include "decode.h"
#include "disasm.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  virtual int Cycle(unsigned long CurrentCycle);
  virtual void PreRun() { Stop = Channel("dec.isStop");}
 MySimApp(
 int outputEnabled,
 char* name)
 : outputEnabled(outputEnabled),
 name(name)
  {};
protected:
  int outputEnabled;
  char* name;
  CHANNEL Stop;
};
SimApp*
SimApp::mk(int argc, char *argv[], char *envp[])
  int outputEnabled = -1;
  if (argc!=3) {
 cerr << "Wrong number of arguments." << endl;</pre>
 cerr << " Use " << argv[0]
 << " fname printLevel" << endl;
 exit(1);
  };
  if (argc==3) {
 istrstream ss(argv[2],10);
 ss >> outputEnabled;
 if (outputEnabled >= 0 && outputEnabled <= 2)</pre>
 argv[2] = 0;
 else
 cout << "Error parsing printLevel." << endl;</pre>
  else
 outputEnabled=0;
  char* fname = argv[1];
  argv[1] = 0;
  return new MySimApp(outputEnabled,fname);
void MySimApp::BuildModel() {
 MicroArchitecture Starts
 ______
 Memory subsystem
  D(IdealMemIOSys,mem, 20,1,name);
  IdealMemIOSys::setIOManager(0xF,* new IntIO(cin,cout));
 Shared register file
  D(RegisterFile, reg, 1,3,5,32);
  D(ValidateWrite, val, 1, 5, 32);
```

```
Instruction fetch & global control
D(FlipFlop,pc, 32,0);
D(Adder,pcInc, 32); "0 [1]" >> pcInc.cIn; "4 [20]" >> pcInc.inB;
pc.out >> pcInc.inA >> mem.iAddrIn;
"1 [1]" >> mem.iRd;
D(FastMux,pcMux, 4,32);
pcInc.sum >> pcMux.in[0];
pcInc.cOut >> 0;
pcMux.out >> pc.in;
 Decode & register select
D(MipsDecoder,dec);
mem.iDataOut >> dec.inst;
"0 [1]" >> dec.invalid;
pcInc.sum.subset(2,30) >> dec.nextPc;
dec.dstRegNr >> reg.wrSelect[0] >> val.idxIn[0];
D(Mux,valAMux, 1,32); dec.needRegA >> valAMux.select;
D(Mux,valBMux, 1,32); dec.needRegB >> valBMux.select;
D(Mux,valCMux, 1,32); dec.needRegC >> valCMux.select;
dec.opARegNr >> reg.rdSelect[0]; reg.rdData[0] >> valAMux.in[1];
dec.opBRegNr >> reg.rdSelect[1]; reg.rdData[1] >> valBMux.in[1];
dec.opCRegNr >> reg.rdSelect[2]; reg.rdData[2] >> valCMux.in[1];
dec.value >> valAMux.in[0] >> valBMux.in[0] >> valCMux.in[0];
dec.exDstValid >> 0;
dec.isStop >> 0;
/*
 Execute
* /
D(ALU,alu);
valAMux.out >> alu.inA; valBMux.out >> alu.inB;
dec.aluCtrl >> alu.ctrl;
dec.value >> pcMux.in[1];
valAMux.out >> pcMux.in[2];
pc.out.subset(28,4) >> pcMux.in[3].subset(28,4);
mem.iDataOut.subset(0,26) >> pcMux.in[3].subset(2,26);
"0 [2]" >> pcMux.in[3].subset(0,2);
//
 isJr
11
 isJorJal|
//
 eq|| jal
11
 isEq||| |jr
//
 ne|||| ||bra
11
 isBne|||| ||nextPc
11
 --11-- --1-",
 --10-- ---1",
 ----1- 1---",
 ----1 -1--",
 "0-0-00 ---1" };
D(PLA,ctrlPla, 6,4,7,ctrl);
dec.isJr
 >> ctrlPla.in[0];
dec.isJorJal >> ctrlPla.in[1];
dec.isBeq >> ctrlPla.in[3];
dec.isBne
 >> ctrlPla.in[5];
alu.relVec[0]>> ctrlPla.in[4];
alu.relVec[5]>> ctrlPla.in[2];
ctrlPla.out >> pcMux.select;
/*
```

```
Memory access
  alu.res
 >> mem.dAddrIn;
  valCMux.out >> mem.dDataIn;
  dec.mCtrl[0] >> mem.dRd; dec.mCtrl[1] >> mem.dWr;
  D(Mux,resMux, 1,32); dec.mCtrl[0] >> resMux.select;
  mem.dDataOut >> resMux.in[1]; alu.res >> resMux.in[0];
 Write back
  dec.mDstValid >> reg.wrEnable[0]
 >> val.wrEnable[0];
  resMux.out >> reg.wrData[0]
 >> val.dataIn[0];
 MicroArchitecture Ends
};
int MySimApp::Cycle(unsigned long currentCycle) {
 if (outputEnabled > 1) {
 cout << currentCycle << " ";</pre>
 cout << Channel("pc.out").getData()</pre>
 << " : "
 << Channel("dec.inst").getData();</pre>
 cout << " " << disassemble(Channel("dec.inst").getData()) << " ";</pre>
 if (Channel("mem.dWr").getData()!=0)
 cout << "mem["
 << Channel("mem.dAddrIn").getData() << "] <- "</pre>
 << Channel("mem.dDataIn").getData() << " ";
 if (Channel("reg.wrEnable[0]").getData()!=0)
 cout << "$"
 << Channel("reg.wrSelect[0]").getData() << " <- "</pre>
 << Channel("reg.wrData[0]").getData();</pre>
 cout << endl;</pre>
  if (Stop.getData()!=Data(1,0)) return 0;
 return SimApp::Cycle(currentCycle);
```

B.3 Løsning til K1-opgaven, 1999

bypass

```
// "bypass.h" -- Generic bypass module
// (C) Finn Schiermer Andersen, 1998
#ifndef __BYPASS_H__
#define __BYPASS_H__
#include "interface.h"
/*
//+
Bypass ("bypass.h")
int sz number of entries
```

```
int dataSz number of bits in bypassed word
 number of bits in an identifier
The Bypass object selects among a prioritized set of inputs. The input
with highest priority, valid set and an id matching the requset is
supplied as output. If no matching input exist, the output is undefined.
slot 0 is lowest priority, slow entries-1 has highest priority.
//-
struct Bypass : public virtual AutoDelete {
  INARRAYABSTRACTION& dataIn; //! [sz,dataSz]
  INARRAYABSTRACTION& wrSelect; //! [sz,idSz]
  INABSTRACTION&
 validIn; //! [sz]
  INABSTRACTION&
 rdSelect; //! [idSz]
 dataOut; //! [dataSz]
  OUTABSTRACTION&
  Bypass(INARRAYABSTRACTION& dataIn,
 INARRAYABSTRACTION& wrSelect,
 INABSTRACTION&
 validIn,
 INABSTRACTION&
 rdSelect,
 OUTABSTRACTION&
 dataOut)
 : dataIn(dataIn), wrSelect(wrSelect), validIn(validIn),
 rdSelect(rdSelect), dataOut(dataOut) {};
  static Bypass& mk(String home, int sz, int dataSz, int idSz);
#endif
// "bypass.cc" -- implementation of generic bypass
// (C) Finn Schiermer Andersen, 1998
#include "bypass.h"
#include "simlib/gates.h"
#include "simlib/priority.h"
#include "simlib/mux.h"
#include "composite.h"
#include "simlib/search.h"
Bypass& Bypass::mk::operator(,int sz, int dataSz, int idSz) {
Bypass& Bypass::mk(String home, int sz, int dataSz, int idSz) {
 // PADs
  D(INPADARRAY,dataIn,sz,dataSz);
  D(INPADARRAY, wrSelect, sz, idSz);
  D(INPAD, validIn, sz);
  D(INPAD, rdSelect, idSz);
  D(OUTPAD, dataOut, dataSz);
  // Generate valid matches
  D(QualifiedSearch, matcher,sz,idSz);
  wrSelect.join() >> matcher.keys;
 >> matcher.valid;
  rdSelect
 >> matcher.key;
  // Prioritize among valid matches, propagates highest priority match
  D(Prioritizer, pri,sz);
  matcher.hits >> pri.in;
  D(FastMux, mux,sz,dataSz);
  dataIn >> mux.in;
pri.out >> mux.select;
  pri.valid >> 0;
  mux.out >> dataOut;
  return * new Bypass(dataIn.outside(),
 wrSelect.outside(),
 validIn.outside(),
```

```
rdSelect.outside(),
 dataOut.outside());
};
mips
// "mips.cc" -- Mips pipeline
// (C) Finn Schiermer Andersen, 1998
#include "simlib.h"
#include "decode.h"
#include "alu.h"
#include "bypass.h"
#include "disasm.h"
#include <strstream.h>
#include "utility/boundary.h"
void prtReg(char* s, Data valid, Data nr);
#ifdef USEGC
#include "sgc.h"
#endif
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  virtual int Cycle(unsigned long CurrentCycle);
  virtual void PreRun() { Stop = Channel("decode.isStop.IDZap.IDEX.EXM");}
  MySimApp(
 int outputEnabled,
 int assoc,
 int indexSz,
 int blockSz,
 char* name)
 : outputEnabled(outputEnabled),
 assoc(assoc),
 indexSz(indexSz),
 blockSz(blockSz) ,
 name(name)
  {};
protected:
  int outputEnabled;
  int assoc;
  int indexSz;
  int blockSz;
  char* name;
  CHANNEL Stop;
};
SimApp*
SimApp::mk(int argc, char *argv[], char *envp[])
  int outputEnabled;
  int assoc = 7;
  int indexSz = 5;
  int blockSz = 5;
  if (argc!=2 && argc!=3 && argc!=6) {
 cerr << "Wrong number of arguments." << endl;</pre>
 cerr << " Use " << argv[0]
 << " fname [prt [assoc indexSz blockSz]]" << endl;
 exit(1);
```

```
if (argc==3 || argc==6) {
 istrstream ss(argv[2],10);
 ss >> outputEnabled;
 argv[2] = 0;
  else
 outputEnabled=0;
  if (argc==6) {
 istrstream ss1(argv[3],10);
 ss1 >> assoc;
 argv[3] = 0;
 istrstream ss2(argv[4],10);
 ss2 >> indexSz;
 argv[4] = 0;
 istrstream ss3(argv[5],10);
 ss3 >> blockSz;
 argv[5] = 0;
  char* fname = argv[1];
  arqv[1] = 0;
  return new MySimApp(outputEnabled,assoc,indexSz,blockSz,fname);
void MySimApp::BuildModel()
  D(OpenSram, os, 1, 1, 33, 6);
  Const("1",33) >> os.wrEnable[0];
  Const("2",33) >> os.rdEnable[0];
  os.dataOut[0] >> os.dataIn[0];
 os.outState >> os.inState;
Const("1",1) >> os.wrState;
 Memory sub system
#ifdef USEGC
  gc_limits(0.20,0.30);
#endif
  D(MemIOSys,mem,assoc,indexSz,blockSz,20,100,3,name);
  MemIOSys::setIOManager(0xF,* new IntIO(cin,cout));
 Shared register file
  D(RegisterFile, reg, 1, 3, 5, 32);
 Global stall/flow controller. The pipe operates as follows:
 0: Normal flow. All segments move on.
 1: Normal stall. All segments stay put.
 2: Hazard stall. IF & ID segments stall, EX, M & WB move
 3: Branch squash. IF & ID bubble, all segments move
 4: Jmp. No squash. All segements move. Jumps are handled in IF stage.
 5: Jr. Squash IF. All segments move. Jr is handled in ID stage
 Outputs:
 IFIDMove EXMWBMove IDBubble IFBubble PCSource
 1
 0
 0
 flow
 1
 from PC+4
 stall
 0
 0
 0
 0
 dont care
 1
 hazard
 Ο
 1
 Ω
 dont care
 branch
 1
 1
 1
 from EX
 0
 1
 1
 0
 from inst in IF
 jmp
```

```
1
 from ID
  jr
 1
 1
 0
 Inputs:
 The icache lookup failed
  iMiss:
 dMiss:
 The dcache lookup failed
 hazard:
 The ID stage detected a data hazard
 A branch has been taken from EX stage.
 jr:
 A jr has been taken from ID stage.
 ifOpcode: The opcode field from the instruction fetched from I$ in IF
* /
//
 IFIDStall
//
 ifOpcode | EXMWBStall
//
 bcc|||| ||IFIDMove
//
 jr|||||
//
 hazard|||||| |||EXMWBMove
//
 holdAndWait|||||||||||IDBubble
//
 //
11
static char *stallCtrlSpec[] = { "0--1---- --1111----", // bcc
 "01-0---- 1--11----", // hazard
 "0010---- --11-1----", // jr
 "0000---- --11-----", // jmp/flow
 "1-----", // holdAndWait
 ---1-----1", // bcc
 --10---- ----1---", // jr
 --0000001 -----1-", // jmp
 --001---- , // flow/hazard
 --00-1--- -----1--", // flow/hazard
 --00--1-- -----1--", // flow/hazard
 --00---1- -----1--", // flow/hazard
--00----0 -----1--" // flow/hazard
};
 Note that the PLA is partitioned so that the pcmux control
 is independent on hit/miss/hazard status. This results in
 about 20% performance increase compared to non-partitioned
 control. The pcmux is still on the critical path, however
D(PLA, stallCtrl, 9, 10, 13, stallCtrlSpec);
INABSTRACTION& holdAndWait = stallCtrl.in[8];
INABSTRACTION& hazard = stallCtrl.in[7];
INABSTRACTION& jr
 = stallCtrl.in[6];
INABSTRACTION& bcc
 = stallCtrl.in[5];
INABSTRACTION& ifOpcode
 = stallCtrl.in.subset(0,5);
OUTABSTRACTION& IFIDStall = stallCtrl.out[9];
OUTABSTRACTION& EXMWBStall = stallCtrl.out[8];
OUTABSTRACTION& IFIDMove = stallCtrl.out[7];
OUTABSTRACTION& EXMWBMove = stallCtrl.out[6];
OUTABSTRACTION& IDBubble = stallCtrl.out[5];
OUTABSTRACTION& IFBubble = stallCtrl.out[4];
IFIDStall >> 0;
EXMWBStall >> 0;
// The PC multiplexor is positioned here as well...
D(FastMux,pcMux,4,30);
stallCtrl.out.subset(0,4) >> pcMux.select;
INABSTRACTION& pcJrIn
 = pcMux.in[3];
INABSTRACTION& pcFlowIn
 = pcMux.in[2];
INABSTRACTION& pcJmpIn
 = pcMux.in[1];
INABSTRACTION& pcBccIn
 = pcMux.in[0];
```

```
/***********************
 * IF Stage. This is the PC, the PC incrementer and the cache.
 ************************
// We're connecting to ID, so the latches between IF & ID goes first
D(PipeStageBoundary, IFID, IFIDMove);
// PC Section
D(WrEnFlipFlop,pc,30,0);
 IFIDMove >> pc.wrEnable;
D(Adder,pcInc,30);
pcMux.out
 >> pc.in; pc.out >> pcInc.inA >> mem.iAddrIn.subset(2,30);
Const("0",2) >> mem.iAddrIn.subset(0,2);
Const("1",30) >> pcInc.inB;
Const("0",1) >> pcInc.cIn;
pcInc.cOut >> 0;
pcInc.sum >> pcFlowIn /* >> IFIDnextPc.in */;
// ICache Access Section
"1 [1]" >> mem.iRd;
mem.holdAndWait >> holdAndWait;
// Jmp & Jal execution
mem.iDataOut.subset(0,26) >> pcJmpIn.subset(0,26);
pc.out.subset(26,4) >> pcJmpIn.subset(26,4);
mem.iDataOut.subset(27,5) >> ifOpcode;
/***********************
* ID Stage. This is the decoder, the bypass networks,
 \mbox{\scriptsize \star} the hazard detector and a nullifier mux.
 *******************************
D(MipsDecoder, decode);
decode.isJorJal >> 0;
IFBubble >> IFID >> decode.invalid;
mem.iDataOut >> IFID >> decode.inst;
pcInc.sum >> IFID >> decode.nextPc;
// The IFID flipflops are declared in the IF stage section.
// We're connecting to EX, so the latches between ID & EX goes first.
EXMWBMove >> IDEXopB.wrEnable;
D(WrEnFlipFlop,IDEXopB,32,0);
 EXMWBMove >> IDEXopC.wrEnable;
D(WrEnFlipFlop,IDEXopC,32,0);
D(PipeStageBoundary, IDEX, EXMWBMove);
// EX/M/WB -> ID bypass paths. Inputs to these paths are:
// slot 5: constant/derived value from decode
// slot 4: result from EX stage
// slot 3: result from d$ in M stage
// slot 2: result from alu passed through stage
// slot 1: result from WB stage
// slot 0: result from register file readout (always valid)
// slot 0 & 5 are setup below. The other slots are setup by their
// respective sourcing stage. Note the clever trick used to choose
\ensuremath{//} between constants and register file readouts without seperate
// muxing!
/*
D(Bypass,opAby,6,32,5);
 opAby.dataOut >> IDEXopA.in;
D(Bypass, opBby, 6, 32, 5);
 opBby.dataOut >> IDEXopB.in;
 opCby.dataOut >> IDEXopC.in;
D(Bypass, opCby, 6, 32, 5);
D(Bypass,opAby,6,32,5);
 opAby.dataOut >> IDEXopA.in;
```

```
D(Bypass, opBby, 6, 32, 5);
 opBby.dataOut >> IDEXopB.in;
D(Bypass, opCby, 6, 32, 5);
 opCby.dataOut >> IDEXopC.in;
D(NotGate,needValA);
 needValA.in << decode.needRegA;</pre>
 needValB.in << decode.needRegB;</pre>
D(NotGate, needValB);
D(NotGate,needValC);
 needValC.in << decode.needRegC;</pre>
opAby.dataIn[0] << reg.rdData[0]; opAby.validIn[0] << Const("1",1);</pre>
opBby.dataIn[0] << req.rdData[1]; opBby.validIn[0] << Const("1",1);</pre>
opCby.dataIn[0] << reg.rdData[2]; opCby.validIn[0] << Const("1",1);</pre>
opAby.dataIn[5] << decode.value; opAby.validIn[5] << needValA.out;
opBby.dataIn[5] << decode.value; opBby.validIn[5] << needValB.out;</pre>
opCby.dataIn[5] << decode.value; opCby.validIn[5] << needValC.out;
decode.opARegNr >> opAby.wrSelect[5] >> opAby.wrSelect[0]
 >> opAby.rdSelect >> reg.rdSelect[0];
decode.opBRegNr >> opBby.wrSelect[5] >> opBby.wrSelect[0]
 >> opBby.rdSelect
 >> reg.rdSelect[1];
decode.opCRegNr >> opCby.wrSelect[5] >> opCby.wrSelect[0]
 >> opCby.rdSelect
 >> reg.rdSelect[2];
\ensuremath{//} Bubbling. This simply means passing a null instruction to next stage.
// We must avoid ld/st, branching and reg wb.
D(ZapBoundary, IDZap, IDBubble);
// Hazard detection. Note: Hazards on opC is ignored. They will be resolved
// by the LD/ST bypass in the next cycle instead.
D(QualifiedSearch, hazardMatch, 2, 5);
D(OrGate, anyMatch, 2);
D(NotGate,holdOnUse);
D(AndGate, matchValid, 3);
hazardMatch.valid << decode.needRegA + decode.needRegB;
// hazardMatch.keys << IFIDInst.out.subset(16,10);</pre>
// ^^^ Too slow to wait for decoder.. And we now the numbers anyway :-)
hazardMatch.keys << decode.opARegNr + decode.opBRegNr;
anvMatch.in
 << hazardMatch.hits;
decode.dstRegNr >> IDEX >> hazardMatch.key;
decode.exDstValid >> IDZap >> IDEX >> holdOnUse.in;
decode.mDstValid >> IDZap >> IDEX >> matchValid.in[2];
matchValid.in[0] << anyMatch.out;
matchValid.in[1] << holdOnUse.out;</pre>
matchValid.out
 >> hazard;
// Jump Register
decode.isJr
 >> jr;
opAby.dataOut.subset(2,30) >> pcJrIn;
/**********************
 \mbox{\scriptsize \star} EX Stage. This is the ALU and dedicated branch circuitry for
 * BEQ and BNE, as well as the LD/ST bypass
// The IDEX flipflops are declared as part of the ID stage.
// We're connecting to M, so we'll declare the EX/M flipflops below
D(WrEnFlipFlop, EXMopC, 32, 0);
 EXMWBMove >> EXMopC.wrEnable;
D(PipeStageBoundary, EXM, EXMWBMove);
// The ALU proper
D(ALU,alu);
IDEXopA.out
 >> alu.inA;
IDEXopB.out
 >> alu inB;
decode.aluCtrl >> IDZap >> IDEX >> alu.ctrl;
```

```
// Feeding the bypasses to ID
alu.res
 >> opAby.dataIn[4]
 >> opBby.dataIn[4]
 >> opCby.dataIn[4];
decode.dstRegNr
 >> IDEX >> opAby.wrSelect[4]
 >> opBby.wrSelect[4]
 >> opCby.wrSelect[4];
decode.exDstValid >> IDZap >> IDEX >> opAby.validIn[4]
 >> opBby.validIn[4]
 >> opCby.validIn[4];
// Branching
 isNe
//
//
 isEq
11
 isBeq||
11
 isBne||| bcc
11
 static char* branchSpec[] = { "1--1 1",
 -11- 1" };
D(PLA,branchCtrl,4,1,2,branchSpec);
IDEXopC.out.subset(2,30) >> pcBccIn;
branchCtrl.out[0]
 >> bcc;
decode.isBeq
 >> IDZap >> IDEX >> branchCtrl.in[2];
 >> IDZap >> IDEX >> branchCtrl.in[3];
decode.isBne
alu.relVec[5]
 >> branchCtrl.in[1];
alu.relVec[0]
 >> branchCtrl.in[0];
// The LD/ST bypass. slot 0: source from ID, slot 1: bypass from M
// D(Bypass,ldstBy,2,32,5);
D(Bypass,ldstBy,2,32,5);
IDEXopC.out >> ldstBy.dataIn[0];
Const("1",1)
 >> ldstBy.validIn[0];
decode.opCRegNr
 >> IDEX >> ldstBy.wrSelect[0] >> ldstBy.rdSelect;
decode.mDstValid >> IDZap >> IDEX >> EXM >> ldstBy.validIn[1];
 >> IDEX >> EXM >> ldstBy.wrSelect[1];
decode.dstRegNr
 << ldstBy.dataOut;
EXMopC.in
INABSTRACTION& ldstPass = ldstBy.dataIn[1];
 * M stage. This is were the cache is accessed. For a ST opC delivers
 * the value to store. Result from EX stage is used to address memory.
 ***********************
// The M stage connects to the WB stage, so we'll start out with the
// MWB flipflops.
D(WrEnFlipFlop,MWBmDstValid,1,0);
 EXMWBMove >> MWBmDstValid.wrEnable;
D(WrEnFlipFlop,MWBdstRegNr,5,0);
 EXMWBMove >> MWBdstRegNr.wrEnable;
 EXMWBMove >> MWBresult.wrEnable;
D(WrEnFlipFlop,MWBresult,32,0);
D(WrEnFlipFlop,MWBstop,1,0);
 EXMWBMove >> MWBstop.wrEnable;
MWBstop.out >> 0;
// Memory access & result selection
D(Mux,resMux,1,32);
(decode.mCtrl >> IDZap >> IDEX >> EXM )[0] >> mem.dRd >> resMux.select;
(decode.mCtrl >> IDZap >> IDEX >> EXM )[1] >> mem.dWr;
// EXMmCtrl.out[0] >> mem.dRd >> resMux.select;
// EXMmCtrl.out[1] >> mem.dWr;
 >> EXM >> mem.dAddrIn
alu res
 >> resMux.in[0];
 >> mem.dDataIn;
EXMopC.out
```

```
mem.dDataOut >> resMux.in[1];
 >> MWBresult.in;
resMux.out
// Passing args on to WB
decode.dstRegNr
 >> IDEX >> EXM >> MWBdstRegNr.in;
decode.mDstValid >> IDZap >> IDEX >> EXM >> MWBmDstValid.in;
decode.isStop >> IDZap >> IDEX >> EXM >> MWBstop.in;
// Feeding the bypasses to ID
mem.dDataOut
 >> opAby.dataIn[3]
 >> opBby.dataIn[3]
 >> opCby.dataIn[3];
decode.dstRegNr >> IDEX >> EXM >> opAby.wrSelect[3]
 >> opBby.wrSelect[3]
 >> opCby.wrSelect[3];
decode.dstRegNr >> IDEX >> EXM >> opAby.wrSelect[2]
 >> opBby.wrSelect[2]
 >> opCby.wrSelect[2];
(decode.mCtrl >> IDZap >> IDEX >> EXM)[0] >> opAby.validIn[3]
 >> opBby.validIn[3]
 >> opCby.validIn[3];
decode.mDstValid >> IDZap >> IDEX >> EXM >> opAby.validIn[2]
 >> opBby.validIn[2]
 >> opCby.validIn[2];
alu.res >> EXM >> opAby.dataIn[2]
 >> opBby.dataIn[2]
 >> opCby.dataIn[2];
// Feeding the ld/st bypass to EX
ldstPass << resMux.out;</pre>
OUTABSTRACTION& EXMmDstValid = decode.mDstValid >> IDZap >> IDEX >> EXM;
OUTABSTRACTION& EXMdstRegNr = decode.dstRegNr >> IDEX >> EXM;
OUTABSTRACTION& EXMresult = alu.res >> EXM;
OUTABSTRACTION& EXMwbStop = decode.isStop >> IDZap >> IDEX >> EXM;
 * WB Stage. This is the final stage in the pipeline. The destination
 * register is written, and the result bypassed as well.
 ************************
// Lets validate agains a trace if possible
D(ValidateWrite, validator, 1, 5, 32);
// Writing to the register file:
MWBmDstValid.out >> reg.wrEnable[0] >> validator.wrEnable[0];
MWBdstRegNr.out >> reg.wrSelect[0] >> validator.idxIn[0];
MWBresult.out
 >> reg.wrData[0] >> validator.dataIn[0];
// Feeding the bypass to ID
MWBresult.out >> opAby.dataIn[1]
 >> opBby.dataIn[1]
 >> opCby.dataIn[1];
MWBdstRegNr.out >> opAby.wrSelect[1]
 >> opBby.wrSelect[1]
 >> opCby.wrSelect[1];
MWBmDstValid.out >> opAby.validIn[1]
 >> opBby.validIn[1]
 >> opCby.validIn[1];
```

```
END OF PIPE
 *************************
}
int MySimApp::Cycle(unsigned long currentCycle) {
  if (Stop.getData()!=Data(1,0)) return 0;
  return SimApp::Cycle(currentCycle);
#if 0
 SimSys.Prepare();
  if (outputEnabled > 3)
 SimSys.Inspect();
  int hStall = 0, memStall = 0;
  int numInsts = 0, numBcc = 0, numJr = 0;
  int numLds = 0, numSts = 0, numBccT = 0;
  int numCycles = 0, numJ = 0;
  int numRegOutputs = 0;
 int numMemOutputs = 0;
 do {
 SimSys.Cycle();
 numCycles++;
 if (outputEnabled == -1 || outputEnabled == -2) {
 if (EXMWBMove.getData().toLong()
 && mem.dWr.getData().toLong()) {
 numMemOutputs++;
 cout << numMemOutputs << " mem[" << mem.dAddrIn.getData()</pre>
 << "] <- " << mem.dDataIn.getData();
 if (outputEnabled == -2)
 cout << " cycle: " << numCycles;</pre>
 cout << endl;</pre>
 }
 if (outputEnabled == -3 || outputEnabled == -4) {
 if (EXMWBMove.getData().toLong()
 && reg.wrEnable[0].getData().toLong()) {
 numRegOutputs++;
 cout << numRegOutputs << " reg[" << reg.wrSelect[0].getData().toLong()</pre>
 << "] <- " << reg.wrData[0].getData();
 if (outputEnabled == -4)
 cout << " cycle: " << numCycles;</pre>
 cout << endl;</pre>
 };
 };
 if (outputEnabled > 0) {
 if (EXMWBMove.getData().toLong()) {
 numInsts++;
 int exCtrl = branchCtrl.in.getData().toLong();
 int mCtrl = (decode.mCtrl >> IDZap >> IDEX).getData().toLong();
 if ((exCtrl & (1<<2)) || (exCtrl & (1<<3))) numBcc++;
 else if (mCtrl == 1) numLds++;
 else if (mCtrl == 2) numSts++;
 if (IFIDMove.getData().toLong()==0)
 { hStall++; numInsts--; }
 else
 int pcS = pcMux.select.getData().toLong();
```

```
{ numBccT++; numInsts-=2; }
 if (pcS & 1)
 else if (pcS & 2) { numJ++; }
 else if (pcS & 8) { numJr++; numInsts--; }
 };
 } else memStall++;
if (outputEnabled > 1) {
  * Generating output
 if (outputEnabled > 2)
 cout << -----
 << ----"
 if (IFIDMove.getData().toLong())
 if (pcMux.select.getData().toLong() & 9)
 cout << " * Sqsh * ";
 else
 cout << "PC:" << pc.out.getData();</pre>
 else
 if (EXMWBMove.getData().toLong()==0)
 cout << " * Miss * ";
 else
 cout << " * Hzrd * ";
 if (IFBubble.getData().toLong())
 cout << " : <bubble>
 else
 cout << " : " << disassemble(mem.iDataOut.getData());</pre>
 if (hazard.getData().toLong()==0
 && (IDBubble.getData().toLong()
 | decode.invalid.getData().toLong()))
 cout << " ID: <bubble>
 else
 cout << " ID: " << disassemble(decode.inst.getData());</pre>
 cout << " EX: ";
 int exCtrl = alu.ctrl.getData().toLong();
 int exmCtrl = (decode.mCtrl >> IDZap >> IDEX).getData().toLong();
 if (exCtrl==0
 && exmCtrl==0
 && (decode.isStop >> IDZap >> IDEX).getData()==0
 && (decode.mDstValid >> IDZap >> IDEX).getData()==0)
 cout << «bubble>
  else {
 if ((decode.isStop >> IDZap >> IDEX).getData().toLong())
 cout << "STOP ";
 else if (exCtrl & (1<<4)) cout << "BEQ";
 else if (exCtrl & (1<<5)) cout << "BNE
 else if (exmCtrl & 1) cout << "LW ";</pre>
 else if (exmCtrl & 2) cout << "SW ";
 else
 cout << "
 ";
 if (exCtrl & (7<<4)) {
 if (bcc.getData().toLong())
 cout << "[t] "; else cout << "[nt] ";</pre>
 else cout << "
 ";
 switch (exCtrl & 0xF) \{
 case 0: cout << "SLT "; break;
 case 1: cout << "OR "; break;</pre>
 case 2: cout << "AND "; break;</pre>
 case 3: cout << "XOR "; break;
 case 4: cout << "ADD "; break;</pre>
 case 5: cout << "SUB "; break;</pre>
 case 6: cout << "SL "; break;</pre>
 case 7: cout << "SR "; break;
 default: cout << "****";
```

```
};
cout << " M: ";
int mmCtrl = (decode.mCtrl >> IDZap >> IDEX >> EXM).getData().toLong();
if (mmCtrl==0) {
 if (EXMmDstValid.getData().toLong())
 if (EXMdstRegNr.getData().toLong() > 9)
 cout << "reg[" << EXMdstRegNr.getData().toLong() << "] = "</pre>
 << EXMresult.getData();
 else
 cout << "reg[ " << EXMdstRegNr.getData().toLong() << "] = "</pre>
 << EXMresult.getData();
  else
 cout. << "
if (mmCtrl==1) cout << "LW ";
if (mmCtrl==2) cout << "SW ";
if (mmCtrl!=0)
 cout << EXMresult.getData() << "</pre>
cout << " WB: ";
if (MWBmDstValid.out.getData().toLong())
  if (MWBdstRegNr.out.getData().toLong() > 9)
 cout << "reg[" << MWBdstRegNr.out.getData().toLong() << "] = "</pre>
 << MWBresult.out.getData();
 cout << "reg[ " << MWBdstRegNr.out.getData().toLong() << "] = "</pre>
 << MWBresult.out.getData();</pre>
cout << endl;
if (outputEnabled>2) {
 Line 2-4
  if (mem.holdAndWait.getData().toLong())
 cout << "hold ";
  else
 cout << "run ";
 cout << "
 ID: ";
  prtReg("opA: ",decode.needRegA.getData(),decode.opARegNr.getData());
  prtReg(" dst: ",decode.mDstValid.getData()),decode.dstRegNr.getData());
  cout << " EX: ";
  cout << "a: " << IDEXopA.out.getData();</pre>
 cout << "
 м:
 WB:" << endl;
  cout << "
 ID: ";
  prtReg("opB: ",decode.needRegB.getData(),decode.opBRegNr.getData());
 prtReg(" opC: ",decode.needRegC.getData(),decode.opBRegNr.getData());
cout << " EX: ";</pre>
  cout << "b: " << IDEXopB.out.getData();</pre>
 cout << "
 M: ";
  if (mmCtrl==1) cout << "loads " << mem.dDataOut.getData();</pre>
  else if (mmCtrl==2) cout << "stores " << mem.dDataIn.getData();</pre>
  else cout << "
 WB:" << endl;
  cout << "
  cout << "
 ID: ";
  cout << "val: " << decode.value.getData();</pre>
  cout << "
 EX: ";
  cout << "c: " << IDEXopC.out.getData();</pre>
  cout << "
 M: ";
  if (mmCtrl) {
 if (mem.holdAndWait.getData().toLong())
 cout << "hold ";
 else
```

```
cout << "run ";
 } else
 cout << " ";
 WB:" << endl;
 cout << "
 };
 };
  } while (EXMwbStop.getData()==0);
  if (outputEnabled > 0) {
 cout << endl;</pre>
 cout << "Execution statistics:" << endl;</pre>
 cout << " Instructions: " << numInsts << endl;</pre>
 cout << "
 Bcc: " << numBcc << " (" << numBccT << " taken)" << endl;
 cout << "
 Jr:
 " << numJr << endl;
 cout << " Stores: " << numSts << endl;</pre>
 cout << " Others: " << numInsts-numBcc-numLds-numSts-numJr-numJ << endl;</pre>
 cout << " Cycles: " << numCycles << endl;</pre>
 cout << " Stalled for Memory: " << memStall << endl;
cout << " Data Hazard Stalls: " << hStall << endl;</pre>
 cout << " CPI: " << numCycles*1.0/numInsts << endl;</pre>
 cout << endl;
  };
 SimSys.Done();
};
void prtReg(char* s, Data valid, Data nr)
 cout << s;
 if (valid.toLong()==0) cout << --";</pre>
 else cout << nr;
};
#endif
```

Bilag C

Vejledende løsninger i Hades

Dette bilag indeholder løsninger til G- og K1-opgaven anno 1999 programmeret i Hades, og disse er lavet ud fra løsningerne i bilag B. Selve hovedprogrammerne for de to opgaver er skrevet stort set af herfra, da det ville tage (uforholdsmæssigt) lang tid at gennemskue, præcis hvilket kredsløb de simulerer. Derimod er Hadesprogrammerne for de andre byggeklodser lavet ud fra et kredsløbsdiagram, og de er noget simplere end de oprindelige SimSysprogrammer. Der er nogle få afvigelser i forhold til SimSysløsningerne (markeret med // NB! i programmerne), men der ændres ikke på den grundlæggende funktionalitet. Programmerne er ikke kommenteret, da kommentarer kan læses i de oprindelige programmer.

Som i sidste bilag indeholder afsnit C.1 de byggeklodser, der bruges i begge løsninger, mens afsnit C.2 indeholder hovedprogrammet for G1-opgaven og afsnit C.3 en ekstra sammensat byggeklods samt hovedprogrammet for K-opgaven.

C.1 Grundlæggende byggeklodser

mipsDecoder

```
mipsDecoder (invalid 1 inst 32 nextPc 30)
 >> (exDstValid mDstValid 1 dstReqNr opAReqNr opBReqNr opCReqNr 5
 needRegA needRegB needRegC 1 value 32 aluCtrl 4 mCtrl 2
 isJorJal isStop isBne isBeg isJr 1)
 0'2' nextPc 0'2' inst[..15]+[15]*14 0'1'
 >> bTargetAdd'32'[cOut,sum] nextPc 0'2' inst[..15]+[15]*16+[..15] 0'32'
 inst[..15] []dec[18..22]
 >> valmux'fastmux 5 32' >> value;
 inst[16..25] >> (opBRegNr , opCRegNr) opARegNr;
 0x1F'10' inst[11..20] dec[14..17] >> dstMux'fastmux 4 5'
 >> dstRegNr , dstOr'5' >> mDstValid , '1' []dec[9] >> exDstAnd'2' >> exDstValid;
 invalid inst[..5,26..] >> dec'dspec'[..8,10..13,23]
 >> mCtrl aluCtrl isBeq isBne isJr needRegC needRegB needRegA isJorJal isStop;
 dspec = " 0000001000000 -----1--1-1----, /*add R*/
 0000001000100 -----1--1-1---, /*sub R*/
 0000001010100 ------, /*slt R*/
 0000001001000 --1---1--1-1----, /*and R*/
 0000001001010 --1---1--1-1-----, /*or R */
 0000001001100 --1----11-1-----11--, /*xor R*/
 000000010000 ------, /*jr */
 100011----0 ---1--1---1, /*lw*/
 101011-----0 ---1-1-1-1-1----1-, /*sw*/
 001000-----0 ---1--1---1----, /*add I*/
 001010-----0 ---1--1-----, /*slt I*/
 001100----0 --1---1---1---/ /*and I*/
```

```
001101-----0 --1---1---1----1--, /*or I*/
 001110-----0 --1---1---1----11--, /*xor I*/
 001111-----0 -1----1-----1---, /*lui I*/
 000100-----, /*beq*/
 000101-----, /*bne*/
 000010-----0 -----11-----, /*j */
 000011-----0 ----1--1---1---1--, /*jal*/
 111111-----, /*stop*/
 ----- "/*inv*/
// NB! isLeft er en boolean. I SimSysprogrammet er det en enumereret type.
shifter (in 2^shft amount shft, shft isLeft) >> (out 2^shft)
```

shifter'muxarray shft 1 2^shft ; out 0 out[..2^shft-2^index-1] >> in'

relop

end

end

shifter

if isLeft then

else // rightshift

in amount >> shifter >> out

```
relop (inA inB 32) >> (relvec 10)
  (inA inB)/2 >> xorarray'32 2' >> firstdiff'prioritizer 32';
  inB inA firstdiff[out]*2+[31,32]
 >> /2[..31;32..](muxB'fastmux 32 1' muxA'fastmux 32 1') '2'
 >> pla'plaspec';
  (firstdiff[valid] pla)*2 >> '5' notarray'5' >> relvec;
 plaspec = " 1001 -1-1,1010 1-1-,1101 -11-,1110 1--1 "
end
```

shifter'muxarray shft 1 2^shft ; out*1+[2^index..] 0 >> in'

alu

```
// NB! withshift bruges til at markere, om der skal skiftes. I SimSysprogrammet
// saettes den i selve programmet og er altsaa ikke en parameter til aluen.
alu (inA inB 32 ctrl 4, withshift) >> (res 32 relvec 10)
  if withshift then
 shftsaverPlane = " 0110 1-,0111 -1 ";
 ctrl >> (shftsaver'shftsaverPlane'[1]*37+[0]*37
 (inA inB[..4])*2)/2[..36;37..]
 >> /37enableLshft'andarray 37 2' /37enableRshft'andarray 37 2'
 >> lshifter'5 true' rshifter'5 false'
 >> [6*32..8*32-1]resmux
  else 0 >> [6*32..8*32-1]resmux
  inA inB >> relop*1+[1] 0'31' ctrl
 >> relvec [..31,select]resmux'3 32' >> res;
  inA inB >> /2orarray'32 2' , /2andarray'32 2' , /2xorarray'32 2'
 , [..63]add[out] , ('32' notarray'32' >> [..63]sub'add')
 >> [32..6*32-1]resmux;
  0'1' 1'1' >> [cIn]add[cOut] [cIn]sub[cOut] >> _
end
```

Løsning til G-opgaven, 1999

```
\\ NB! FILE er navnet paa fil og kan ikke som i SimSys gives som inddata til main
main (withShift)
  (dec'mipsdecoder'[value]*3 reg'registerfile 1 3 5 32')/2[..31;32..63;64..]
 >> [in]valAmux'1 32' [in]valBmux'1 32' [in]valCmux'1 32'[] []dec[aluctrl]
```

```
>> alu'withshift';
 dec[22..24] >> [64]valAmux [64]valBmux [64]valCmux;
 pc'ff 32 0' 4'32' 0'1' >> pcinc'add 32';
 pc 1'1' alu[res] dec[mctrl] valCmux >> mem'idealMemIOSys 20 1 FILE';
 dec[1..21] resmux >> [5,..4,38..,6..37]reg'registerfile 1 3 5 32';
 0'1' mem[..31] pcinc[2..31] >> dec;
 dec[dstregnr] resmux'1 32' dec[1] >> val'validatewrite 1 5 32';
 alu[res] mem[32..] dec[61] >> resmux;
 dec[63,65..67] alu[32,37] >> [1,5,3,0,4,2]ctrlPla'ctrl'
 >> [select]pcMux'fastmux 4 32';
 pcinc[cOut,sum] dec[value] valAmux 0'2' mem[..25] pc[28..]
 >> _'1' [in]pcMux >> pc;
 dec[0,64] >> _;
 ctrl = " 11---- --1, 10---- ---1, --11-- --1-, --00-- ---1,
 ----1- 1---, ----1 -1--, 0-0-00 ---1 "
end
```

C.3 Løsning til K1-opgaven, 1999

bypass

mips

```
\\ NB! FILE er navnet paa fil og kan ikke som i SimSys gives som inddata til main
main (assoc indexsz blocksz)
 mem'memIOsys assoc indexSz blockSz 20 100 3 FILE' reg'registerfile 1 3 5 32';
  stallCtrlSpec = " 0--1---- --1111----,01-0---- 1--11----,
 0010---- --11-1----,0000----- --11------,
 1-----1,
 --10---- -----1---, --0000001 -----1-,
 --001---- -----1--, --00-1--- -----1--,
 --00--1-- -----1--, --00---1- -----1--,
 --00----0 -----1-- ";
  pcmux'fastmux 4 30' stallctrl'stallctrlSpec'[7] >> pc'wrenff 30 0' 1'30' 0'1'
 >> pcinc'adder 30'[cout] >> _'1';
  IDEXopc[2..] mem[..25] pc[26..29] pcinc[sum] opaby[2..31] stallctrl[..3] >> pcmux;
  decode[85..87] >> 7'3' needValA'not' needValB'not' needValC'not'
 >> /3[222;227](opAby'bypass 6 32 5' opBby'bypass 6 32 5' opCby'bypass 6 32 5')
 []stallCtrl[6]*3
 >> /3[..31;32](IDEXopA'wrenff 32 0' IDEXopB'wrenff 32 0' IDEXopC'wrenff 32 0');
  reg[rddata] decode[value]*3+[70..84]*4
 >> /3[...31;160...191;217...221;192...196;228...232](opAby opBby opCby) [rdselect]reg;
  decode[dstregnr] >> IDEX'pipestage stallctrl[6]'
 >> [key]hazardMatch'qualifiedSearch 2 5';
  decode[70..79,85,86] >> [..9,16..]hazardMatch >> anymatch'or 2'
 >> [0]matchvalid'and 3' >> [7]stallctrl;
  decode[63,64] >> IDzap'stallctrl[5]' >> IDEX >> holdOnUse'not' '1'
 >> [1,2]matchvalid;
  decode[isjr] >> [6]stallctrl[8,9] >> _;
  decode[aluctrl,exDstValid] >> IDzap >> IDEX
 >> [ctrl]alu ([226]opAby , [226]opBby , [226]opCby);
  IDEXopA IDEXopB >> [..63]alu[32,37]+[res]*3
 >> [0,1]branchCtrl'brachspec' /3[128..159](opAby opBby opCby);
 branchspec = " 1--1 1,-11- 1";
  decode[dstregnr]*3 >> IDEX >> /3[212..216](opAby opBby opCby);
  decode[isBeq,isBne] >> IDzap >> IDEX >> [2,3]branchCtrl >> [5]stallctrl;
  0'2' pc 1'1' >> [...32]mem[27...31,64] >> [...4,8]stallctrl;
```

```
stallctrl[4] mem[mdataOut] pcinc[sum] >> IFID'pipestage stallctrl[7]'
 >> [invalid,inst,nextPc]decode'mipsDecoder'[isJorJal] >> _;
IDEXopC 1'1' >> [..31,74]ldstby'bypass 2 32 5' []stallctrl[6]
 >> EXMopC'wrenff 32 0';
decode[opCRegNr]*2 >> IDEX >> [64..68,76]ldstby;
decode[mDstValid] >> IDzap >> IDEX >> EXM >> [75]ldstBy;
decode[dstregnr] >> IDEX >> EXM'pipestage stallctrl[6]' >> [69..73]ldstBy;
stallctrl[6] >> [1]MWBstop , [5]MWBdstregnr , [32]MWBresult , [1]MWBmdstvalid
  >> \ \_'1' \ ([ \, ..\, 4\,, 6\, ..\, 37\,, 5\, ] {\rm reg} , validator'validateWrite 1 5 32');
decode[dstregnr]*7 >> IDEX >> EXM
 >> [in]MWBdstregnr'wrenff 5 0' /3[202..211](opAby opBby opCby);
decode[mDstValid,isStop] >> IDzap >> IDEX >> EXM
 >> [in]MWBmdstvalid'wrenff 1 0' [in]MWBstop'wrenff 1 0';
mem[ddataOut] MWBresult'wrenff 32 0' MWBdstregnr MWBdstvalid
 >> /3[96..127;32..63;197..201;223]{opAby opBby opCby);
alu[res] >> EXM >> ([daddrIn]mem[ddataOut] , '32') >> [in]resmux'1 32'
 >> [in]MWBresult , [32..63]ldstBy;
decode[mctrl] >> IDzap >> IDEX >> EXM >> ([dRd]mem , [32]resmux) [dWr]mem;
EXMopC >> [ddataIn]mem;
alu[res]*3 >> EXM >> /3[64..95](opAby opBby opCby);
decode[64,124]*3 >> IDzap >> IDEX >> EXM >> /3[224,225](opAby opBby opCby)
```

Bilag D

Laboratorieøvelse 2 og 3 i Hades

Laboratorieøvelserne [Sim] i Dat1E bruges som en introduktion til SimSys og indeholder opgaver, der lærer de studerende at bruge køretidssystemet samt at programmere i SimSys. Kun øvelse 2 og 3 indeholder programmeringsopgaver, så kun disse opgaver medtages i dette bilag. Opgaver og delspørgsmål, der ikke er programmeringsøvelser, overspringes. Herved dokumenteres, at laboratorieøvelserne også kan løses ved brug af Hades. Den relevante del af opgaveteksten til de løste opgaver er medtaget.

2.1

Byg et kredsløb der hver cyklus adderer konstanten 42 (hex) til værdien i et register.

```
main ()
  flipflop'64 0' 0x42'64' 0'1' >> adder'64' >> flipflop _'1'
end
```

2.2

I det følgende modificerer vi vores additionskredsløb fra øvelse 2.1 så bredden af datavejen (register og adder) kan angives som parameter på kørselstidspunktet.

```
// NB! Parametre skal angives paa oversaettelsestidspunktet i Hades main (bit) flipflop'bit 0' 0x42'bit' 0'1' >> adder'bit' >> flipflop _'1' end
```

2.4

Lav derpå et nyt program [...] ved at kopiere [...] [programmet fra 2.2] og anvende en "ripple carry adder".

```
main (bit)
  flipflop'bit 0' 0x42'bit' 0'1' >> serialadder'bit' >> flipflop _'1'
end
```

2.5

Byg [...] [et 4-bit nedtællingskredsløb] af et fire bit register (type FlipFlop) og en PLA med fire indgående bit og fire udgående bit.

3.1

Implementer løsningen af opgave S-95-2 i Kursusbog bind 1, delopgave 2.3.

```
main ()
  ff'3 0' >> x0 , x1 , x2 >> ff
end

x0 (in 3) >> (out 1)
  in >> not _'2' >> out
end

x1 (in 3) >> (out 1)
  in >> xor'2' _'1' >> out
end

x2 (in 3) >> (out 1)
  in >> and'2' '1' >> xor'2' >> out
end
```

3.2

[...] lav[...] en inkrementer i stedet for en dekrementer. [...] inkrementeren [skal laves] som en selvstændig byggeklods hvis størrelse kan angives som parameter ved instantieringen.

```
main (bit)
  ff'bit 0' >> inc'bit' >> ff
end

inc (in bit, bit) >> (out bit)
  in 1'bit' 0'1' >> adder'bit' >> out
end
```

3.3

[...] lav[...] en inkrementer der sparker røv.

Du observerer at for enhver bit position j i det tal der skal tælles op gælder at netop denne bit skal inverteres, hvis samtlige mindre betydende bits alle er sat. Du ser straks en løsning med en række af And-porte og en række af Xor-porte. Bits 0..j-1 føres til And-port j. Resultatet fra And-port j føres til Xor port j. Bit j i inddata føres også til Xor port j.

Rækken af Xor-porte kan konstrueres med den indbyggede byggeklods BWXorArray. Rækken af And-porte har forskelligt antal indgående bits. And-port 4 har 3 indgående bits, And-port j har j-1 indgående bits.

```
inc (in bit, bit) >> (out bit)
  stikind = in; // noedvendig
  andarray'bit-1 index+1; stikind[0..index+1] >> in';
  in andarray >> not xorarray'bit-1 2' >> out
end
```

3.5

[Lav en inkrementer, der opfylder:]

- En 256-bit inkrementer må maximalt bruge 20.000 transistorer.
- Samme 256-bit inkrementer skal kunne bruges i kredsløb med en cyklustid på 1.0 ns (1GHz) og kunne tælle op hver cyklus.

Det har ikke været muligt at opdrive en vejledende løsning til denne opgave eller på kort tid at lave en løsning selv. Implementering af oversætteren er blevet prioriteret højere end løsning af denne opgave, så derfor er den ikke medtaget her.

3.6, 3.7, 3.8, 3.9

Disse opgaver går ud på at bygge dele af det kredsløb, der bruges i G- og K-opgaverne. Løsningerne til disse, programmeret i Hades, er i bilag C og er derfor udeladt her.

Bilag E

Program

Først gives kildekoden for lexer og parser og derefter for resten af oversætteren. Rækkefølgen af sidstnævnte filer er den samme som i afsnit 9.2.

lexer.lex

```
open Lexing;
val currentLine = ref 1
val lineStartPos = ref [0]
val planL = ref [[]]
val kommentarSt = ref (0,0)
val kommentarDybde = ref 0
(* efterSplit bruges til at markere, om [ eller ' eller / kommer efter et
  splittegn (>> eller ) eller ,) eller indeni en maengde af komponenter. I
 * foerstnaevnte tilfaelde skal [ hhv. ' hhv. / laeses som VKPARM hhv.
 * ANFOERM hhv. DIVM og i sidstnævnte som VKPAR hhv. ANFOER hhv. DIV.
 * efterSplit starter med at vaere false, da jeg ikke tillader bitafledninger
 * i starten af en linie, og da jeg ikke tillader gennemloebsvariable i
 * starten af en saetning. *)
  val efterSplit = ref false
 exception fejl_leksikalsk of syntaks.streng (* (message, (line, column)) *)
 exception fejlIntern_lexer
fun getPos lexbuf = getLineCol (getLexemeStart lexbuf)
 (!currentLine)
 (!lineStartPos)
and getLineCol pos line (p1::ps) =
 if pos>=p1 then (line, pos-p1)
 else getLineCol pos (line-1) ps
  getLineCol pos line [] =
 raise fejlIntern_lexer
 fun lexerFejl lexbuf s = raise fejl_leksikalsk (s, getPos lexbuf)
 fun keyword (s, pos) =
 let val str = String.map Char.toLower s in
 case str of
 "main"
 => parser.MAIN pos
 "end"
 => parser.END pos
 "if"
 => parser.IF pos
 "then"
 => parser.THEN pos
```

```
"else"
 => parser.ELSE pos
 "true"
 => parser.TRUE pos
 "false"
 => parser.FALSE pos
 "mod"
 => parser.MOD pos
 => (efterSplit:=false;parser.STRENG (str,pos))
 end;
}
let ws = [' ' ' t' ' r']
let nl = ['\n' '\012']
rule token = parse
 "//" [^{'}\n' '\012']*{ token lexbuf } (* comment *)
 { kommentarSt := getPos lexbuf;
 kommentarDybde := 1;
 kommentarSkip lexbuf; token lexbuf }
 '('
 { efterSplit:=true;parser.VPAR(getPos lexbuf) }
 ١)،
 { parser.HPAR(getPos lexbuf) }
 ws '['
 { efterSplit:=false;parser.VKPARM(getPos lexbuf) }
  | nl '['
 { currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 efterSplit:=false;parser.VKPARM(getPos lexbuf)}
  | '['
 { if !efterSplit then
 (efterSplit:=false;parser.VKPARM(getPos lexbuf))
 else parser.VKPAR(getPos lexbuf)}
  | ']'
 { parser.HKPAR (getPos lexbuf) }
 ws '''
 efterSplit:=false;parser.ANFOERM (getPos lexbuf) }
 nl '''
 { currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 efterSplit:=false;parser.ANFOERM (getPos lexbuf) }
  | \/ \
 { if !efterSplit then
 (efterSplit:=false;parser.ANFOERM(getPos lexbuf))
 else parser.ANFOER (getPos lexbuf) }
 1 11 1
 { planL:=[[]]; plan lexbuf }
 ٠,٠
 efterSplit:=true ; parser.KOMMA (getPos lexbuf) }
 ">>"
 efterSplit:=true ; parser.PIL (getPos lexbuf) }
 ".."
 parser.TIL (getPos lexbuf) }
 ١;١
 parser.SEMI (getPos lexbuf) }
 `+ `
 parser.PLUS (getPos lexbuf) }
 ١_١
 parser.MINUS (getPos lexbuf) }
 ١ * ١
 { parser.GANGE (getPos lexbuf) }
 nl "//" [^'\n' '\012']*
 { currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 token lexbuf } (* comment *)
  | ws "//" [^\\n\ \\012\]*
 { token lexbuf } (* comment *)
  | ws "/*"
 { kommentarSt := getPos lexbuf;
 kommentarDybde := 1;
 kommentarSkip lexbuf; token lexbuf }
 | nl "/*"
 { currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 kommentarSt := getPos lexbuf;
 kommentarDybde := 1;
 kommentarSkip lexbuf; token lexbuf }
  | ws '/'
 { efterSplit:=false;parser.DIVM(getPos lexbuf) }
  | nl '/'
 { currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 efterSplit:=false;parser.DIVM(getPos lexbuf) }
  | '/'
 { if !efterSplit then
 (efterSplit:=false;parser.DIVM(getPos lexbuf))
```

```
else parser.DIV(getPos lexbuf) }
 , ^ ,
 parser.HAT (getPos lexbuf) }
 " = "
 parser.LIG (getPos lexbuf) }
 parser.LT (getPos lexbuf) }
 ' < '
 " <= "
 parser.LEQ (getPos lexbuf) }
 ">="
 parser.GEQ (getPos lexbuf) }
 ">"
 parser.GT (getPos lexbuf) }
 11 11
 efterSplit:=false;parser.AFLOEB (getPos lexbuf) }
 "{0}"
 efterSplit:=false;parser.UD (getPos lexbuf) }
 "0x"(['0'-'9'] | ['a'-'f'] | ['A'-'F'])+
 { efterSplit:=false;parser.HEX(
 String.map Char.toLower
 (String.extract(getLexeme lexbuf,2,NONE)),
 getPos lexbuf) }
  | ['0'-'9']+
 { case Int.fromString (getLexeme lexbuf) of
 NONE => lexerFejl lexbuf "Bad integer"
 | SOME i => (efterSplit:=false;parser.TAL(i,getPos lexbuf))}
  | (['a'-'z'] | ['A'-'Z']) (['a'-'z'] | ['A'-'Z'] | ['0'-'9'] | "_")*
 { keyword (getLexeme lexbuf, getPos lexbuf) }
  l ws
 token lexbuf }
 { currentLine := !currentLine+1;
  nl
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 token lexbuf }
  l eof
 parser.EOF (getPos lexbuf) }
 { lexerFejl lexbuf "Illegal symbol in input" }
  and plan = parse
 (* BEMAERK: planen er bagvendt *)
 ('0'|'1'|'-')+
 { planL :=
 ((getLexeme lexbuf, getPos lexbuf)::hd(!planL))::tl(!planL);
 plan lexbuf }
 ١,١
 { planL := []::(!planL); plan lexbuf }
 ws
 plan lexbuf }
 nl
 currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 plan lexbuf }
 { parser.PLANL(!planL) }
 lexerFejl lexbuf "illegal symbol in plan" }
and kommentarSkip = parse
 { kommentarDybde := !kommentarDybde-1;
 " * / "
 if !kommentarDybde = 0 then
 ( )
 else kommentarSkip lexbuf }
  "/*"
 { kommentarDybde := !kommentarDybde+1;
 kommentarSkip lexbuf }
 raise fejl_leksikalsk("comment not terminated",!kommentarSt) }
 eof
  l nl
 currentLine := !currentLine+1;
 lineStartPos := getLexemeStart lexbuf
 :: !lineStartPos;
 kommentarSkip lexbuf }
  | _
 { kommentarSkip lexbuf }
parser.grm
%token <syntaks.pos> MAIN END EOF SEMI
%token <syntaks.pos> VPAR HPAR VKPAR VKPARM HKPAR ANFOER ANFOERM
%token <syntaks.pos> KOMMA PIL LIG TIL // PIL = >>, TIL = ..
%token <syntaks.pos> PLUS MINUS GANGE DIV DIVM MOD HAT LT LEQ GT GEQ
%token <syntaks.pos> IF THEN ELSE TRUE FALSE
%token <syntaks.pos> AFLOEB UD // UD = {o}
%token <syntaks.streng> STRENG HEX
%token <syntaks.streng list list> PLANL
%token <int * syntaks.pos> TAL
```

```
%left PIL
%left KOMMA
%left PLUS MINUS
%left GANGE DIV DIVM MOD
%right HAT
%start program
%type <syntaks.programblok list> program
%type <syntaks.programblok list> kompdefs
%type <syntaks.programblok> kompdef
%type <syntaks.streng list> kommaStrenge
%type <syntaks.saetning list> krop
%type <syntaks.saetning> saetning
%type <syntaks.bitvektor> bitvektor
%type <syntaks.bitvektor> bitvUdenPil
%type <syntaks.bitvektor> komponenter
%type <syntaks.bitvektor> komponent
%type <syntaks.typen> type
%type <syntaks.typen> typeEvt
%type <syntaks.udtryk> stoerrelseEvt
%type <(syntaks.bitvektor * syntaks.bitvektor) list> forbindelser
%type <syntaks.bitvektor> udledninger
%type <syntaks.bitvektor> udledning
%type <syntaks.bitvektor> indledninger
%type <syntaks.bitvektor> indl
%type <syntaks.bitvektor> indledning
%type <syntaks.bitafled list> bitafledV
%type <syntaks.bitafled list> bitafledVEvt
%type <syntaks.bitmoenster list> bitV
%type <syntaks.bitafled list> bitafledH
%type <syntaks.bitafled list> bitafledHEvt
%type <syntaks.bitmoenster list> bitH
%type <syntaks.bitmoenster list> bit
%type <syntaks.bitmoenster list> bitEvt
%type <(syntaks.udtryk * syntaks.udtryk) list> bitmoenster
%type <(syntaks.udtryk * syntaks.udtryk)> bitm
%type <(syntaks.udtryk * syntaks.udtryk) list list> bitmFelt
%type <(syntaks.udtryk * syntaks.udtryk) list list> bitmFeltEvt
%type <syntaks.streng list> strenge
%type <syntaks.streng list> strengeEvt
%type <syntaks.udtryk> udtryk
%type <syntaks.udtryk> udtrykUS
%type <syntaks.udtryk> udtrykEvt
%type <syntaks.udtryk list> udtrykFlere
%type <syntaks.udtryk list> udtrykFlereEvt
%type <syntaks.udtryk> udtrykba
%type <syntaks.udtrykmBool list> udtrykMedBoolFlere
%type <syntaks.udtrykmBool> udtrykMedBool
%type <syntaks.udtrykmBool> udtrykMedBoolUS
%type <syntaks.udtrykBool> udtrykBool
%type <unit> ping
કુ કુ
// Alle strenge er med smaa bogstaver.
// ************ Programblokke ***********
program:
 kompdefs EOF
 {$1}
```

```
kompdefs:
 {[]}
 {$1::$2}
 | kompdef kompdefs
\ensuremath{//} Et Hadesprogram kan spredes over mere end en fil, og da disse parses
// separat, er der ikke noedvendigvis et hovedprogram i et "program"
kompdef:
 MAIN VPAR strengeEvt HPAR krop END
 {syntaks.MAIN($3,$5)}
 | STRENG VPAR udtrykFlereEvt kommaStrenge HPAR
 PIL VPAR udtrykFlereEvt HPAR
 {syntaks.KOMPDEF
 krop END
 ($1,$3,$4,$8,$10)}
kommaStrenge:
 {[]}
 | KOMMA strenge
 {$2}
// ********** Krop **********
krop:
 {[$1]}
 saetning
 | saetning SEMI krop
 {$1::$3}
saetning: /* BEMAERK: planer er bagvendte */
 STRENG LIG bitvUdenPil
 {syntaks.VAR($1,$3)}
// ??? fjern ogsaa ,?
 STRENG LIG PLANL
 \{syntaks.PLAN($1,$3)\}
 {syntaks.SAETNING($1)}
 bitvektor
 | IF udtrykBool THEN krop ELSE krop END
 {syntaks.IF($2,$4,$6)}
// ************ Bitvektorer ************
bitvektor:
 bitvektor PIL bitvektor
 {syntaks.FORBIND($1,$3)}
 | bitvUdenPil
 {$1}
bitvUdenPil:
 bitvUdenPil KOMMA bitvUdenPil
 {syntaks.SPLIT($1,$3)}
 komponenter
 {$1}
komponenter:
 komponent
 {$1}
 {syntaks.SEKV($1,$2)}
 | komponent komponenter
komponent:
 ANFOERM udtryk ping
 {syntaks.GENNEMLOEB($2,$1)}
 | TAL stoerrelseEvt
 {syntaks.KONST(
 konst.talTilKonst(#1 $1),
 #2 $1, $2)}
 HEX stoerrelseEvt
 {syntaks.KONST(
 konst.hexTilKonst(#1 $1),
 #2 $1, $2)}
 {syntaks.AFLOEB($2,$1)}
 AFLOEB stoerrelseEvt
 STRENG typeEvt bitafledHEvt
 {syntaks.KOMP($1,$2,[],$3)}
 bitafledV STRENG typeEvt bitafledHEvt
 \{syntaks.KOMP($2,$3,$1,$4)\}
 | bitafledVEvt VPAR bitvektor HPAR bitafledHEvt {syntaks.BITV($3,$1,$5)}
// ************** Type og størrelser ************
type:
 ANFOER STRENG VKPAR udtryk HKPAR ping
 {syntaks.SKELTYPE((,(0,0))
```

```
,$2,$4)}
 ANFOER STRENG STRENG VKPAR udtryk HKPAR ping {syntaks.SKELTYPE($2,$3,$5)}
 ANFOER STRENG forbindelser ping
 {syntaks.TYPE([syntaks.udt(
 syntaks.STR($2))],$3)}
 ANFOER udtrykMedBoolUS forbindelser ping
 {syntaks.TYPE([$2],$3)}
 ANFOER STRENG udtrykMedBoolFlere forbindelser ping
 {syntaks.TYPE((syntaks.udt(
 syntaks.STR($2)))::$3,$4)}
 | ANFOER udtrykMedBoolUS udtrykMedBoolFlere forbindelser ping
 {syntaks.TYPE($2::$3,$4)}
typeEvt:
 {syntaks.NIL}
 type
 {$1}
stoerrelseEvt:
 {syntaks.BLANK}
 ANFOER udtryk ping
 {$2}
forbindelser:
 {[]}
 | SEMI udledninger PIL indledninger forbindelser{($2,$4)::$5}
udledninger:
 udledning
 {$1}
 | udledning udledninger
 {syntaks.SEKV($1,$2)}
//???tilfoej 'str' paa tal og afloeb, naar forbindelser indfoeres
udledning:
 STRENG bitafledHEvt
 {syntaks.KOMP($1,syntaks.NIL,[],$2)}
 | VPAR udledninger HPAR bitafledHEvt
 {syntaks.BITV($2,[],$4)}
 TAL
 {syntaks.KONST(
 konst.talTilKonst(#1 $1),
 #2 $1, syntaks.BLANK)}
 HEX
 {syntaks.KONST(
 konst.hexTilKonst(#1 $1),
 #2 $1, syntaks.BLANK)}
indledninger:
 indl
 {$1}
 indledninger KOMMA indledninger
 {syntaks.SPLIT($1,$3)}
//???tillad ikke KOMMA?
indl:
 indledning
 {$1}
 | indledning indl
 {syntaks.SEKV($1,$2)}
indledning:
 \{syntaks.UD(\$1)\} // UD = \{o\}
 IID
 STRENG
 {syntaks.KOMP($1,syntaks.NIL,[],[])}
 bitafledV STRENG
 {syntaks.KOMP($2,syntaks.NIL,$1,[])}
 bitafledVEvt VPAR indledninger HPAR
 {syntaks.BITV($3,$1,[])}
 AFLOEB
 {syntaks.AFLOEB(syntaks.BLANK,$1)}
// ********** Bitafledninger **********
bitafledV:
 VKPARM HKPAR
 {[syntaks.TOM $1]}
 bitV
 {[syntaks.BITAF($1)]}
 | bitV PLUS bitafledH
 {syntaks.BITAF($1)::$3}
bitafledVEvt:
 {[]}
 | bitafledV
 {$1}
bitV:
 VKPARM bitmoenster HKPAR bitEvt
 {syntaks.BITM($2)::$4}
```

```
DIVM udtrykba bitmFeltEvt bitEvt
 {syntaks.FELTER($2,$3)::$4}
bitafledH:
 VKPAR HKPAR
 {[syntaks.TOM $1]}
 bitH
 {[syntaks.BITAF($1)]}
 bitH PLUS bitafledH
 {syntaks.BITAF($1)::$3}
bitafledHEvt:
 {[]}
 bitafledH
 {$1}
bitH:
 VKPAR bitmoenster HKPAR bitEvt
 {syntaks.BITM($2)::$4}
 bit
 {$1}
bit:
 DIV udtrykba bitmFeltEvt bitEvt
 {syntaks.FELTER($2,$3)::$4}
 GANGE udtrykba bitEvt
 {syntaks.KOPIER($2)::$3}
bitEvt:
 {[]}
 bit
 {$1}
bitmoenster:
 bitm
 {[$1]}
 | bitm KOMMA bitmoenster
 {$1::$3}
bitm:
 \{(\$1,\$1)\} // kan vaere ledn
 udtryk
 | udtrykEvt TIL udtrykEvt
 {($1,$3)}
bitmFelt:
 bitmoenster
 {[$1]}
 | bitmoenster SEMI bitmFelt
 {$1::$3}
bitmFeltEvt:
 {[]}
 | VKPAR bitmFelt HKPAR
 ($2)
// ************ Diverse ***********
strenge:
 {$1::$2}
 STRENG strengeEvt
strengeEvt:
 {[]}
 strenge
 {$1}
udtryk:
 STRENG
 {syntaks.STR($1)}
 {syntaks.TAL($1)}
 TAT.
 HEX
 {syntaks.HEX($1)}
 VPAR udtryk HPAR
 {$2}
 udtryk PLUS udtryk
 {syntaks.PLUS($1,$3)}
 udtryk MINUS udtryk
 {syntaks.MINUS($1,$3)}
 udtryk GANGE udtryk
 {syntaks.GANGE($1,$3)}
 udtryk DIV udtryk
 {syntaks.DIV($1,$3)}
 udtryk DIVM udtryk
 {syntaks.DIV($1,$3)}
 udtryk MOD udtryk
 {syntaks.MOD($1,$3)}
 udtryk HAT udtryk
 {syntaks.HAT($1,$3)}
udtrykUS:
 TAL
 {syntaks.TAL($1)}
 {syntaks.HEX($1)}
 | VPAR udtryk HPAR
 {$2}
```

```
udtryk PLUS udtryk
 {syntaks.PLUS($1,$3)}
 udtryk MINUS udtryk
 {syntaks.MINUS($1,$3)}
 udtryk GANGE udtryk
 \{syntaks.GANGE($1,$3)\}
 udtryk DIV udtryk
 {syntaks.DIV($1,$3)}
 udtryk DIVM udtryk
 {syntaks.DIV($1,$3)}
 udtryk MOD udtryk
 {syntaks.MOD($1,$3)}
 udtryk HAT udtryk
 {syntaks.HAT($1,$3)}
udtrykEvt:
 {syntaks.BLANK}
 udtryk
 {$1}
udtrykFlere:
 udtryk udtrykFlereEvt
 {$1::$2}
udtrykFlereEvt:
 {[]}
 udtrykFlere
 {$1}
udtrykba:
 STRENG
 {syntaks.STR($1)}
 TAL
 {syntaks.TAL($1)}
 syntaks.HEX($1)
 HEX
 VPAR udtryk HPAR
 {$2}
udtrykMedBoolFlere:
 udtrykMedBool
 {[$1]}
 | udtrykMedBool udtrykMedBoolFlere
 {$1::$2}
udtrykMedBool:
 udtryk
 {syntaks.udt($1)}
 TRUE
 {syntaks.udtb(syntaks.TRUE($1))}
 {syntaks.udtb(syntaks.FALSE($1))}
 FALSE
udtrykMedBoolUS:
 {syntaks.udt($1)}
 udtrykUS
 {syntaks.udtb(syntaks.TRUE($1))}
 TRUE
 FALSE
 {syntaks.udtb(syntaks.FALSE($1))}
udtrykBool:
 STRENG
 {syntaks.STRB($1)} // boolsk var
 TRUE
 {syntaks.TRUE($1)}
 FALSE
 {syntaks.FALSE($1)}
 udtryk LT udtryk
 {syntaks.LT($1,$3)}
 udtryk LEQ udtryk
 {syntaks.LEQ($1,$3)}
 udtryk LIG udtryk
 {syntaks.LIG($1,$3)}
 udtryk GEQ udtryk
 \{syntaks.GEQ($1,$3)\}
 udtryk GT udtryk
 {syntaks.GT($1,$3)}
// resten er nødvendige pga brugen af mellemrum
ping:
 ANFOER
 ANFOERM
main.sml
structure main =
  struct
 exception fejlMain
 fun createLexerStream ( is : BasicIO.instream ) =
 Lexing.createLexer (fn buff => fn n => Nonstdio.buff_input is buff 0 n)
 fun split (--"::filer) = ([],filer)
```

```
| split (arg::argsfiler) =
 let val (args,filer) = split argsfiler
 in (arg::args,filer) end
 | split [] = raise fejlMain (* sker ikke *)
 fun vaerdierLav [] = []
 vaerdierLav ("true"::args) = (syntaks.B true)::(vaerdierLav args)
 vaerdierLav ("false"::args) = (syntaks.B false)::(vaerdierLav args)
 | vaerdierLav (arg::args) =
 let val t = Int.fromString arg in
 (case t of
 SOME tal => (syntaks.I tal)::(vaerdierLav args)
 => raise fejl.fejl(fejl.mainVaerdiIkkeTalBool))
 end
 fun filerLaes [] = []
 | filerLaes (filnavn::filer) =
 let val lexbuf = createLexerStream (BasicIO.open_in filnavn)
 val abstrae = (parser.program lexer.token lexbuf)
 in abstrae@(filerLaes filer) end
 fun compile argsfiler =
 let val (args,filer) = split argsfiler
 val vaerdier = vaerdierLav args
 val abstrae = filerLaes filer
 val (hfiler,ccfiler) = oversaetter.oversaet abstrae vaerdier
 fun skrivFiler [] = ()(*???slet*)
 | skrivFiler (s::ss) = (TextIO.output(TextIO.stdOut, s^" ")
 ; skrivFiler ss)
 in (TextIO.output(TextIO.stdOut,"\n")) end
 fun fejlSkriv s = ((TextIO.output (TextIO.stdErr,s ^ "\n")); BasicIO.exit 1)
 val _ = (compile (List.tl (Mosml.argv ()))
 handle Parsing.yyexit ob => fejlSkriv "Parser-exit\n"
 | Parsing.ParseError ob =>
 let val Location.Loc (p1,p2)
 = Location.getCurrentLocation ()
 val (lin,col)
 = lexer.getLineCol p2 (!lexer.currentLine)
 (!lexer.lineStartPos)
 in fejlSkriv ("Parse-error at line "
 ^ makestring lin ^ ", column " ^ makestring col)
 end
 | lexer.fejl_leksikalsk (mess,(lin,col)) =>
 fejlSkriv ("Lexical error: " ^mess^ " at line "
 ^ makestring lin ^ ", column " ^ makestring col)
 | fejl.syntaks_strEjErklaeret (ln,sjl) =>
 fejlSkriv ("Error at line "^makestring ln^", col "
 ^makestring sjl^":\nSize not declared")
 | fejl.fejl meddelelse =>
 fejlSkriv (fejl.oversaet meddelelse)
 | SysErr (s,_) => fejlSkriv ("Exception: " ^ s))
 handle Empty => fejlSkriv ("no program files specified")
  end
oversaetter.sig
signature oversaetter =
  sig
 (* Ud fra det abstrakte syntakstrae og de indlaeste vaerdier (vaerdier
 * til hovedprogrammet) laves og gemmes en liste med mellemkode for alle
 * brugte komponenttyper (forskellige stoerrelser giver forskellige
 * komponenttyper).
```

```
* Mellemkoden oversaettes herefter til en fil med SimSyskode.
 * Returnerer navnene paa h-filerne og paa cc-filerne. *)
 val oversaet : syntaks.programblok list -> syntaks.intboolstreng list
 -> string list * string list
 (* (abstrakt syntakstrae, vaerdier) -> (h-filer, cc-filer) *)
  end
oversaetter.sml
structure oversaetter :> oversaetter =
  struct
 (* Den fulde oversaettelse fra hades til mellemkode og videre til
 * SimSys. *)
 fun oversaet abstrae vaerdier =
 (* laes alle erklaeringer i programmet *)
 let val (varnavne,planer,krop) = typ.laes abstrae (* vaerdier for main *)
 (* oversaet kroppen for main, og rekursivt for alle dens boern osv,
 * til mellemkode (indstik, udstik, ophav = []) *)
 val () = mellemkode.oversaet vaerdier varnavne planer krop
 (* skriv til sidst det hele i h- og cc-filer *)
 in simsys.oversaet() end
  end
typ.sig
signature typ =
  sig
 (* Laes alle erklaeringer i programmet og gem typnavn, varliste, ind- og
 * udstik, planer og kroppen, hvor plan- og bitvardefinitioner er fjernet
 * og sidstnaevnte erstattet med deres vaerdi. Planerne faas herfra.
 * Ovenstaaende gemmes sammen med tilsvarende vaerdier for de indbyggede
 * komponenter, hvor krop = [].
 ^{\star} Lav til sidst dag med alle typnavne (inklusive indbyggede komponenter). ^{\star})
 (* Rejser fejl, hvis der er ingen eller to hovedprogrammer, eller hvis
 * to (komp)typer, planer eller bitvar har samme navn, eller hvis der er
 ^{\star} er fejl i en plan eller i listen af stik. ^{\star})
 val laes : syntaks.programblok list
 -> syntaks.streng list * (string * plan.typ) list * syntaks.saetning list
 (* program -> (varnavne, planer, krop) for main *)
 (* Henter vaerdierne for en komponenttype. Rejser fejl, hvis ingen type
 * af dette navn findes. *)
 val hent : syntaks.streng -> (string * syntaks.vaerditype) list
 * (string * string * syntaks.udtryk * syntaks.udtryk) list
 * (string * string * syntaks.udtryk * syntaks.udtryk) list
 * (string * plan.typ) list * syntaks.saetning list
 (* typ -> (varliste,indstik,udstik,planer,krop) *)
 (* For et komponentnavn findes den komponenttype, der er foerste og
 * stoerste (i naevnte prioritetsfoelge) delstreng i navnet.
 * Der rejses fejl, hvis ingen komptype er en delstreng i navnet. *)
 val findMaxMatch : syntaks.streng -> string
 (* Hent SimSys-navnet for en indbygget komponent. *)
 val hentNavn : string -> string
  end
```

typ.sml

```
structure typ :> typ =
 struct
 local open syntaks fejl
 (* Laes alle erklaeringer i programmet og gem typnavn, varliste, ind- og
 * udstik, planer og kroppen, hvor plan- og bitvardefinitioner er fjernet
 * og sidstnævnte erstattet med deres væerdi. Planerne fæas herfræ.
 * Ovenstaaende gemmes sammen med tilsvarende vaerdier for de indbyggede
 * komponenter, hvor krop = [].
 * Lav til sidst dag med alle typnavne (inklusive indbyggede komponenter). *)
 exception fejlTyp_erStik of streng
 exception fejlTyp_ikkeBitvar
 exception fejlTyp
 (***** Diverse *****)
 fun indsaetN navn data [] = [(navn,data)]
 | indsaetN (navn as (s,_)) data ((elm as ((s',_),_))::liste) =
 if (s < s') then (navn,data)::elm::liste
 else if (s = s') then raise fejl(bitvarDobbeltDef navn)
 else elm::(indsaetN navn data liste)
 fun opdaterN _ _ [] = raise fejlTyp
 | opdaterN (navn as (s,_)) data ((elm as ((s',_),_))::rest) =
 if (s = s') then (navn,data)::rest
 else elm::(opdaterN navn data rest)
 fun hentN _ [] = raise fejlTyp_ikkeBitvar
 | hentN (navn as (s,_)) ((elm as ((s',_),data))::rest) =
 if (s = s') then data else (hentN navn rest)
 (***** Haandtering af strukturen med de forskellige komponenttyper
 * og af dag'en med komptypenavnene. *****)
 (* struktur kommer til at vaere [((komptyp,pos),data)], hvor
 data = (varliste,indstik,udstik,planer,krop), hvor kroppen er uden
 * definitioner af planer og bitvar.
 * stik = [(stiknavn,vektorfeltstr,str)], hvor vektorfeltstr angiver
 * stoerrelsen af de enkelte felter, hvis stikket er ARRAYABSTRACTION. *)
 val struktur = ref [("add",
 ([("sz",stoertype)],[("ina","inA",BLANK,STR("sz",(0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("sum", "sum", BLANK, STR("sz", (0,0))),
 ("cout", "cOut", BLANK, TAL(1,(0,0)))],[],[])),
 ("addends",
 ([("h",stoertype),("w",stoertype)],
 [("multiplier", "multiplier", BLANK, STR("h", (0,0))),
 ("multiplicand", "multiplicand", BLANK, STR("w", (0,0)))],
 [("addends","addends",STR("w",(0,0)),
 GANGE(STR("w",(0,0)),STR("h",(0,0))))],[],[])),
 ("adder",
 ([("sz",stoertype)],[("ina","inA",BLANK,STR("sz",(0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("sum", "sum", BLANK, STR("sz",(0,0))),
 ("cout", "cOut", BLANK, TAL(1,(0,0)))],[],[])),
 ("and",
 ([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
 ("andgate",
 ([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
```

```
[("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("csadd",
 ([("sz",stoertype)],
 [("ina", "inA", BLANK, STR("sz", (0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("inc", "inC", BLANK, STR("sz", (0,0)))],
 [("suma", "sumA", BLANK, STR("sz", (0,0))),
 ("sumb", "sumB", BLANK, STR("sz", (0,0)))],[],[])),
("csadder",
 ([("sz",stoertype)],
 [("ina","inA",BLANK,STR("sz",(0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("inc", "inC", BLANK, STR("sz", (0,0)))],
 [("suma", "sumA", BLANK, STR("sz", (0,0))),
 ("sumb", "sumB", BLANK, STR("sz", (0,0)))],[],[],[])),
("decoder".
([("sz",stoertype)],[("in","in",BLANK,STR("sz",(0,0)))],
 [("out","out",BLANK,HAT(TAL(2,(0,0)),STR("sz",(0,0))))],
 [],[])),
("encoder",
([("sz",stoertype)],
 [("in", "in", BLANK, HAT(TAL(2,(0,0)), STR("sz",(0,0))))],
 [("out","out",BLANK,STR("sz",(0,0))),
 ("valid", "valid", BLANK, TAL(1,(0,0)))],
 [],[])),
("fastmux",
 ([("sz",stoertype),("w",stoertype)],
 [("in","in",STR("w",(0,0)),
 GANGE(STR("w",(0,0)),STR("sz",(0,0)))),
 ("select", "select", BLANK, STR("sz", (0,0)))],
 [("out", "out", BLANK, STR("w", (0,0)))],[],[],[])),
("ff",
([("sz", stoertype),("init", taltype)],
  [("in","in",BLANK,STR("sz",(0,0)))],
 [("out","out",BLANK,STR("sz",(0,0)))],[],[])),
("flipflop",
 ([("sz",stoertype),("init",taltype)],
 [("in", "in", BLANK, STR("sz", (0,0)))],
 [("out","out",BLANK,STR("sz",(0,0)))],[],[])),
("fulladd".
 ([],[("ina","inA",BLANK,TAL(1,(0,0))),
 ("inb","inB",BLANK,TAL(1,(0,0))),
 ("inc", "inC", BLANK, TAL(1,(0,0)))],
 [("outa","outA",BLANK,TAL(1,(0,0))),
  ("outb", "outB", BLANK, TAL(1,(0,0)))],
 [],[])),
("fulladder",
([],[("ina","inA",BLANK,TAL(1,(0,0))),
 ("inb", "inB", BLANK, TAL(1,(0,0))),
 ("inc", "inC", BLANK, TAL(1,(0,0)))],
 [("outa","outA",BLANK,TAL(1,(0,0))),
 ("outb", "outB", BLANK, TAL(1,(0,0)))],[],[])),
("halfadd",
 ([],[("ina","inA",BLANK,TAL(1,(0,0))),
 ("inb", "inB", BLANK, TAL(1,(0,0)))],
 [("outa","outA",BLANK,TAL(1,(0,0))),
 ("outb", "outB", BLANK, TAL(1,(0,0)))],
  [],[])),
("halfadder",
([],[("ina","inA",BLANK,TAL(1,(0,0))),
 ("inb", "inB", BLANK, TAL(1,(0,0)))],
 [("outa","outA",BLANK,TAL(1,(0,0))),
 ("outb", "outB", BLANK, TAL(1,(0,0)))],
 [],[])),
("idealmemiosys",
 ([("logMemSz",taltype),("accessTime",taltype),
```

```
("fname", strengtype)],
 [("iaddrin","iAddrIn",BLANK,TAL(32,(0,0))),
 ("ird", "iRd", BLANK, TAL(1,(0,0))),
 ("daddrin", "dAddrIn", BLANK, TAL(32, (0,0))),
 ("drd", "dRd", BLANK, TAL(1,(0,0))),
 ("dwr","dWr",BLANK,TAL(1,(0,0))),
  ("ddatain", "dDataIn", BLANK, TAL(32,(0,0)))],
 [("idataout","iDataOut",BLANK,TAL(32,(0,0))),
  ("ddataout", "dDataOut", BLANK, TAL(32,(0,0)))],[],[])),
("memiosys",
([("Sets",taltype),("IdxSz",taltype),("BlockSz",taltype),
 ("memIdxSz",taltype),("memFirstChunk",taltype),
 ("memNextChunk", taltype),("fname", strengtype),
 ("iPortSz", stoertype)],
 [("iaddrin", "iAddrIn", BLANK, TAL(32, (0,0))),
  ("ird", "iRd", BLANK, TAL(1,(0,0))),
 ("daddrin", "dAddrIn", BLANK, TAL(32,(0,0))),
 ("drd", "dRd", BLANK, TAL(1,(0,0))),
 ("dwr", "dWr", BLANK, TAL(1,(0,0))),
 ("ddatain", "dDataIn", BLANK, TAL(32,(0,0)))],
 [("idataout","iDataOut",BLANK,TAL(32,(0,0))),
 ("ddataout", "dDataOut", BLANK, TAL(32, (0,0))),
 ("holdandwait","holdAndWait",BLANK,TAL(1,(0,0)))],[],[])),\\
("merger",
([("streamsz",stoertype),("datasz",stoertype)],
 [("streamin", "streamIn", BLANK, STR("streamsz", (0,0))),
 ("datain", "dataIn", BLANK, STR("datasz", (0,0))),
 ("mergemask", "mergeMask", BLANK,
 DIV(STR("streamsz",(0,0)),STR("datasz",(0,0))))],
 [("streamout","streamOut",BLANK,STR("streamsz",(0,0)))],
 [],[]),
("multiply",
([("h",stoertype),("w",stoertype)],
 [("multiplier", "multiplier", BLANK, STR("h", (0,0))),
 ("multiplicand", "multiplicand", BLANK, STR("w",(0,0)))],
 [("product", "product", BLANK, STR("w", (0,0)))],[],[])),
("mux",
([("sz",stoertype),("w",stoertype)],
 [("in","in",STR("w",(0,0)),
 GANGE(STR("w",(0,0)),HAT(TAL(2,(0,0)),STR("sz",(0,0))))),
 ("select", "select", BLANK, STR("sz", (0,0)))],
 [("out","out",BLANK,STR("w",(0,0)))],[],[])),
("nand",
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("nandgate",
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("nor",
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("norgate",
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("not.",
([],[("in","in",BLANK,TAL(1,(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],
 [],[]),
("notgate",
([],[("in","in",BLANK,TAL(1,(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],
 [],[]),
("or",
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("orgate",
```

```
([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
("pgnode",
 ([("w",stoertype)],
 [("pin","pIn",BLANK,STR("w",(0,0))),
 ("gin", "gIn", BLANK, STR("w", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("cout", "cOut", BLANK, STR("w", (0,0))),
 ("pout", "pOut", BLANK, TAL(1,(0,0))),
 ("gout", "gOut", BLANK, TAL(1,(0,0)))],[],[])),
("pgtree",
 ([("w",stoertype),("nodeWidth",taltype)],
 [("pin", "pIn", BLANK, STR("w", (0,0))),
 ("gin", "gIn", BLANK, STR("w", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("carries", "carries", BLANK, STR("w", (0,0))),
  ("cout", "cOut", BLANK, TAL(1,(0,0)))],[],[])),
("prioritizer",
 ([("sz",stoertype)],[("in","in",BLANK,STR("sz",(0,0)))],
  [("out", "out", BLANK, STR("sz", (0,0))),
 ("valid", "valid", BLANK, TAL(1,(0,0)))],
 [],[])),
("priorityencoder",
([("logsz",stoertype)],[("in","in",BLANK,
 HAT(TAL(2,(0,0)),STR("logsz",(0,0))))],
 [("out", "out", BLANK, STR("logsz", (0,0))),
 ("valid", "valid", BLANK, TAL(1,(0,0)))],
 [],[]),
("qualifieddecoder",
 ([("sz",stoertype)],
 [("in", "in", BLANK, STR("sz", (0,0))),
 ("qualifier", "qualifier", BLANK, TAL(1,(0,0)))],
 [("out","out",BLANK,
 HAT(TAL(2,(0,0)),STR("sz",(0,0))))],[],[])),
("qualifiedsearch",
 ([("fields", stoertype), ("w", stoertype)],
 [("keys","keys",BLANK,
 GANGE(STR("fields",(0,0)),STR("w",(0,0)))),
 ("key", "key", BLANK, STR("w", (0,0))),
 ("valid", "valid", BLANK, STR("fields", (0,0)))],
 [("hits", "hits", BLANK, STR("fields", (0,0)))],[],[])),
("regfile",
([("wr", stoertype), ("rd", stoertype), ("selsz", stoertype),
 ("sz", stoertype)],
  [("wrselect","wrSelect",STR("selsz",(0,0)),
 GANGE(STR("selsz",(0,0)),STR("wr",(0,0)))),
 ("wrenable", "wrEnable", TAL(1,(0,0)), STR("wr",(0,0))),
 ("wrdata", "wrData", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("wr",(0,0)))),
 ("rdselect", "rdSelect", STR("selsz", (0,0)),
 GANGE(STR("selsz",(0,0)),STR("rd",(0,0))))],
  [("rddata", "rdData", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("rd",(0,0))))],[],[])),
("registerfile",
 ([("wr", stoertype), ("rd", stoertype), ("selsz", stoertype),
 ("sz", stoertype)],
 [("wrselect","wrSelect",STR("selsz",(0,0)),
 GANGE(STR("selsz",(0,0)),STR("wr",(0,0)))),
 ("wrenable", "wrEnable", TAL(1,(0,0)), STR("wr",(0,0))),
 ("wrdata", "wrData", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("wr",(0,0)))),
 ("rdselect", "rdSelect", STR("selsz", (0,0)),
 GANGE(STR("selsz",(0,0)),STR("rd",(0,0))))],
  [("rddata", "rdData", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("rd",(0,0))))],[],[])),
("search",
```

```
([("fields", stoertype), ("w", stoertype)],
 [("keys", "keys", BLANK,
 GANGE(STR("fields",(0,0)),STR("w",(0,0))))
 ("key", "key", BLANK, STR("w", (0,0)))],
 [("hits","hits",BLANK,STR("fields",(0,0)))],[],[])),
 ("serialadd",
 ([("sz",stoertype)],
 [("ina", "inA", BLANK, STR("sz", (0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("sum", "sum", BLANK, STR("sz",(0,0))),
 ("cout", "cOut", BLANK, TAL(1,(0,0)))],
 [],[])),
 ("serialadder".
 ([("sz",stoertype)],
 [("ina","inA",BLANK,STR("sz",(0,0))),
 ("inb", "inB", BLANK, STR("sz", (0,0))),
 ("cin", "cIn", BLANK, TAL(1,(0,0)))],
 [("sum", "sum", BLANK, STR("sz", (0,0))),
 ("cout", "cOut", BLANK, TAL(1,(0,0)))],
 [],[]),
 ("sram",
 ([("wr",stoertype),("rd",stoertype),("lines",stoertype),
 ("sz", stoertype)],
 [("wrenable", "wrEnable", STR("lines", (0,0)),
 GANGE(STR("lines",(0,0)),STR("wr",(0,0)))),
 ("datain", "dataIn", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("wr",(0,0)))),
 ("rdenable", "rdEnable", STR("lines", (0,0)),
 {\tt GANGE}({\tt STR}("lines",(0,0)),{\tt STR}("rd",(0,0))))],
 [("dataout", "dataOut", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("rd",(0,0))))],[],[])),
 ("validatewrite",
 ([("ports",stoertype),("idxsz",stoertype),("sz",stoertype),
 ("Domain",taltype)],
 [("idxin","idxIn",STR("idxsz",(0,0)),
 GANGE(STR("idxsz",(0,0)),STR("ports",(0,0))))
 ("datain", "dataIn", STR("sz", (0,0)),
 GANGE(STR("sz",(0,0)),STR("ports",(0,0)))),
 ("wrenable", "wrEnable", TAL(1,(0,0)), STR("ports",(0,0)))],
 [],[],[])),
 ("wrenff",
 ([("sz", stoertype), ("init", taltype)],
 [("in", "in", BLANK, STR("sz", (0,0))),
 ("wrenable", "wrEnable", BLANK, TAL(1,(0,0)))],
 [("out","out",BLANK,STR("sz",(0,0)))],[],[])),
 ("wrenflipflop",
 ([("sz",stoertype),("init",taltype)],
 [("in", "in", BLANK, STR("sz", (0,0))),
 ("wrenable", "wrEnable", BLANK, TAL(1,(0,0)))],
 [("out","out",BLANK,STR("sz",(0,0)))],[],[])),
 ("xor",
 ([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[])),
 ("xorgate",
 ([("w",stoertype)],[("in","in",BLANK,STR("w",(0,0)))],
 [("out","out",BLANK,TAL(1,(0,0)))],[],[]))]
(* Indeholder SimSys-navnene for de indbyggede komponenter. *)
val navne = ref [("add","Adder"),("addends","Addends"),("adder","Adder"),
 ("and", "AndGate"), ("andgate", "AndGate"),
 ("csadd", "CSAdder"), ("csadder", "CSAdder"),
 ("decoder", "Decoder"), ("encoder", "Encoder"),
 ("fastmux", "FastMux"), ("ff", "FlipFlop"), ("flipflop", "FlipFlop"),
 ("fulladd", "FullAdder"), ("fulladder", "FullAdder"),
 ("halfadd", "HalfAdder"), ("halfadder", "HalfAdder"),
```

```
("idealmemiosys", "IdealMemIOSys"), ("memiosys", "MemIOSys"),
 ("merger", "Merger"), ("multiply", "Multiply"), ("mult", "Multiply"),
 ("mux", "Mux"), ("nand", "NandGate"), ("nandgate", "NandGate"),
 ("nor", "NorGate"), ("norgate", "NorGate"),
 ("not", "NotGate"), ("notgate", "NotGate"),
 ("or", "OrGate"), ("orgate", "OrGate"),
 ("pgnode", "PGNode"), ("pgtree", "PGTree"),
 ("prioritizer", "Prioritizer"),
 ("priorityencoder", "PriorityEncoder"),
 ("qualifieddecoder", "QualifiedDecoder"),
 ("qualifiedsearch", "QualifiedSearch"),
 ("regfile", "RegisterFile"), ("registerfile", "RegisterFile"),
 ("search", "Search"), ("serialadd", "SerialAdder"),
 ("serialadder", "SerialAdder"), ("sram", "SRam"),
 ("validatewrite", "ValidateWrite"), ("wrenff", "WrEnFlipFlop"),
 ("wrenflipflop", "WrEnFlipFlop"),
 ("xor", "XorGate"), ("xorgate", "XorGate")]
(* dag kommer til at indeholde fkt med dag med alle komptyper. Denne
 * bruges til at finde den komptyp, der har foerste (og stoerste)
 * overlap med et komponentnavn. *)
val dag = ref (fn _ => )
fun gem navn data =
 ((struktur := liste.indsaet (#1 navn) data (!struktur))
 handle liste.fejlListe_alleredeIListe =>
 raise fejl(typAlleredeDef navn))
fun hent (s,pos) =
 ((liste.hent s (!struktur))
 handle liste.fejlListe_ikkeIListe =>
 raise fejl(typIkkeDef (s,pos)))
fun dagLav () = dag := fkt.dagDelstreng(map (fn (s,_) => s) (!struktur))
fun findMaxMatch (s,pos) =
 let val typ = (!dag) s in
 if typ <> then typ
 else raise fejl(navnMatcherIkkeTyp (s,pos))
fun hentNavn typ = liste.hent typ (!navne)
(***** Lav stikliste af formen [(navn,udtryk)], hvor udtryk er
* stoerrelsen. ****)
(* Kontrollerer at alle variable i et stoerrelsesudtryk er
 defineret. Hvis udtryk = streng, hvor streng ikke er en variabel,
 * rejses fejlTyp_erStik, da udtrykket saa potentielt er et stik og
 * altsaa ikke en stoerrelse. *)
fun checkOmStoer (STR (s,pos)) varliste =
 ((liste.opdater s stoertype varliste)
 handle liste.fejlListe_ikkeIListe => raise fejlTyp_erStik (s,pos))
  checkOmStoer u varliste =
 ((let val (v,h) = udtryk.par u
 in checkOmStoer h (checkOmStoer v varliste) end)
 handle fejlTyp_erStik navn => raise fejl(varIkkeDef navn)
 | udtryk.fejlUdtryk_ikkePar => varliste) (* u er TAL | HEX | BLANK *)
(* Check om u er stik eller stoerrelse. Tilfoej den til stik,
 * hvis den er stik, og ellers aendr stoerrelsen til denne. *)
fun stikLav' (u, (varliste,stik,stoer,naesteErStoer)) =
 ((let val nyvarliste = checkOmStoer u varliste in
 (* u er en stoerrelse *)
 if naesteErStoer then (* naeste udtryk er ogsaa en stoerrelse *)
 raise fejl(stoerrelseUdenStik (udtryk.pos stoer))
```

```
(* naeste udtryk er ikke en stoerrelse *)
 else (nyvarliste,stik,u,true)
 end) (* u er et stik *)
 handle fejlTyp_erStik (navn as (s,_)) =>
 (case stoer of
 TAL (0,(0,0)) \Rightarrow (* sidste elm i listen *)
 raise fejl(stikIngenStoerrelse navn)
 => (varliste,(s,s,BLANK,stoer)
 ::stik,stoer,false)))
(* Listen med udtryk, der skal omdannes til stik, laeses fra hoejre
 * mod venstre, saa stoerrelser laeses foer stik. *)
fun stikLav varliste uliste =
 let val (nyvarliste, stik, stoer, naesteErStoer) =
 foldr stikLav' (varliste, [], TAL(0,(0,0)), false) uliste
 if naesteErStoer then raise fejl(stoerrelseUdenStik (udtryk.pos stoer))
 else (nyvarliste, stik)
 end
(***** Erstat bitvar med deres vaerdi *****)
(* Erstatter bitvars med deres vaerdi i hoejresiden af bitvar. Navn
  fra den bitvar, hvor bitvars erstattes, skal med, for at der kan
 * rejses fejl, hvis der optraeder rekursion. *)
fun erstatBitvarsIVaerdi navn (BITV(t,ind,ud)) vardefs =
 let val (t',tAendret) = erstatBitvarsIVaerdi navn t vardefs
 in (BITV(t',ind,ud),tAendret) end
  | erstatBitvarsIVaerdi navn (k as KOMP(navn',typen,ind,ud)) vardefs =
 if #1 navn = #1 navn' then (* bitvar indgaar i egen vaerdi *)
 raise fejl(rekursionIBitvarDef navn)
 else (* erstat eventuel bitvar med vaerdi *)
 ((let val vaerdi = hentN navn' vardefs in
 if typen <> NIL then raise fejl(bitvarDefSomKomp navn')
 else (BITV(vaerdi,ind,ud),true)
 end) (* ikke bitvar *)
 handle fejlTyp_ikkeBitvar => (k,false))
  | erstatBitvarsIVaerdi navn bv vardefs =
 ((let val (v,h) = bitvektor.par bv
 val (v', vAendret) = erstatBitvarsIVaerdi navn v vardefs
 val (h',hAendret) = erstatBitvarsIVaerdi navn h vardefs
 in (bitvektor.saml bv (v',h'), vAendret andalso hAendret) end)
 handle bitvektor.fejlBitvektor_ikkeSammensat => (bv,false))
(* Erstatter bitvars i vaerdierne for alle bitvars. Hvis en bitvar
 * erstattes i en vaerdi, opdateres dennes vaerdi, og den tilfoejes
 * desuden til listen af aendrede bitvardef. Naar denne er tom,
 * returneres den nye liste med bitvars og deres vaerdier. *)
fun erstatBitvarsIBitvars'([], vardefs) = vardefs
  | erstatBitvarsIBitvars'(aendrede, vardefs) =
 let fun erstat ((navn,bv), (aendrede,vardefs)) =
 let val (nybv,erAendret) = erstatBitvarsIVaerdi navn bv vardefs in
 if erAendret then
 ((navn,nybv)::aendrede,opdaterN navn nybv vardefs)
 else (aendrede, vardefs)
 end
 in erstatBitvarsIBitvars'(List.foldr erstat ([],vardefs) aendrede) end
(* Erstatter bitvars paa hoejresiden af en bitvardefinition med deres
 * vaerdi, indtil der ikke bitvars paa nogen hoejreside. *)
fun erstatBitvarsIBitvars vardefs = erstatBitvarsIBitvars'(vardefs, vardefs)
(* Erstatter bitvar i en bitvektor med deres vaerdi. *)
fun erstatBitvarsIBitvektor bitvar bv =
 ((let val (v,h) = bitvektor.par bv in
 bitvektor.saml bv (erstatBitvarsIBitvektor bitvar v,
```

```
erstatBitvarsIBitvektor bitvar h)
 end)
 handle bitvektor.fejlBitvektor_ikkeSammensat =>
 (case by of
 BITV(bv',i,u) =>
 BITV(erstatBitvarsIBitvektor bitvar bv',i,u)
 | KOMP(navn,t,i,u) =>
 ((let val vaerdi = hentN navn bitvar in
 if t = NIL then BITV(vaerdi,i,u)
 else raise fejl(bitvarDefSomKomp navn)
 end)
 handle fejlTyp_ikkeBitvar => bv) (* ej bitvar *)
 _ => bv)) (* afloeb, gennemloeb, konst, {o} *)
(* Erstatter bitvars i saetninger med deres vaerdi. *)
fun erstatBitvarsISaetn bitvar (SAETNING bv) =
 SAETNING (erstatBitvarsIBitvektor bitvar bv)
  | erstatBitvarsISaetn bitvar (IF (bool,k0,k1)) =
 IF (bool, map (erstatBitvarsISaetn bitvar) k0,
 map (erstatBitvarsISaetn bitvar) k1)
  | erstatBitvarsISaetn _ _ = raise fejlTyp (* sker ikke *)
(***** Fjern bitvar og planer i krop og erstat bitvar med deres
 * vaerdier. ****)
(* Fjerner og returnerer plan- og bitvardefinitioner fra en krop.
 * Bitvarlisten har formen [(navn,vaerdi)], hvor vaerdi er en
* bitvektor. Rejser fejl, hvis der er fejl i planen, eller hvis en
 * plan eller bitvar er defineret to gange. *)
fun fjern [] planer bitvar = ([],planer,bitvar)
  | fjern ((VAR(navn,bv))::krop) planer bitvar =
 fjern krop planer (indsaetN navn bv bitvar)
  fjern ((PLAN(navn,plan))::krop) planer bitvar =
 ((fjern krop (liste.indsaet (#1 navn) (plan.lav plan navn) planer) bitvar)
 handle liste.fejlListe_alleredeIListe =>
 raise fejl(planDobbeltDef navn))
  fjern ((IF(u,k0,k1))::krop) planer bitvar =
 let val (nyk0,nyp,nyb) = fjern k0 planer bitvar
 val (nyk1,nyp',nyb') = fjern k1 nyp nyb
 val (nykrop,nyplaner,nybitvar) = fjern krop nyp' nyb'
 in ((IF(u,nyk0,nyk1))::nykrop,nyplaner,nybitvar) end
  | fjern (saetning::krop) planer bitvar = (* bitvektor *)
 let val (nykrop,nyplaner,nybitvar) = fjern krop planer bitvar
 in (saetning::nykrop,nyplaner,nybitvar) end
(* Fjerner planer og bitvar fra krop og erstatter bitvar med
 * deres vaerdi. *)
fun fjernBitvarOgPlaner krop =
 let val (nykrop',planer,bitvar) = fjern krop [] []
 val nybitvar = erstatBitvarsIBitvars bitvar
 val nykrop = if nybitvar = [] then nykrop'
 else map (erstatBitvarsISaetn nybitvar) nykrop'
 in (nykrop,planer) end
(**** Laes alle erklaeringer i programmet ****)
(* Laes erklaeringerne af alle programblokke. Gem vaerdierne for de
 * sammensatte komponenter, og returner dem for hovedprogrammet. *)
fun laes' ((MAIN(varnavne,krop))::rest) =
 (* laes resten af programmet *)
 if (laes' rest) <> ([],[],[]) then raise fejl(toHovedprogrammer)
 else (* fjern planer og bitvar fra krop samt lav varliste *)
 let val (nykrop,planer) = fjernBitvarOgPlaner krop
 in (varnavne, planer, nykrop) end
  laes' ((KOMPDEF(navn,ind,varnavne,ud,krop))::rest) =
```

```
let val varliste = map (fn (s,_) => (s,ukendt)) varnavne
 val (nyvarliste',indstik) = stikLav varliste ind
 val (nyvarliste, udstik) = stikLav nyvarliste' ud
 val (nykrop,planer) = fjernBitvarOgPlaner krop
 in if ind = [] andalso ud = [] then raise fejl(kompUdenStik navn)
 else (gem navn (nyvarliste,indstik,udstik,planer,krop)
 ; laes' rest) end
 | laes' [] = ([],[],[])
 fun laes program =
 let val vaerdi = laes' program in
 if vaerdi = ([],[],[]) then raise fejl(intetHovedprogram)
 else (dagLav() ; vaerdi)
 end
 end
  end
mellemkode.sig
signature mellemkode =
  sig
 exception fejlMellemkode_indbyggetKomp
 (* Oversaetter hovedprogrammets krop til mellemkode, samt rekursivt
 * alle ikke-indbyggede komponenter i kroppen osv. *)
 val oversaet : syntaks.intboolstreng list -> syntaks.streng list
 -> (string * plan.typ) list -> syntaks.saetning list
 -> unit
 (* (vaerdier, varnavne, planer, krop) -> unit *)
 (* Henter mellemkoden for programmet. *)
 val hent : unit ->
 (string
 * ((string * int) list * (string * int) list
 * (string * plan.typ) list
 * (string * (syntaks.streng * syntaks.intboolstreng list)) list
 * (string * string * string * string * int) list
 * (split.bvElm * split.bvElm) list)) list
 (* () -> [(typnavn,(indstik,udstik,planer,komp,skel,krop))],
 * hvor skel = [(navn,typ,kompn,stik,stiknr,bitNr)]. *)
 (* Returnerer navnet paa komponenten af specificeret komptype og
 med angivne vaerdier. Rejser fejlMellemkode_indbyggetKomp, hvis
 * komponenten ikke er brugerdefineret. *)
 val hentEgenKomp : string -> syntaks.intboolstreng list -> string
  end
mellemkode.sml
  struct
 local open syntaks fejl
```

```
structure mellemkode :> mellemkode =
 (* Oversaetter hovedprogrammets krop til mellemkode, samt rekursivt
 * alle ikke-indbyggede komponenter i kroppen osv. *)
 exception fejlMellemkode
 exception fejlMellemkode_indbyggetKomp
```

```
(***** Vaerdier *****)
fun lig ((I tal)::vaerdier) ((I tal')::vaerdier') =
 (tal = tal') andalso (lig vaerdier vaerdier')
  | lig ((B bu)::vaerdier) ((B bu')::vaerdier') =
 (bu = bu') andalso (lig vaerdier vaerdier')
 lig [] [] = true
  | lig _ _ = raise fejlMellemkode
fun stoerre ((I tal)::vaerdier) ((I tal')::vaerdier') =
 (tal > tal') orelse ((tal = tal') andalso (stoerre vaerdier vaerdier'))
  | stoerre (_::vaerdier) (_::vaerdier') = stoerre vaerdier vaerdier'
 stoerre [] [] = false
  | stoerre _ _ = raise fejlMellemkode (* sker ikke *)
(***** Haandtering af strukturen med mellemkoden *****)
(* Der er to strukturer, som kun indeholder data for de sammensatte
 * (egne) komponenter:
 * typstruktur = [(typ,vaerdier,navn)], hvor navn=typ, hvis der kun
 * findes en slags af denne komponenttype,
 * struktur = [(navn,(indstik,udstik,planer,komp,krop))].
 ^{\star} For hver sammensat komponent findes alle de slags, der bruges i
 * programmet, samt "main" i begge strukturer. *)
val typstruktur = ref [] (* Er sorteret efter typ, men ikke efter vaerdier. *)
val struktur = ref []
val kompnavn = ref
val kompnr = ref 0
fun indsaetTyp' styp vaerdier s ((elm as (styp',vaerdier',_))::rest) =
 if styp > styp' then elm::(indsaetTyp' styp vaerdier s rest)
 else if styp < styp' then (kompnavn := s ; (styp,vaerdier,s)::elm::rest)
 else (* styp = styp' *)
 if (lig vaerdier vaerdier') then elm::rest
 else elm::(indsaetTyp' styp vaerdier s rest)
  | indsaetTyp' styp vaerdier s [] = (kompnavn := s ; [(styp,vaerdier,s)])
(* Indsaetter (styp,vaerdier,s) i typstrukturen, hvis (styp,vaerdier)
 * ikke allerede findes i denne. s er et unikt navn for denne komptype.
 * Returnerer , hvis (styp,vaerdier) allerede findes; ellers s. *)
fun indsaetTyp "main" vaerdier =
 (typstruktur := indsaetTyp' "main" vaerdier "main" (!typstruktur); "main")
  | indsaetTyp styp vaerdier =
 let val s = "komp"^(Int.toString (!kompnr)) in
 (kompnr := (!kompnr) + 1 ; kompnavn :=
 ; typstruktur := indsaetTyp' styp vaerdier s (!typstruktur)
 ; !kompnavn)
 end
fun hentTyp typ vaerdier ((typ',vaerdier',typnavn)::rest) =
 if typ < typ' then raise fejlMellemkode_indbyggetKomp
 else if typ = typ' andalso (lig vaerdier vaerdier') then typnavn
 else hentTyp typ vaerdier rest (* typ>typ' ell. vaerdier forsk *)
  | hentTyp _ _ [] = raise fejlMellemkode_indbyggetKomp
fun hentEgenKomp typ vaerdier = hentTyp typ vaerdier (!typstruktur)
(* En komptyp med dette navn findes ikke i forvejen. *)
fun indsaet styp data =
 struktur := liste.indsaet styp data (!struktur)
fun hent () = (!struktur)
(***** Diverse *****)
```

```
fun ophavIndsaet styp vaerdier [] = [(styp,vaerdier)]
  ophavIndsaet styp vaerdier ((styp',vaerdier')::ophav) =
 if styp < styp' then (styp, vaerdier)::(styp', vaerdier')::ophav
 else if styp > styp' then
 (styp',vaerdier')::(ophavIndsaet styp vaerdier ophav)
 else (* styp = styp' *)
 if (stoerre vaerdier' vaerdier) then (styp, vaerdier)::ophav
 else raise fejl(komponentRekursionUdenFald styp)
(* Behoever ikke kontrollere typer, da dette blev checket, da
 * stoerrelserne blev infereret. *)
fun varLav ((navn,_)::varliste) (vaerdi::vaerdier) =
 (navn, vaerdi)::(varLav varliste vaerdier)
 varLav [] [] = []
  | varLav _ _ = raise fejlMellemkode
(***** Oversaettelsen til mellemkode *****)
fun kroppeTilMellemkode [] _ = ()
  | kroppeTilMellemkode ((_,(typ,vaerdier))::komp) ophav =
 (((kropTilMellemkode typ vaerdier (typ.hent typ) ophav)
 handle fejl(typIkkeDef _) => ()) (* typ er PLA *)
 ; kroppeTilMellemkode komp ophav)
and kropTilMellemkode \_ \_ (\_,\_,\_,\_,[]) \_ = () (* indbygget komp *)
  | kropTilMellemkode (s,_) vaerdier (varliste,ind,ud,planer,krop) ophav =
 (* rejs fejl, hvis komponenten har sig selv som ophav med
 * hoejst de samme vaerdier *)
 let val nytophav = ophavIndsaet s vaerdier ophav
 val typs = indsaetTyp s vaerdier
 in
 if typs = then () (* typ med disse vaerdier findes allerede *)
 else (* lav kroppen til mellemkode *)
 let val var = varLav varliste vaerdier
 val indstik = map (fn (s,_,_,str) => (s,udtryk.udregn var str)) ind
 val udstik = map (fn (s,_{,-},str) \Rightarrow (s,udtryk.udregn var str)) ud
 (* indsaml typer i kroppen og eliminer bet. saetninger
 * (kroppen er nu liste af bitvektorer) *)
 val (nykrop',typer) = typer.indsaml krop var planer
 (* inferer stoerrelsen af komp mm. Kontrollerer at
 * der er rette antal vaerdier i erklaeringerne. *)
 val (komp,kompsAndet,kompStikSkel)
 = stoerrelser.udregn nykrop' var typer indstik udstik planer
 (* Udfyld alle afledninger og kontroller stoerrelser *)
 val nykrop'' = afled.udfyld nykrop' var indstik udstik kompsAndet
 (* lav selve oversaettelsen. Fjern g.loeb, kontroller
 * ud- og indbit korrekt forbundet *)
 val (bvvl,skel)
 = split.tilMellemkode nykrop'' indstik udstik kompStikSkel
 in (indsaet typs (indstik,udstik,planer,komp,skel,bvvl)
 ; kroppeTilMellemkode komp nytophav)
 end
(* Oversaetter hovedprogrammets krop til mellemkode, samt rekursivt
 * alle ikke-indbyggede komponenter i kroppen osv.
 * Modtager vaerdierne for main. *)
fun oversaet vaerdier varnavne planer krop =
 let val varliste = map (fn (s,_) \Rightarrow (s,ukendt)) varnavne in
 if (List.length vaerdier) <> (List.length varnavne) then
 raise feil(hovedprogramForkertAntalVar (List.length varnavne))
 else (kropTilMellemkode ("main",(0,0)) vaerdier
 (varliste,[],[],planer,krop) [])
 (* indstik, udstik, ophav = [] *)
```

```
end
end
```

typer.sig

typer.sml

```
structure typer :> typer =
 struct
 local open syntaks fejl
 (* Indsamler typerne for komp, afloeb, konst og gennemloeb. Samtidig
 * elimineres den del af hver betinget saetning, der ikke skal bruges.
 * Der goeres intet ved typerne eller ved bitvektorerne i kroppen. *)
 exception fejlTyper
 (***** Diverse ****)
 fun posUdtryk (GENNEMLOEB(u,pos)) = (pos,u)
 posUdtryk (AFLOEB(u,pos)) = (pos,u)
 posUdtryk (KONST(_,pos,u)) = (pos,u)
 | posUdtryk _ = raise fejlTyper (* kaldes ikke med UD *)
 fun checkNavneoverlap komp [] = ()
 checkNavneoverlap [] _ = ()
 | checkNavneoverlap ((komp as ((s,pos),_))::komps) ((plan as (s',_))::planer) =
 if s = s' then raise fejl(kompDefSomPlan (s,pos))
 else if s < s' then checkNavneoverlap komps (plan::planer)
 else checkNavneoverlap (komp::komps) planer
 (**** Haandtering af komp-strukturen ****)
 (* Indsaet eller opdater typen for en komponent. *)
 fun indsaetOpdater navn typen [] = [(navn,typen)]
 | indsaetOpdater (n as (s,_)) typen ((n' as (s',_),typen')::komps) =
 if s < s' then (n,typen)::(n',typen')::komps
 else if s > s' then (n', typen')::(indsaetOpdater n typen komps)
 else (* s = s' *)
 if typen = NIL then (n',typen')::komps
 else if typen' = NIL then (n, typen)::komps
 else raise fejl(kompDobbeltDef n)
 (***** Indsaml komponenter mm. *****)
```

```
fun indsamlIBitvektor (BITV(bv,_,_)) komp =
 indsamlIBitvektor by komp
 indsamlIBitvektor (KOMP(navn,typen,_,_)) (komps,andet) =
 (indsaetOpdater navn typen komps,andet)
 | indsamlIBitvektor bv (komp as (komps,andet)) =
 ((let val (v,h) = bitvektor.par bv
 in indsamlIBitvektor h (indsamlIBitvektor v komp) end)
 handle bitvektor.fejlBitvektor_ikkeSammensat =>
 let val (pos,u) = posUdtryk bv
 in (komps,liste.indsaetPos pos u andet) end)
 (* Indsaml typer for komponenter, afloeb, gennemloeb og konstanter,
 * og eliminer den del af betingede saetninger, der ikke bruges. *)
 fun indsaml' [] _ komp = ([],komp) (* (krop,komp) *)
 indsaml' ((IF(ub,k0,k1))::krop) var komp =
 if (udtryk.udregnBool var ub) then indsaml' (k0@krop) var komp
 else indsaml' (kl@krop) var komp
 | indsaml' ((SAETNING bv)::krop) var komp =
 let val (nykrop,nykomp) = indsaml' krop var (indsamlIBitvektor bv komp)
 in (bv::nykrop,nykomp) end
 | indsaml' _ _ = raise fejlTyper (* faar ikke plan- og bitvardefs *)
 fun indsaml krop var planer =
 let val kropTyper = indsaml' krop var ([],[])
 val _ = checkNavneoverlap (#1 (#2 kropTyper)) planer
 in kropTyper end
 end
  end
stoerrelser.sig
signature stoerrelser =
  sig
 (* ???Der mangler indtil videre at blive infereret stoerrelser. Dvs.
 * det paa nuvaerende tidspunkt er noedvendigt at angive stoerrelser
 * for alle komponenter, afloeb mm. *)
 (* Typerne for komponenter, skel, afloeb mm. oversaettes til vaerdier, og
 * hvis nogle stoerrelser ikke er angivet, infereres disse. Hvis en
 * komponents type (f.eks. mux) ikke er angivet, udledes dette af
 * komponentens navn. Tre strukturer returneres indeholdende typer,
 * vaerdier og stoerrelser. Den foerste af disse skal gemmes i
 * i mellemkoden (skal bruges ved erklaering af komponenterne), den
 * naeste naar alle afledninger skal udfyldes, og den sidste naar
 * selve kroppen skal oversaettes til mellemkode ved at blive splittet
 * i elementer.
 ^{\star} For vektorer laves komponenterne i vektoren og i selve programmet
 * skal disse erstatte vektoren. Har vektoren navn s, faar hver af
 * komponenterne navnet s^idx (dvs. f.eks. "andarray0"). Kun i
 * kompsAndet indgaar selve vektoren for at denne kan erstattes med
 * de enkelte komponenter i selve kroppen. *)
 val udregn : syntaks.bitvektor list -> (string * syntaks.intboolstreng) list
 -> ((syntaks.streng * syntaks.typen) list
 * (syntaks.pos * syntaks.udtryk) list)
 -> (string * int) list -> (string * int) list -> (string * plan.typ) list
 * syntaks.bitvektor)) list
 * (syntaks.streng * string * syntaks.streng * (int * syntaks.pos)) list
 * (syntaks.pos * int) list)
 * ((string * ((string * string * int * int) list * int
```

(* Indsaml typerne i en bitvektor og indsaet i komp. *)

```
* (string * string * int * int) list * int)) list
 * (syntaks.streng * string * syntaks.streng * (int * syntaks.pos)) list)
(* (krop,var,typer,indstik,udstik,planer)
  -> (komp,kompsAndet,kompStikSkel),
* hvor komp = [(navn,(typ,vaerdier))]
 og skal gemmes, mens kompsAndet = (komps,skel,[(pos,str)]),
* hvor komps = [(navn,([(stikn,ibit0,ibitN)],istr,
 [(stikn,ubit0,ubitN)],ustr,vektorBv))]
* og skal bruges, naar afledningerne skal udfyldes. Hvis navn er en
* vektor, er vektorBv = SEKV _, og ellers er vektorBv noget andet.
 * kompStikSkel = ([(navn,istik,istr,ustik,ustr)],skel),
* hvor stik = [(stikn,stiknr,bit0,bitN)],
^{\star} hvor string er stiknavn og int er sidste bit i dette stik. stiknr
 * er , hvis stikket ikke er et vektorstik. Ellers er det "0","1",...
* Skal bruges, naar kroppen laves til mellemkode.
* skel = [(navn,typ,komp,bitnr)] hhv [(navn,typ,komp,stik,stiknr,bitnr)].
* De tre strukturer indeholder data for alle komponenter, der ikke
* er vektorer, samt for alle komponenter indeni vektorer (f.eks.
* "addarray0"). Derudover indeholder kompsAndet alle
* vektorkomponenter. *)
```

stoerrelser.sml

```
structure stoerrelser :> stoerrelser =
 struct
 local open syntaks fejl
 exception fejlStoerrelser
 exception fejlStoerrelser_ikkeVektor
 (***** Diverse *****)
 (* Returner praefiks af streng, der ender paa "array". Rejs
 * fejlStoerrelser_ikkeVektor, hvis strengen ikke ender paa "array". *)
 fun typArray s =
 let val str = String.size s in
 if str > 5 andalso String.extract(s,str-5,NONE) = "array" then
 String.extract(s,0,SOME(str-5))
 else raise fejlStoerrelser_ikkeVektor
 fun varLav n ((s,ukendt)::varliste) (vaerdi::vaerdier) =
 (s,vaerdi)::(varLav n varliste vaerdier)
 varLav n ((s,strengtype)::varliste) ((vaerdi as S _)::vaerdier) =
 (s, vaerdi)::(varLav n varliste vaerdier)
 | varLav n ((_,strengtype)::_) (_::_) =
 raise fejl(varTildelesIkkeStreng n)
 | varLav n ((s,booltype)::varliste) ((vaerdi as B _)::vaerdier) =
 (s,vaerdi)::(varLav n varliste vaerdier)
 | varLav n ((_,booltype)::_) (_::_) =
 raise fejl(varTildelesIkkeBool n)
 | varLav n ((s,_)::varliste) ((vaerdi as I _)::vaerdier) = (* stoer/tal *)
 (s,vaerdi)::(varLav n varliste vaerdier)
 | varLav n ((_,_)::_) (_::_) = (* stoer/tal *)
 raise fejl(varTildelesIkkeTal n)
 varLav _ [] [] = []
 varLav n [] _ = raise fejl(flereVaerdierEndVar n)
 | varLav n _ [] = raise fejl(flereVarEndVaerdier n)
 fun flet (fraTil::rest) ((stikn,stikL)::restL) =
 (stikn,fraTil@stikL)::(flet rest restL)
 | flet [] [] = []
```

```
| flet _ _ = raise fejlStoerrelser
fun vektorBvLav 0 s = KOMP((s^"0",(0,0)),NIL,[],[])
  | vektorBvLav idx s = SEKV(vektorBvLav (idx-1) s,
 KOMP((s^(Int.toString idx),(0,0)),NIL,[],[]))
fun vektorLav' iBitSt uBitSt inavne unavne [] = (inavne,iBitSt,unavne,uBitSt)
  | vektorLav' iBitSt uBitSt inavne unavne ((istikL,istr',ustikL,ustr')::rest) =
 let val (indstik,istr,udstik,ustr)
 = vektorLav' (iBitSt+istr') (uBitSt+ustr') inavne unavne rest
 val ind = map (fn (sn,fraTilL)
 => map (fn (fra,til) => (fra+iBitSt,til+iBitSt)) fraTilL
 ) istikL
 val ud = map (fn (sn,fraTilL)
 => map (fn (fra,til) => (fra+uBitSt,til+uBitSt)) fraTilL
 ) ustikL
 val istikny = flet ind indstik
 val ustikny = flet ud udstik
 in (istikny,istr,ustikny,ustr) end
fun vektorLav ((elm as (istikL,_,ustikL,_))::rest) =
 let val inavne = map (fn (s,_) \Rightarrow (s,[])) istikL
 val unavne = map (fn (s,_) \Rightarrow (s,[])) ustikL
 in vektorLav' 0 0 inavne unavne (elm::rest) end
  | vektorLav [] = raise fejlStoerrelser
(**** Haandtering af stik ****)
fun stikLav' posSt posSl idx feltStr s s' =
 if posSt = posSl then []
 else (s,s',Int.toString idx,posSt,posSt+feltStr-1)
 ::(stikLav' (posSt+feltStr) posSl (idx+1) feltStr s s')
(* Lav bit for hvert stik i en liste. Hvis et stik er ARRAYABSTRACTION,
 deles det i flere, der hver faar et feltnavn ("0","1",...). *)
fun stikLav _ [] = []
  stikLav stPos ((s,s',0,str)::stik) =
 (s,s',,stPos,stPos+str-1)::(stikLav (stPos+str) stik)
  | stikLav stPos ((s,s',feltstr,str)::stik) = (* vektorstik *)
 (stikLav' stPos (str+stPos) 0 feltstr s s')@(stikLav (stPos+str) stik)
(* Lav ovenstaaende om til liste, hvor hvert stik er slaaet sammen til
  (stikn,[(fra,til)]). *)
fun stiklLav ((s,_,,fra,til)::rest) = (s,[(fra,til)])::(stiklLav rest)
  | stiklLav ((elm as (s,_,_,_,))::rest) = (* vektorstik *)
 let fun split s ((elm' as (s',\_,\_,fra,til))::rest') =
 if s <> s' then ([],elm'::rest')
 else let val (st,sl) = split s rest'
 in ((fra,til)::st,sl) end
 | split _ [] = ([],[])
 val (fraTilL,sl) = split s (elm::rest)
 in (s,fraTilL)::(stiklLav sl) end
  | stiklLav [] = []
fun stikStr[] = 0
  | stikStr stik = (fn (_,_,_,t) => t+1) (List.last stik)
fun stikUdregn var (s,s',BLANK,u) =
 let val str = udtryk.udregn var u
 in if str <= 0 then raise fejl(stikStoerrelseLE0 (udtryk.pos u))</pre>
 else (s,s',0,str)
 end
  | stikUdregn var (s,s',feltu,u) =
 let val str = udtryk.udregn var u
 val feltstr = udtryk.udregn var feltu
 in if feltstr = 0 then raise fejl(stikStoerrelseLE0 (udtryk.pos feltu))
```

```
else
 if str mod feltstr <> 0 then
 raise fejl(feltinddelingUlovlig (udtryk.pos feltu))
 else (s,s',feltstr,str)
(**** Oversaettelse af typer for komponenter og vektorer ****)
fun kompTypen' varKrop navn uliste varliste indstik udstik =
 let val vaerdier = map (udtryk.udregnTalBoolS varKrop) uliste
 val var = varLav navn varliste vaerdier
 val ind = map (stikUdregn var) indstik
 val ud = map (stikUdregn var) udstik
 val istik' = stikLav 0 ind
 val ustik' = stikLav 0 ud
 val istr = stikStr istik'
 val ustr = stikStr ustik'
 val istikL = stiklLav istik'
 val ustikL = stiklLav ustik'
 val istik = map (fn (_,s',stiknr,bit0,bitN)
 => (s',stiknr,bit0,bitN)) istik'
 val ustik = map (fn (_,s',stiknr,bit0,bitN)
 => (s',stiknr,bit0,bitN)) ustik'
 in (vaerdier, istikL, istr, ustikL, ustr, istik, ustik) end
(* Oversaet typen for en komponent til de noedvendige data. *)
fun kompTypen varKrop (navn as (s,_)) typ ubs =
 let val (varliste,indstik,udstik,_,_) = typ.hent typ
 val (vaerdier,istikL,istr,ustikL,ustr,istik,ustik)
 = kompTypen' varKrop navn ubs varliste indstik udstik
 in ([(s,(typ,vaerdier))],[(s,(istikL,istr,ustikL,ustr,UD(0,0)))],
 [],[(s,(istik,istr,ustik,ustr))])
 end
fun vektorKompsLav idx antal varKrop (s,pos) typ ubs varliste indstik udstik =
 if idx = antal then ([],[],[],[])
 else
 let val navn = s^(Int.toString idx)
 val (vaerdier,istikL,istr,ustikL,ustr,istik,ustik)
 = kompTypen' (("index",I(idx))::varKrop) (navn,pos) ubs varliste
 indstik udstik
 val (komp,komps,kompStik,vektor)
 = vektorKompsLav (idx+1) antal varKrop (s,pos) typ ubs varliste
 indstik udstik
 in ((navn,(typ,vaerdier))::komp,
 (navn,(istikL,istr,ustikL,ustr,UD(0,0)))::komps,
 (navn,(istik,istr,ustik,ustr))::kompStik,
 (istikL,istr,ustikL,ustr)::vektor)
 end
(* Oversaet typen for en vektor til de noedvendige data. *)
fun vektorTypen varKrop (navn as (s,_)) typ ((udt u)::ubs) =
 let val antal = udtryk.udregn varKrop u
 val vektorBv = if antal <= 0 then raise fejl(vektorUdenElm navn)</pre>
 else vektorBvLav (antal-1) s
 val (varliste,indstik,udstik,_,_) = typ.hent typ
 val (komp,komps,kompStik,vektor)
 = vektorKompsLav 0 antal varKrop navn typ ubs varliste
 indstik udstik
 val (istikL,istr,ustikL,ustr) = vektorLav vektor
 in (komp,(s,(istikL,istr,ustikL,ustr,vektorBv))::komps,[],kompStik) end
  | vektorTypen _ navn _ _ = raise fejl(vektorUdenAntal navn)
(***** Laes og oversaet alle typer ****)
fun laesTypen' var _ navn NIL =
```

```
kompTypen var navn (typ.findMaxMatch navn, #2 navn) []
  laesTypen' var planer navn (TYPE ((udt(STR(s,pos)))::us,_)) =
 ((let val (_,istr,ustr) = liste.hent s planer
 val navns = #1 navn in (* s er plan *)
 if us <> [] then raise fejl(flereVaerdierEndVar navn)
 else ([(navns,((s,pos),[I(istr),I(ustr)]))],
 [(navns,([("in",[(0,istr-1)])],istr,
 [("out",[(0,ustr-1)])],ustr,UD(0,0)))],[],
 [(navns,([("in",,0,istr-1)],istr,[("out",,0,ustr-1)],ustr))])
 end) handle liste.fejlListe_ikkeIListe =>
 if (liste.findes s var) then (* s er variabel *)
 if fkt.delstreng "array" (#1 navn) then
 vektorTypen var navn (typ.findMaxMatch navn,
 #2 navn) ((udt(STR(s,pos)))::us)
 else kompTypen var navn (typ.findMaxMatch navn,
 #2 navn) ((udt(STR(s,pos)))::us)
 else ((vektorTypen var navn (typArray s,pos) us) (* s er vektor *)
 handle fejlStoerrelser_ikkeVektor =>
 kompTypen var navn (s,pos) us)) (* s er komponent *)
  laesTypen' var _ (navn as (s,pos)) (TYPE (ubs,_)) =
 if fkt.delstreng "array" s then
 vektorTypen var navn (typ.findMaxMatch navn,pos) ubs
 else kompTypen var navn (typ.findMaxMatch navn,pos) ubs
  laesTypen' var _ (navn as (s,_)) (SKELTYPE((t,pos'),kompn,u)) =
 let val typ
 = (if t = "zap" orelse t = "zapboundary"
 orelse (t = andalso fkt.delstreng "zap" s) then "ZapBoundary"
 else
 if t = "pipestage" orelse t = "pipestageboundary"
 orelse (t = andalso fkt.delstreng "pipestage" s)
 then "PipeStageBoundary"
 else if t = then raise fejl(navnMatcherIkkeSkel navn)
 else raise fejl(skelFindesIkke(t,pos')))
 in ([],[],[(navn,typ,kompn,(udtryk.udregn var u,udtryk.pos u))],[]) end
fun laesTypen _ _ _ ((navn,TYPE(_,(bv,_)::_))::_) =
 (* lige nu er interne forbindelser ulovlige *)
 raise syntaks_internForbindelse (bitvektor.pos bv)
  | laesTypen var indstik udstik planer ((navn as (s,_),typen)::typer) =
 if (liste.findes s indstik) then (* indstik *)
 if typen <> NIL then raise fejl(stikDefSomKomp navn)
 else laesTypen var (List.tl indstik) udstik planer typer
 else
 if (liste.findes s udstik) then (* udstik *)
 if typen <> NIL then raise fejl(stikDefSomKomp navn)
 else laesTypen var indstik (List.tl udstik) planer typer
 else (* navn er PLA, komp eller vektor *)
 let val (komp',komps',skel',kompStik') = laesTypen' var planer navn typen
 val (komp,komps,skel,kompStik)
 = laesTypen var indstik udstik planer typer
 in (komp'@komp,komps'@komps,skel'@skel,kompStik'@kompStik) end
  | laesTypen _ _ _ [] = ([],[],[],[])
(***** Global funktion *****)
(* Lav lister med typerne for komponenter, afloeb mm. om til
 * lister med vaerdierne for komponenterne og stoerrelser for
 * Kroppen skal bruges, hvis stoerrelser skal infereres. *)
fun udreqn (krop:bitvektor list) var (komps',andet') indstik udstik planer =
 let val andet = map (fn (pos,BLANK) => raise syntaks_strEjErklaeret pos
 (pos,u)
 => (pos,udtryk.udregn var u)) andet'
 val (komp, komps, skel, kompStik)
 = laesTypen var indstik udstik planer komps'
 in (komp, (komps, skel, andet), (kompStik, skel)) end
```

```
end
end
```

afled.sig

```
signature afled =
  sia
 (* Alle afledninger i kroppen udfyldes; udtryk udregnes, vaerdier
 * indsaettes i stedet for stik, [..a], [a..] udfyldes og /t laves
 * til /t[0;1;...].
 * Alle afledninger aendres til at have formen BITAF([BITM bitl,...]),
 * hvor bitl er splittet i eventuelle stik (en afledning kan selvfoelgelig
 * ogsaa vaere [TOM]).
 * Det kontrolleres, at stoerrelserne ved alle forbindelser passer,
 ^{\star} samt at alle bitafledninger ligger indenfor den bitvektor, de
 * afledes fra (det kontrolleres ikke, at hver indbit forbindes netop en
 * gang og hver udbit mindst en gang).
 * Alle skel laves til SKEL(navn,pos) i stedet for KOMP, og der rejses
 * fejl, hvis et skel bruges ulovligt (maa kun bruges som bv >> skel >> bv),
 * eller hvis der laves afledninger paa skel. *)
 val stoerrelse : (syntaks.udtryk * syntaks.udtryk) list -> int
 val udfyld : syntaks.bitvektor list -> (string * syntaks.intboolstreng) list
 -> (string * int) list -> (string * int) list
 -> (string * ((string * (int * int) list) list * int
 * (string * (int * int) list) list * int
 * syntaks.bitvektor)) list
 * (syntaks.streng * string * syntaks.streng * (int * syntaks.pos)) list
 * (syntaks.pos * int) list
 -> syntaks.bitvektor list
 (* (krop, var, indstik, udstik, (komps, skel, andet)) -> krop,
 * hvor komps indeholder (istik,istr,ustik,ustr), hvor
 * stik = [(stiknavn,[(fra,til)])] for ind- og udstikkene
 * for hver komponent. Grunden til at det er lister er, at i
 * vektorer kommer hvert stik af stikkene i de enkelte
 * elementer (f.eks. kan "inA" vaere [(0..31),(65..96)]. *)
  end
afled.sml
structure afled :> afled =
  struct
 local open syntaks fejl
 in
 (* Alle afledninger i kroppen udfyldes; udtryk udregnes, vaerdier
 * indsaettes i stedet for stik, [..a], [a..] udfyldes og /t laves
 * til /t[0;1;...].
 * Alle afledninger aendres til at have formen {\tt BITAF([BITM\ bitl,...])},
 * hvor bitl er splittet i eventuelle stik (en afledning kan selvfoelgelig
 ogsaa vaere [TOM]).
 * Det kontrolleres, at stoerrelserne ved alle forbindelser passer,
 * samt at alle bitafledninger ligger indenfor den bitvektor, de
 \mbox{\ensuremath{^{\star}}} afledes fra (det kontrolleres ikke, at hver indbit forbindes netop en
 * gang og hver udbit mindst en gang). *)
 exception fejlAfled
```

exception fejlAfled_ikkeStik

(***** Diverse ****)

```
fun position ((BITAF((BITM ((u, _)::_))::_))::_) = udtryk.pos u
 position ((BITAF((FELTER(u,_))::_))::_) = udtryk.pos u
 position ((BITAF((KOPIER u)::_))::_) = udtryk.pos u
 position ((TOM pos)::_) = pos
 position _ = raise fejlAfled
(* Find stoerrelsen af et udfyldt bitmoenster. *)
fun stoerrelse ((TAL(t, _), TAL(t', _))::rest) =
 (if t \le t' then (t'-t+1) else (t-t'+1)) + (stoerrelse rest)
 stoerrelse [] = 0
  | stoerrelse _ = raise fejlAfled
(* Vend bitmoenster. *)
fun vend bitl = foldl (fn ((u,u'),bitl) \Rightarrow (u',u)::bitl) [] bitl
(* Find et stik ud fra et udtryk. *)
fun findStik (STR(s,_)) stikL =
 ((let val fraTilL = liste.hent s stikL
 in map (fn (fra,til) => (TAL(fra,(0,0)),TAL(til,(0,0)))) fraTilL end)
 handle liste.fejlListe_ikkeIListe => raise fejlAfled_ikkeStik)
  | findStik _ _ = raise fejlAfled_ikkeStik
fun stikTilBitl stikL =
 let val bitl' = List.concat(map (fn (_,fraTilL) => fraTilL) stikL)
 in map (fn (fra,til) \Rightarrow (TAL(fra,(0,0)),TAL(til,(0,0)))) bitl' end
(***** Del bit i stik *****)
(* Lav [t..t'], hvor t <= t', til [bit], hvor hver bit er
  indeholdt i et stik. [t..t'] er indenfor bitvektoren, og listen af
 * stik daekker denne. *)
fun delIStik bit0 bitN ((_,[])::stikL) = delIStik bit0 bitN stikL
  | delIStik bit0 bitN ((s,(fra,til)::rest)::stikL) =
 let val bitSl = til - fra in (* sidste bit i fra->til *)
 if bit0 > bitSl then
 delIStik (bit0-bitSl-1) (bitN-bitSl-1) ((s,rest)::stikL)
 else (* overlap *)
 if bitN <= bitSl then [(TAL(fra+bit0,(0,0)),TAL(fra+bitN,(0,0)))]</pre>
 else ((TAL(fra+bit0,(0,0)),TAL(til,(0,0)))
 ::(delIStik 0 (bitN-bitSl-1) ((s,rest)::stikL)))
 end
  | delIStik _ _ _ = raise fejlAfled
(***** Udfyld bitafledning *****)
(* Udfyld bitinterval. Hvis u = u', kan u dog vaere et stik og skal
 * findes i stikL. *)
fun udfyldOgDelIStik var stikL str (u,u') =
 ((let val t = udtryk.udregn var u
 (* hvis u' er BLANK, skal t' vaere sidste bit *)
 val t' = if u' = BLANK then (str-1) else udtryk.udregn var u'
 in if t >= str then raise fejl(afledUdenforBitvektor (udtryk.pos u))
 else if t' >= str
 then raise fejl(afledUdenforBitvektor (udtryk.pos u'))
 else (* intervallet er indenfor bitvektoren *)
 if t <= t' then delIStik t t' stikL
 else vend (delIStik t' t stikL)
 end) handle fejl(varIkkeDef navn) => (* kan vaere stik for komp *)
 (if u <> u' then raise fejl(varIkkeDef navn)
 else findStik u stikL)
 handle fejlAfled_ikkeStik => raise fejl(varIkkeDef navn))
(* Udfyld [u] (u kan vaere stik) og [u..u'] (u,u' kan vaere BLANK). *)
fun udfyldBitl var stikL str bitl =
 let val nybitl = List.concat(map (udfyldOgDelIStik var stikL str) bitl)
 in (nybitl, stoerrelse nybitl) end
```

```
(* Udfyld bitll i FELTER(_,bitll). str er stoerrelsen af et felt. *)
fun udfyldBitll _ str [] =
 (List.tabulate(str, (fn i \Rightarrow [(TAL(i,(0,0)),TAL(i,(0,0)))])),str)
  | udfyldBitll var str bitll =
 let val bitllStr = map (udfyldBitl var [(,[(0,str-1)])] str) bitll
 in foldr (fn ((bitl,str'),(felter,str)) => (bitl::felter,str+str'))
 ([],0) bitllStr
 end
(* Udfyld resten af en afledning (det der kommer efter et eventuelt
 * BITM). Rejs fejl, hvis KOPIER optraeder i indafledning. *)
fun udfyldBitml _ _ true ((KOPIER u)::_) =
 raise fejl(afledIndMedKopier (udtryk.pos u))
  | udfyldBitml var str false ((KOPIER u)::rest) =
 let val t = udtryk.udregn var u
 val (nyrest,nystr) = udfyldBitml var (t*str) false rest
 in ((KOPIER(TAL(t,udtryk.pos u)))::nyrest, nystr) end
  | udfyldBitml var str erInd ((FELTER(u,bitll))::rest) =
 let val t = udtryk.udregn var u in
 if (str mod t) <> 0 then
 raise fejl(feltinddelingUlovlig (udtryk.pos u))
 else
 let val (nybitll,nystr') = udfyldBitll var (str div t) bitll
 val (nyrest,nystr) = udfyldBitml var (t*nystr') erInd rest
 in ((FELTER(TAL(t,udtryk.pos u),nybitll))::nyrest,nystr) end
 udfyldBitml _ str _ [] = ([], str)
  | udfyldBitml \_ \_ \_ = raise fejlAfled (* faar ikke BITM *)
(* Udfyld en enkelt afledning fra en liste af afledninger. Hver
 * afledning bliver til BITAF([BITM bitl,...]), hvor bitl er
 * splittet om komponentens stik.
 * Der rejses fejl ved TOM, da denne ikke boer bruges mellem
 * ikke-tomme afledninger. *)
fun udfyldAfled _ _ _ _ (TOM pos) =
 raise fejl(afledBrugIkkeTomMedAndre pos)
  | udfyldAfled var stikL str erInd (BITAF((BITM bitl)::rest)) =
 let val (nybitl,nystr') = udfyldBitl var stikL str bitl
 val (nyrest,nystr) = udfyldBitml var nystr' erInd rest
 in (BITAF((BITM nybitl)::nyrest),nystr) end
  | udfyldAfled var stikL str erInd (BITAF rest) =
 let val (nyrest,nystr) = udfyldBitml var str erInd rest
 in (BITAF((BITM (stikTilBitl stikL))::nyrest),nystr) end
(* Udfyld en afledning for en komponent, et stik eller BITV.
 * Alle afledninger BITAF bliver til BITAF([BITM bitl,...]), hvor
 * bitl er splittet om de forskellige stik. *)
if afled = [] then ([TOM (0,0)], 0)
 else raise fejl(afledPaaTomBitvektor (position afled))
  | udfyldAfledl _ stikL str _ [] =
 ([BITAF[BITM (stikTilBitl stikL)]],str)
  | udfyldAfledl var stikL str erInd afled =
 let val afledStr = map (udfyldAfled var stikL str erInd) afled in
 foldr (fn ((afled',str'),(afled,acc))
 => (afled'::afled,str'+acc)) ([],0) afledStr
 end
(* Udfyld afledningerne i en bitvektor og kontroller, at alle
 * afledningers stoerrelser i kompositioner af bitvektorer passer,
 * og at alle bit i en afledning falder indenfor bitvektoren. *)
fun udfyldBv \_ \_ \_ (\_,\_,andet) (AFLOEB(\_,pos)) =
 let val str = liste.hentPos pos andet
 in (AFLOEB(TAL(str,pos),pos),str,0) end
```

```
udfyldBv _ _ _ (_,_,andet) (GENNEMLOEB(_,pos)) =
 let val str = liste.hentPos pos andet
 in (GENNEMLOEB(TAL(str,pos),pos),str,str) end
| udfyldBv _ _ _ (_,_,andet) (KONST(vaerdi,pos,_)) =
 ((let val str = liste.hentPos pos andet
 in (KONST(konst.tilStoerrelse vaerdi str,pos,TAL(str,pos)),0,str) end)
 handle konst.fejlKonst_konstForKort =>
 raise fejl(konstLaengereEndStoerrelse pos))
 | \  \, \text{udfyldBv var indstik udstik (komps,skel,\_) (KOMP(n as (s,\_),\_,ind,ud))} \, = \, \\
 if List.exists (fn ((s', _), _{-}, _{-}) \Rightarrow s' = s) skel then
 raise fejl(skelUlovligBrug n)
 ((let val (istr',ustr') = ((liste.hent s udstik, 0)
 handle liste.fejlListe_ikkeIListe =>
 (0, liste.hent s indstik)) (* n er stik *)
 val (nyind,istr)
 = udfyldAfledl var [(,[(0,istr'-1)])] istr' true ind
 val (nyud, ustr)
 = udfyldAfledl var [(,[(0,ustr'-1)])] ustr' false ud
 in (KOMP(n,NIL,nyind,nyud),istr,ustr) end) (* stik *)
 handle liste.fejlListe_ikkeIListe => (* n er komponent *)
 let val (indL,istr',udL,ustr',vektorBv) = liste.hent s komps
 val (nyind,istr) = udfyldAfledl var indL istr' true ind
 val (nyud,ustr) = udfyldAfledl var udL ustr' false ud
 val komp = (case vektorBv of
 SEKV _ => (* vektor *)
 let val (bv,_,_) = udfyldBv [] [] []
 (komps,skel,[]) vektorBv
 in BITV(bv,nyind,nyud) end
 | _ => KOMP(n,NIL,nyind,nyud)) (* ikke vektor *)
 in (komp, istr, ustr) end)
| udfyldBv var indstik udstik kompsAndet (BITV(bv,ind,ud)) =
 let val (nybv,istr',ustr') = udfyldBv var indstik udstik kompsAndet bv
 val (nyind,istr) = udfyldAfledl var [(,[(0,istr'-1)])] istr' true ind
 val (nyud,ustr) = udfyldAfledl var [(,[(0,ustr'-1)])] ustr' false ud
 in (BITV(nybv,nyind,nyud), istr, ustr) end
| udfyldBv var indstik udstik (kompsAndet as (_,skel,_))
 (FORBIND(bv,k as KOMP(n as (s,_),_,i,u))) =
 let val (nybv,istr,ustr) = udfyldBv var indstik udstik kompsAndet bv in
 if List.exists (fn ((s',_),_,_,) => s' = s) skel then (* k er skel *)
 if i <> [] then raise fejl(skelMedAfled (position i))
 else if u <> [] then raise fejl(skelMedAfled (position u))
 else (* "overspring" skellet *)
 (FORBIND(nybv, SKEL n), istr, ustr)
 else (* k er ikke skel *)
 let val (nyk,istr',ustr') = udfyldBv var indstik udstik kompsAndet k in
 if ustr <> istr' then raise fejl(udIndForskIForbind(bitvektor.pos k))
 else (FORBIND(nybv,nyk),istr,ustr')
 end
 end
| udfyldBv var indstik udstik kompsAndet (FORBIND(bv,bv')) =
 let val (nybv,istr,ustr') = udfyldBv var indstik udstik kompsAndet bv
 val (nybv',istr',ustr) = udfyldBv var indstik udstik kompsAndet bv'
 in if ustr' <> istr' then raise fejl(udIndForskIForbind (bitvektor.pos bv'))
 else (FORBIND(nybv,nybv'), istr, ustr)
 end
| udfyldBv var indstik udstik kompsAndet (SPLIT(bv,bv')) =
 let val (nybv,istr,ustr) = udfyldBv var indstik udstik kompsAndet bv
 val (nybv',istr',ustr') = udfyldBv var indstik udstik kompsAndet bv'
 in if istr <> istr' then raise fejl(indForskISplit (bitvektor.pos bv'))
 else (SPLIT(nybv,nybv'), istr, ustr+ustr')
 end
| udfyldBv var indstik udstik kompsAndet (SEKV(bv,bv')) =
 let val (nybv, istr, ustr) = udfyldBv var indstik udstik kompsAndet bv
 val (nybv',istr',ustr') = udfyldBv var indstik udstik kompsAndet bv'
 in (SEKV(nybv,nybv'), istr+istr', ustr+ustr') end
```

```
| udfyldBv _ _ _ = raise fejlAfled
 (***** Hovedfunktionen *****)
 fun udfyld krop var indstik udstik kompsAndet =
 let fun fejlVSkel (FORBIND(_,SKEL n),_,_) = raise fejl(skelUlovligBrug n)
 | fejlVSkel (bv,_,_) = bv
 in map (fn bv
 => (fejlVSkel (udfyldBv var indstik udstik kompsAndet bv))) krop
 end
 end
  end
split.sig
signature split =
  siq
 (* Kroppen forvandles til en liste af (bvElm,bvElm), der specificerer
 * forbindelsen af to stik. Gennemloeb udskiftes, og det kontrolleres
 * desuden, at alle indbit er forbundet netop en gang og alle udbit
 * mindst en gang.
 * Kroppen forventes at vaere paa en form, hvor alle bitl i afledninger
 * er splittet i stik (er add f.eks. 32-bit adder, skal [0..35] vaere
 * paa formen [0..31,32..35]). Desuden skal alle afledninger vaere
 * udfyldt, saa de er fuldt specificeret ([..2], [2..] og /2 er ulovlige)
 * og ikke indeholder variable eller stik ([2*t] og [in] er ulovlige).
 * Alle afledninger skal starte med [t...,...t'], dvs. vaere paa formen
 * BITAF[BITM bitl,...].
 * Udfylder ogsaa en liste med skel med stiknavn og eventuelt stiknr samt
 * kontrollerer, at komponenten faktisk eksisterer og at bitNr er indenfor
 * komponentens udbit. *)
 (* Afledninger i mellemkoden. *)
 datatype simsysAfled =
 subset of int * int
 (* (bit0,lgd) *)
 reverse
 (* Elementer i mellemkoden. Stiknavn er navnet paa stikket, f.eks. "in",
 * man kan ogsaa vaere , hvis komponenter selv er et stik. stiknr er
 , hvis stikket stiknavn ikke er ARRAYABSTRACTION, ellers er det "0",
 * "1" osv. og angiver, hvilket stik i vektoren, der skal bruges, f.eks.
 * mux.in[0]. *)
 datatype bvElm =
 kelm of string * string * string * simsysAfled list * string list
 (* komp: navn, stiknavn, stiknr, afled, skel *)
 aelm
 (* afloeb *)
 | belm of konst.typ * string list
 (* konst: vaerdi, skel *)
 (* Oversaetter kroppen til liste af (bvElm,bvElm), der angiver uddata
 * fra et stik til inddata for et andet stik. Der rejses fejl, hvis
 * ind- eller udbit for en komponent eller et stik ikke er forbundet.
 * Gennemloeb fjernes. *)
 val tilMellemkode : syntaks.bitvektor list
 -> (string * int) list -> (string * int) list
 -> ((string * ((string * string * int * int) list * int
 * (string * string * int * int) list * int)) list
 * (syntaks.streng * string * syntaks.streng
 * (int * syntaks.pos)) list)
 -> (bvElm * bvElm) list
 * (string * string * string * string * int) list
 (* (krop,indstik,udstik,kompStikSkel) -> (nykrop,nyskel)
 * hvor nykrop = [(bvElm,bvElm)],
 * kompStik = [(navn,([(istiknavn,stiknr,bit0,bitN)],istr,
 [(ustiknavn,stiknr,bit0,bitN)],ustr))],
```

```
* hvor navn er komponent i kroppen.
* nyskel = [(navn,typ,komp,stikn,stiknr,bitnr)]. *)
```

split.sml

```
structure split :> split =
 struct
 local open syntaks fejl
 (* Kroppen forvandles til en liste af (bvElm,bvElm), der specificerer
 * forbindelsen af to stik. Gennemloeb udskiftes, og det kontrolleres
 ^{\star} desuden, at alle indbit er forbundet netop en gang og alle udbit
 * mindst en gang.
 * Kroppen forventes at vaere paa en form, hvor alle bitl i afledninger
 * er splittet i stik (er add f.eks. 32-bit adder, skal [0..35] vaere
 * paa formen [0..31,32..35]). Desuden skal alle afledninger vaere
 * udfyldt, saa de er fuldt specificeret ([..2], [2..] og /2 er ulovlige)
 * og ikke indeholder variable eller stik ([2*t] og [in] er ulovlige).
 * Alle afledninger skal starte med [t...,...t'], dvs. vaere paa formen
 * BITAF[BITM bitl,...]. *)
 exception fejlSplit
 exception fejlSplit_ingenGloeb
 (* Gem her (s,pos,[(bit0,bitN)]) for hhv. ind- og
 * udbit for alle komponenter. Bittene findes, naar K konverteres til kelm
 * samt i skelerklaeringerne. Der skal vaere pos paa, da der foerst
 * rejses fejl til sidst, hvis bittene ikke er forbundet. pos er foerste
 * pos, hvor split stoeder paa s. Her laegges ogsaa (s,[]) ind i indbit
 * for at sikre, at der ogsaa rejses fejl, hvis ingen indbit er angivet. *)
 val indbit = ref []
 val udbit = ref []
 (* Afledninger i mellemkoden. *)
 datatype simsysAfled =
 (* (bit0,lgd) *)
 subset of int * int
 reverse
 (* Elementer i mellemkoden. Stiknavn er navnet paa stikket, f.eks. "in",
 * man kan ogsaa vaere , hvis komponenter selv er et stik. stiknr er
 * , hvis stikket stiknavn ikke er ARRAYABSTRACTION, ellers er det "0",
 * "1" osv. og angiver, hvilket stik i vektoren, der skal bruges, f.eks.
 * mux.in[0]. *)
 datatype bvElm =
 kelm of string * string * string * simsysAfled list * string list
 (* komp: navn, stiknavn, stiknr, afled, skel *)
 (* afloeb *)
 aelm
 (* konst: vaerdi,skel *)
 | belm of konst.typ * string list
 (* Type noedvendig til intern repraesentation (string list er skel). *)
 datatype splitElm =
 K of string * pos * int * int * string list (* kompnavn,bit0,bit0,bitN,skel *)
 BIN of konst.typ * string list
 | G of pos * int * int * string list
 (* pos,bit0,bitN,skel *)
 S of (splitElm * int) list list
 (**** Haandter indbit og udbit ****)
 fun iubitStart s pos =
 let fun bitStart s pos ((e as (s',_,_))::bit) =
 if s < s' then (s,pos,[])::e::bit
```

```
else if s = s' then e::bit else e::(bitStart s pos bit)
 | bitStart s pos [] = [(s,pos,[])]
 in (indbit := bitStart s pos (!indbit) ;
 udbit := bitStart s pos (!udbit)) end
(* Tilfoej et interval til udbitlisten [(bit0,bitN)]. Soerg for at
 * overlappende intervaller slaas sammen. bit0 <= bitN. *)
fun utilfoej bit0 bitN [] = [(bit0,bitN)]
  utilfoej bit0 bitN ((bit0',bitN')::rest) =
 if bitN < bit0'-1 then (bit0,bitN)::(bit0',bitN')::rest
 else if bit0 > bitN'+1 then (bit0',bitN')::(utilfoej bit0 bitN rest)
 else utilfoej (Int.min(bit0,bit0')) (Int.max(bitN,bitN')) rest
fun ubitTilfoei s bitO bitN =
 let fun tilfoej s ((e as (s',pos,ubit))::rest) =
 if s = s' then (s,pos,utilfoej (Int.min(bit0,bitN))
 (Int.max(bit0,bitN)) ubit)::rest
 else e::(tilfoej s rest)
 | tilfoej _ [] = raise fejlSplit
 in (udbit := tilfoej s (!udbit)) end
(* Tilfoej et interval til indbitlisten [(bit0,bitN)]. Rejs fejl ved
 * overlap. Soerg for at tilstoedende intervaller slaas sammen.
* bit0 <= bitN. *)
fun itilfoej pos bit0 bitN [] = [(bit0,bitN)]
  | itilfoej pos bit0 bitN ((bit0',bitN')::rest) =
 if bitN < bit0'-1 then (bit0,bitN)::(bit0',bitN')::rest
 else if bit0 > bitN'+1 then (bit0',bitN')::(itilfoej pos bit0 bitN rest)
 else if bitN = bit0'-1 then (bit0,bitN')::rest
 else if bit0 = bitN'+1 then itilfoej pos bit0' bitN rest
 else raise fejl(indbitOverlapper pos)
fun ibitTilfoej s pos bit0 bitN =
 let fun tilfoej s ((e as (s',pos',ibit))::rest) =
 if s = s' then (s,pos',itilfoej pos (Int.min(bit0,bitN))
 (Int.max(bit0,bitN)) ibit)::rest
 else e::(tilfoej s rest)
 tilfoej _ [] = raise fejlSplit
 in (indbit := tilfoej s (!indbit)) end
fun iubitTilfoej s pos bit0 bitN erInd =
 if erInd then ibitTilfoej s pos bitO bitN
 else ubitTilfoej s bitO bitN
(* Checker om bit 0->(str-1) alle er forbundet. Returnerer -1, hvis
 * dette er tilfaeldet og ellers en uforbunden bit. *)
fun uforbundet 0 _ = ~1
 uforbundet str [(0,bitN)] = if bitN = str-1 then ~1 else bitN+1
 uforbundet \_((\_,bitN)::(\_,\_)::\_) = bitN+1
  | uforbundet _ _ = 0 (* bitl = [] ell. [(b0,_)] hvor b0>0 *)
fun iubitCheck' _ _ _ [] [] = ()
  | iubitCheck' kompStik indstik udstik ((s,pos,ibit)::ibitl)
 ((s',pos',ubit)::ubitl) =
 if s <> s' then raise fejlSplit
 else
 let val (_,istr,_,ustr) =
 (((liste.hent s kompStik) handle liste.fejlListe_ikkeIListe =>
 ([],0,[],liste.hent s indstik)) handle liste.fejlListe_ikkeIListe =>
 ([],liste.hent s udstik,[],0))
 val ib = uforbundet istr ibit
 val ub = uforbundet ustr ubit
 in if ib >= 0 then raise fejl(indbitIkkeForbundet(s,pos,ib))
 else if ub >= 0 then raise fejl(udbitIkkeForbundet(s,pos',ub))
 else iubitCheck' kompStik indstik udstik ibitl ubitl
 end
```

```
| iubitCheck' _ _ _ = raise fejlSplit
(* Kontroller at alle ind- og udbit er forbundet. *)
fun iubitCheck kompStik indstik udstik =
 iubitCheck' kompStik indstik udstik (!indbit) (!udbit)
(***** Haandter gloebliste = [(pos,[(st,elm)])] *****)
(* Indsaet (st,skel,elm) paa rette plads i liste sorteret efter bitSt.
 * GLOEB >> skel >> elm. *)
fun gloebIndsaet' st skel elm [] = [(st,skel,elm)]
  | gloebIndsaet' st skel elm ((st',skel',elm')::rest) =
 if st < st' then (st,skel,elm)::(st',skel',elm')::rest
 else (st',skel',elm')::(gloebIndsaet' st skel elm rest) (* st > st' *)
(* Indsaet elm paa rette plads i vektoren for g.loeb pos. *)
fun gloebIndsaet pos st skel elm ((pos',stElm)::gloebL) =
 if pos = pos' then (pos,gloebIndsaet' st skel elm stElm)::gloebL
 else if (fkt.lessPos pos pos')
 then (pos,[(st,skel,elm)])::(pos',stElm)::gloebL
 else (pos',stElm)::(gloebIndsaet pos st skel elm gloebL)
  | gloebIndsaet pos st skel elm [] = [(pos,[(st,skel,elm)])]
(***** Diverse *****)
(* Find stik indeholdende bit t for komponenten s. *)
fun findStik s t kompStik erInd =
 let val (istik,_,ustik,_) = liste.hent s kompStik
 fun findStik' t ((stik as (\_,\_,\_,sl))::rest) =
 if t<=sl then stik else findStik' t rest
 findStik' _ [] = (test "0";raise fejlSplit)
 in if erInd then (findStik' t istik) else (findStik' t ustik) end
fun konverterElm _ _ _ _ (A,_) = aelm
 (BIN(vaerdi,skel),_) = belm(vaerdi,skel)
 konverterElm _ _
  konverterElm stik kompStik erInd (K(s,pos,bit0,bitN,skel),_) =
 let val ssafled' = if bit0 > bitN then [reverse] else []
 val (min,max) = (Int.min(bit0,bitN),Int.max(bit0,bitN))
 val str = max - min + 1
 in if liste.findes s stik (* stik ind i ell. ud af programblokken *)
 then (iubitTilfoej s pos bitO bitN erInd
 ; kelm(s,,,(subset(min,str))::ssafled',skel))
 else (* komp i blokken *)
 let val (stikn,stiknr,bitSt,bitSl) = findStik s bit0 kompStik erInd
 val ssafled = if bit0 = bitSt andalso bitN = bitSl then ssafled'
 else (subset(min-bitSt,str))::ssafled'
 in (iubitTilfoej s pos bitO bitN erInd
 ; kelm(s,stikn,stiknr,ssafled,skel)) end
  | konverterElm _ _ _ = (test "8"; raise fejlSplit)
(* Find stikdata for skel. Rejs fejl, hvis oplysninger i skellet er
 * ukorrekte. *)
fun skelLav kompStik ((s,_),typ,(komp as (komps,_)),(bitnr,pos)) =
 ((let val (stikn,stiknr,bit0,_) = findStik komps bitnr kompStik false
 val nybitnr = bitnr - bit0
 in (ubitTilfoej komps nybitnr nybitnr
 ; (s,typ,komps,stikn,stiknr,nybitnr)) end)
 handle liste.fejlListe_ikkeIListe => raise fejl(kompFindesIkke komp)
 | fejlSplit => raise fejl(afledUdenforBitvektor pos))
fun skelPaaElm (A, str) = (A, str)
 skelPaaElm (BIN(vaerdi,skel),str) skel' = (BIN(vaerdi,skel@skel'),str)
  | skelPaaElm (K(s,pos,bit0,bitN,skel),str) skel' =
 (K(s,pos,bit0,bitN,skel@skel'),str)
  | skelPaaElm _ _ = (test "7";raise fejlSplit)
```

```
(* Vend "bitvektoren" [(elm,str)] samt hvert element. *)
fun vendBL BL = foldl (fn (elm,BL) => (vendElm elm)::BL) [] BL
and vendElm (K(s,pos,bit0,bitN,skel),str) = (K(s,pos,bitN,bit0,skel),str)
 vendElm (A, str) = (A, str)
 vendElm (BIN(vaerdi,skel),str) = (BIN(konst.spejles vaerdi,skel),str)
 vendElm (S(BLL),str) = (S(map vendBL BLL),str)
 vendElm (G(pos,bit0,bitN,skel),str) = (G(pos,bitN,bit0,skel),str)
(* Split BL lige efter bit b. *)
fun splitBLskel b ((skel,elm as (_,str))::rest) =
 if b = str then ([(skel,elm)],rest)
 else
 if b < str then
 ([(skel,intervalFraElm elm 0 (b-1))],
 (skel,intervalFraElm elm b (str-1))::rest)
 else let val (BLst,BLsl) = splitBLskel (b-str) rest
 in ((skel,elm)::BLst,BLsl) end
  | splitBLskel _ _ = (test "9";raise fejlSplit)
(***** Tag interval t->t' fra BL, hvor t' kan vaere mindre end t *****)
(* Tag delmaengde af et (bvElm,str), t<=t' og t'<str. *)
and intervalFraElm (S BLL,_) t t' = (S(map (intervalFraBL' t t') BLL), t'-t+1)
  intervalFraElm (BIN(vaerdi,skel),_) t t' =
 (BIN(konst.delKonst vaerdi t t', skel), t'-t+1)
  | intervalFraElm (A,_) t t' = (A,t'-t+1)
  | intervalFraElm (K(s,pos,bit0,bitN,skel),_) t t' =
 if bit0 <= bitN then (K(s,pos,bit0+t,bit0+t',skel),t'-t+1)
 else (K(s,pos,bit0-t,bit0-t',skel),t'-t+1)
  intervalFraElm (G(pos,bit0,bitN,skel),_) t t' =
 if bit0 <= bitN then (G(pos,bit0+t,bit0+t',skel),t'-t+1)
 else (G(pos,bit0-t,bit0-t',skel),t'-t+1)
(* Tag bit t->t' ud af [(splitElm,str)], t<=t'. *)
and intervalFraBL' t t' ((elm as (_,str))::rest) =
 if t >= str then intervalFraBL' (t-str) (t'-str) rest
 else (* tag noget af (eller hele) elm *)
 if t' < str then [intervalFraElm elm t t']</pre>
 else (intervalFraElm elm t (str-1))::(intervalFraBL' 0 (t'-str) rest)
  | intervalFraBL' t t' [] = (test "1";raise fejlSplit)
(* Tag interval t->t' fra BL. Muligvis er t > t'. *)
fun intervalFraBL t t' BL =
 if t <= t' then intervalFraBL' t t' BL
 else vendBL (intervalFraBL' t' t BL)
(***** Tag afledning fra BL eller komponent *****)
(* Tager bit ud af [(splitElm,str)]. *)
fun bitFraBL BL (TAL(t, _), TAL(t', _)) = intervalFraBL t t' BL
  | bitFraBL _ _ = (test "2";raise fejlSplit) (* alle afledninger er udregnet *)
(* Lav antal felter og tag fra disse felter bittene specificeret af
 * afledningen bitl. str er stoerrelsen af hvert felt efter dette
 * er gjort. *)
fun tagFelter [(A,_)] antal str _= = [(A,antal*str)]
  | tagFelter [(S BLL,_)] antal str bitl =
 [(S(map (fn BL => tagFelter BL antal str bitl) BLL),antal*str)]
  | tagFelter BL antal _ bitl =
 let val str = (List.foldl (fn ((_,str'),acc) => str'+acc) 0 BL) div antal in
 (* lav antal felter, og fra hvert felt tages bitl *)
 List.concat(List.tabulate
 (antal,(fn i =>
 let val nyBL = intervalFraBL' (i*str) ((i+1)*str-1) BL
 in List.concat(map (bitFraBL nyBL) bitl) end)))
```

```
(* Tag bitm ud af [(splitElm,str)]. *)
fun bitmAfBL(KOPIER(TAL(t,_)), BL) = List.concat(List.tabulate(t, (fn _ => BL)))
 bitmAfBL(BITM bitl, BL) = List.concat(map (bitFraBL BL) bitl)
  | bitmAfBL(FELTER(TAL(t,_),bitll), BL) =
 let val str = afled.stoerrelse (hd bitll)
 in List.concat(map (tagFelter BL t str) bitll) end
  | bitmAfBL _ = (test "3";raise fejlSplit) (* alle afledninger er udregnet *)
(* Tag bitml ud af liste [(elm,str)]. *)
fun afledAfBL BL (BITAF bitml) = foldl bitmAfBL BL bitml
  | afledAfBL _ (TOM _) = (test "4";raise fejlSplit) (* TOM fjernet i afled.sml *)
(* Lav komponent med afledning om til [(elm,str)],
fun afledAfKomp s pos skel (BITAF ((BITM bitl)::rest)) =
 let fun kompTilBL s pos skel (TAL(t,_),TAL(t',_)) =
 [(K(s,pos,t,t',skel), Int.max(t,t')-Int.min(t,t')+1)]
 kompTilBL _ _ _ = raise fejlSplit
 val BL = List.concat(map (kompTilBL s pos skel) bitl)
 in afledAfBL BL (BITAF rest) end
  | afledAfKomp _ _ _ = (test "6"; raise fejlSplit)
(***** Split bitvektor i ([(elmUd,str)],[(elmInd,str)]) *****)
(* Lav ind i _ >> ind til [(elmInd,str)]. *)
fun ind (FORBIND(v, _)) = ind v
  \mid ind (SPLIT(v,h)) =
 ((let val BLv = ind v
 val BLh = ind h
 in case BLv of
 [(S(BLL),str)] => [(S(BLL@[BLh]),str)]
 => [(S([BLv,BLh]),foldl (fn ((_,str'),str)
 => str'+str) 0 BLv)]
 end) handle fejl(bitvektorIndErTom pos) =>
 raise fejl(bitvektorISplitTom pos))
  \mid ind (SEKV(v,h)) =
 ((((ind v)@(ind h)) handle fejl(bitvektorIndErTom _) => ind h)
 handle fejl(bitvektorIndErTom _) => ind v)
 (* hvis v og h begge tomme, rejses fejlen i v *)
  | ind (BITV(bv,[TOM pos],_)) = raise fejl(bitvektorIndErTom pos)
  ind (BITV(bv,afled,_)) =
 let val BL = ind bv
 in List.concat(map (afledAfBL BL) afled) end
  | ind (KONST(_,pos,_)) = raise fejl(bitvektorIndErTom pos)
 ind (AFLOEB(TAL(t, _), _)) = [(A, t)]
 ind (KOMP((\_,pos),\_,[TOM \_],\_)) = raise fejl(bitvektorIndErTom pos)
  ind (KOMP((s,pos),_,afled,_)) =
 List.concat(map (afledAfKomp s pos []) afled)
 ind (GENNEMLOEB(TAL(t, _), pos)) = [(G(pos, 0, t-1, []), t)]
 ind (SKEL n) = raise fejl(skelUlovligBrug n)
  | ind _ = (test "10";raise fejlSplit)
(* Lav ud i ud >> _ til [(elmUd,str)]. *)
fun ud skel (FORBIND(_,h)) = ud skel h
 ud _ (BITV(_,_,[TOM pos])) = raise fejl(bitvektorUdErTom pos)
  | ud skel (BITV(bv,_,afled)) =
 let val BL = ud skel bv in List.concat(map (afledAfBL BL) afled) end
  ud _ (AFLOEB(_,pos)) = raise fejl(bitvektorUdErTom pos)
 ud _ (KOMP((_,pos),_,_,[TOM _])) = raise fejl(bitvektorUdErTom pos)
  | ud skel (KOMP((s,pos),_,_,afled)) =
 List.concat(map (afledAfKomp s pos skel) afled)
 ud skel (KONST(vaerdi,_,TAL(t,_))) = [(BIN(vaerdi,skel),t)]
 ud skel (GENNEMLOEB(TAL(t,_),pos)) = [(G(pos,0,t-1,skel),t)]
 ud _ (SKEL n) = raise fejl(skelUlovligBrug n)
  | ud skel bv =
```

```
let val (v,h) = bitvektor.par bv in
 ((((ud skel v)@(ud skel h))
 handle fejl(bitvektorUdErTom _) => ud skel h)
 handle fejl(bitvektorUdErTom \_) => ud skel v)
(* Split bitvektor i ([(elmUd,str)],[(elmInd,str)]). *)
fun split skel (FORBIND(FORBIND(v,SKEL (s,_)),h)) =
 split (s::skel) (FORBIND(v,h))
 \verb|split| \verb|skel| (FORBIND(v,h)) = (\verb|ud| \verb|skel| v,ind| h) :: (\verb|split| [] v) @ (\verb|split| [] h) \\
 split skel (BITV(bv,\_,\_)) = split skel bv
 split _ (KOMP((s,pos),_,_,_)) = (iubitStart s pos ; [])
  | split skel bv =
 ((let val (v,h) = bitvektor.par bv in
 (split skel v)@(split skel h)
 end) handle bitvektor.fejlBitvektor_ikkeSammensat => [])
(***** Lav (BL,BL) til [(elmUd,elmInd)], hvor S (split) er
 * elimineret ****)
fun tilElmElm(BLu, (S(BLL),str)::BLi) =
 let val BLuSt' = intervalFraBL 0 (str-1) BLu
 val kopier = List.length(BLL) - 1 (* kopier start af BLu passende *)
 val BLuSt = List.concat(List.tabulate(kopier,(fn _ => BLuSt')))
 in tilElmElm(BLuSt@BLu,(List.concat BLL)@BLi) end
  | tilElmElm((e as (_,str))::BLu, (e' as (_,str'))::BLi) =
 if str = str' then (e,e')::(tilElmElm(BLu, BLi))
 else if str < str' then
 (e,intervalFraElm e' 0 (str-1))
 ::(tilElmElm(BLu, (intervalFraElm e' str (str'-1))::BLi))
 else (* str > str' *)
 (intervalFraElm e 0 (str'-1),e')
 ::(tilElmElm((intervalFraElm e str' (str-1))::BLu, BLi))
 tilElmElm([],[]) = []
  | tilElmElm _ = (test "11";raise fejlSplit)
(***** Fjern gennemloeb og konverter til bvElm *****)
(* Split BL (paa hoejresiden af G >> A...B) om gennemloeb. *)
fun gloebSplitOm ((skel,(G(pos,st,_,skel'),str))::rest) =
 ([],(pos,st,st+str-1,skel@skel'),rest)
  | gloebSplitOm (elm::rest) =
 let val (BLst,gloeb,BLsl) = gloebSplitOm rest
 in (elm::BLst,gloeb,BLsl) end
  | gloebSplitOm [] = raise fejlSplit_ingenGloeb
(* Eliminer eventuelle gennemloeb paa hoejresiden af G >> A...B. Den
 * relevante del flyttes fra G' (i A...B) til hoejresiden af G>>... *)
fun gloebFjern' [] alleGloeb = alleGloeb
  | gloebFjern' ((pos,BL)::gloebV) alleGloeb =
 (let val (BLst,(pos',st',sl',skel),BLsl) = gloebSplitOm BL
 val BL' = map (fn (skel',e)
 => (skel@skel',e)) (liste.hentPos pos' alleGloeb)
 val (st,sl) = if st' <= sl' then <math>(st',sl') else (sl',st')
 val (BLst',BLrest) = splitBLskel st BL'
 val (BLm',BLsl') = splitBLskel (sl-st+1) BLrest
 (* vend BLm', hvis st'>sl' *)
 val BLm = if st'<=sl' then BLm'
 else map (fn (skel,e) => (skel,vendElm e)) BLm'
 in gloebFjern' ((pos,BLst@BLm@BLsl)::gloebV)
 (liste.opdaterPos pos' (BLst'@BLsl') alleGloeb)
 end) handle fejlSplit_ingenGloeb => gloebFjern' gloebV alleGloeb
fun gloebTilElmElm ((e as (_,str))::BLu) ((skel,e' as (_,str'))::BLi) =
 if str = str' then (skelPaaElm e skel,e')::(gloebTilElmElm BLu BLi)
 else if str < str' then
```

```
(skelPaaElm e skel,intervalFraElm e' 0 (str-1))
 ::(gloebTilElmElm BLu ((skel,intervalFraElm e' str (str'-1))::BLi))
 else (* str > str' *)
 (skelPaaElm (intervalFraElm e 0 (str'-1)) skel,e')
 ::(gloebTilElmElm ((intervalFraElm e str' (str-1))::BLu) BLi)
 gloebTilElmElm [] [] = []
 | gloebTilElmElm _ _ = (test "12";raise fejlSplit)
  (* Flet lister med [(G(pos)>>A...B)] og [(C...D>>G(pos))] sammen til
  * [((C...D)>>(A...B))] og split denne i [(elmUd,elmInd)]. *)
  fun gloebFlet [] [] eeLL = List.concat eeLL
 | gloebFlet ((pos,BL)::gloebV) ((pos',BL')::gloebH) eeLL =
 if pos <> pos' then (test "13";raise fejlSplit)
 else gloebFlet gloebV gloebH ((gloebTilElmElm BL' BL)::eeLL)
 | gloebFlet _ _ = raise (test "14";fejlSplit)
  (* Fjern alle g.loeb fra [(elm,elm)] samt oversaet alle elm til bvElm.
 * For alle g.loeb G med A...B >> G, G >> C...D laves [(elm,elm)] for
 * A...B >> C...D, og denne tilsaettes slutlisten. *)
  fun gloebFjern indstik udstik kompStik (((G(pos,st,_,skel),_), e)::eeL)
 (gloebV,gloebH) =
 gloebFjern indstik udstik kompStik eeL
 (gloebIndsaet pos st skel e gloebV,gloebH)
 | gloebFjern indstik udstik kompStik ((e, (G(pos,st,_,_)))::eeL)
 (gloebV,gloebH) =
 gloebFjern indstik udstik kompStik eeL
 (gloebV,gloebIndsaet pos st [] e gloebH)
 | gloebFjern indstik udstik kompStik ((e, e')::eeL) gloeb =
 (konverterElm indstik kompStik false e,
 konverterElm udstik kompStik true e')
 ::(gloebFjern indstik udstik kompStik eeL gloeb)
 | gloebFjern _ _ _ [] ([],[]) = []
 | gloebFjern indstik udstik kompStik [] (gloebV,gloebH) =
 if gloebV = [] orelse gloebH = [] then raise (test "15";fejlSplit)
 else (* fkt til at lave [(pos,[(bit0,elm)])] til [(pos,BL)] *)
 let val nygloebH = map (fn (pos,stElm)
 => (pos,map (fn (_,_,e) => e) stElm)) gloebH
 val nygloebV' = map (fn (pos,stElm)
 => (pos, map (fn (_, skel,e)
 => (skel,e)) stElm)) gloebV
 val nygloebV = gloebFjern' nygloebV' nygloebV'
 val elmelmL = gloebFlet nygloebV nygloebH []
 in map (fn (e,e')
 => (konverterElm indstik kompStik false e,
 konverterElm udstik kompStik true e')) elmelmL
 end
  (***** Oversaet kroppen til mellemkode *****)
  (* Oversaet liste af bitvektorer til liste med (elmUd,elmInd), hvor
 * et elm er en komponent, et afloeb eller en konstant. Gennemloeb
 * erstattes med de vaerdier, deres data loeber fra og til. *)
  fun tilMellemkode bvlist indstik udstik (kompStik,skel) =
 (* split kroppen (bvlist) i [(ud,ind)] uden SPLIT paa yderste niveau *)
 let val () = (indbit := [] ; udbit := [])
 val BLBLL
 = List.concat(map (split []) bvlist)
 (* lav [([Bud],[Bind])] til [(elmUd,elmInd)] *)
 val eeL = List.concat(map tilElmElm BLBLL)
 val nyskel = map (skelLav kompStik) skel
 val bvvl = gloebFjern indstik udstik kompStik eeL ([],[])
 in (iubitCheck kompStik indstik udstik; (bvvl, nyskel)) end
end
```

simsys.sig

simsys.sml

```
structure simsys :> simsys =
 struct
 (***** Oversaetter mellemkoden til fil med SimSyskode. *****)
 (***** Diverse *****)
 val G = "\ (* " *)
 fun D typ s vaerdier =
 typ^{*} & "^s" = "^typ"::mk("^G^sG
 ^String.concat(List.map (fn v => ", "^v) vaerdier)^");\n"
 fun vaerdiTilStreng (syntaks.I t) = Int.toString t
 vaerdiTilStreng (syntaks.B b) = Bool.toString b
 | vaerdiTilStreng (syntaks.S s) = s
 (* Udskriv liste af vaerdier i henhold til fkt, der oversaetter
 * elementer i listen til strenge. *)
 fun udskrivL udstroem fkt liste =
 map (fn elm => TextIO.output(udstroem, fkt elm)) liste
 (***** Lav h-filer med erklaeringerne af komponenterne *****)
 fun erklaeringer udstroem (("main", (_,_,_,_,))::program) =
 erklaeringer udstroem program
 | erklaeringer udstroem ((navn,(indstik,udstik,_,_,_,))::program) =
 let val ind = String.concat(map (fn (s,_) => ", INABSTRACTION& "^s) indstik)
 val ud = String.concat(map (fn (s,_) => ", OUTABSTRACTION& "^s) udstik)
 val iu = String.extract(String.concat(map (fn (s,_) => ", "^s^"("^s^")")
 (indstik@udstik)),2,NONE)
 in (TextIO.output(udstroem, "struct "^navn^" : public virtual AutoDelete {\nn}")
 ; udskrivL udstroem (fn (s,_) => "INABSTRACTION& "^s^";\n") indstik
 ; udskrivL udstroem (fn (s,_) => "OUTABSTRACTION& "^s^";\n") udstik
 ; TextIO.output(udstroem, navn^"("^String.extract(ind^ud,2,NONE)
 `")\n : "^iu^" {};\n"
 ^"static "^navn^"& mk(String home);\n};\n")
 ; (navn^".h")::(erklaeringer udstroem program))(*????slet alt filhalloejet*)
 | erklaeringer udstroem [] = []
 (***** Lav cc-filer med definitionerne af komponenterne *****)
 (* Udskriv stik i cc-fil. *)
 fun padsSkriv _ [] [] = ()
 | padsSkriv udstroem indstik udstik =
 (TextIO.output(udstroem, "// PADs\n")
 ; udskrivL udstroem (fn (s,str) => D "INPAD" s [Int.toString str]) indstik
 ; udskrivL udstroem (fn (s,str) => D "OUTPAD" s [Int.toString str]) udstik
 ; TextIO.output(udstroem, "\n"))
 fun kompErkl udstroem planer ((s,((typ,_),vaerdier))::komp) =
```

```
let val (nytyp,nyvaerdier) =
 ((let val (plan,istr,ustr) = liste.hent typ planer (* s er plan *)
 val h = List.length plan
 in ("PLA",(map (Int.toString) [istr,ustr,h])@[typ]) end)
 handle liste.fejlListe_ikkeIListe =>
 ((mellemkode.hentEgenKomp typ vaerdier,[])
 handle mellemkode.fejlMellemkode_indbyggetKomp =>
 (typ.hentNavn typ,map vaerdiTilStreng vaerdier)))
 in (TextIO.output(udstroem, D nytyp s nyvaerdier)
 ; kompErkl udstroem planer komp)
 end
  | kompErkl _ _ [] = ()
fun skelErkl udstroem [] = ()
  | skelErkl udstroem ((s,typ,komp,stik,stiknr,bitNr)::skel) =
 let val vaerdi = komp^(if stik = then else "."^stik)
 ^(if stiknr = then else "["^stiknr^"]")^"["^Int.toString bitNr^"]"
 in (TextIO.output(udstroem, D typ s [vaerdi])
 ; skelErkl udstroem skel)
 end
(* Skriv erklaeringerne af planer og komponenter i en krop for
 * en komponent i filen specificeret af udstroem. *)
fun erklSkriv _ [] [] = ()
  erklSkriv udstroem planer komp skel =
 let fun planS plan =
 String.extract(String.concat(map (fn (i,u) => ", "^G^i^" "^u^G) plan),
 2, NONE)
 in (TextIO.output(udstroem,"// Declarations \n\n")
 ; udskrivL udstroem (fn (s,(plan,_,_)) => "char *"^s^"[] = { "
 ^(planS plan)^" };\n") planer
 ; kompErkl udstroem planer komp
 ; skelErkl udstroem skel
 ; TextIO.output(udstroem,"\n"))
 end
fun afledTilS (split.subset(st,lgd)) =
 ".subset("^(Int.toString st)^","^(Int.toString lgd)^")"
  | afledTilS (split.reverse) = ".reverse()"
(* Udskriv forbindelserne i kroppen. *)
fun elmS (split.aelm) = "0"
  | elmS (split.belm(vaerdi,skel)) =
 "Const("^G^(konst.tilHex vaerdi)^G^","
 ^(Int.toString (konst.stoerrelse vaerdi))^")"
 (String.concat(List.map (fn s => " >> "^s) skel))
  | elmS (split.kelm(navn,stik,stiknr,afled,skel)) =
 navn^(if stik = then else "."^stik)
 ^(if stiknr = then else "["^stiknr^"]")
 ^(String.concat(map afledTilS afled))
 (String.concat(List.map (fn s => " >> "^s) skel))
fun stikStreng ((s,_)::indstik) udstik =
 (","^s^".outside()")^(stikStreng indstik udstik)
  | stikStreng [] ((s,_)::udstik) =
 (","^s^".outside()")^(stikStreng[] udstik)
  stikStreng[] [] =
fun returnerObjekt _ "main" _ _ = ()
  | returnerObjekt udstroem navn indstik udstik =
 let val stik' = stikStreng indstik udstik
 val stik = if stik' = then else String.extract(stik',1,NONE)
 in TextIO.output(udstroem," return *new "^navn^"("^stik^");\n") end
(* Udskriv definitionen for en programblok. *)
fun definition udstroem navn hoved indstik udstik planer komp skel krop =
```

```
( TextIO.output(udstroem, "\n" ^ hoved)
 ; padsSkriv udstroem indstik udstik
 ; erklSkriv udstroem planer komp skel
 ; TextIO.output(udstroem,"// Connections\n\n")
 ; udskrivL udstroem (fn (u,i) => (elmS u)^" >> "^(elmS i)^";\n") krop
 ; returnerObjekt udstroem navn indstik udstik
 ; TextIO.output(udstroem, "};\n")
 ; (navn^".cc"))
  fun definitioner udstroem (("main",(_,_,planer,komp,skel,krop))::program) =
 let val hoved = "class MySimApp : public SimApp {\npublic:\n virtual void BuildModel();\n MySimApp(
 in (definition udstroem "main" hoved [] [] planer komp skel krop)
 ::(definitioner udstroem program)
 end
 | definitioner udstroem ((navn,(indstik,udstik,planer,komp,skel,krop))::program) =
 let val hoved = navn^"& "^navn^"::mk(String home) {\n\n"
 in (definition udstroem navn hoved indstik udstik planer komp skel krop)
 :: (definitioner udstroem program)
 end
 definitioner _ [] = []
  (***** Oversaet fra mellemkode til filer med SimSys/C++-kode. *****)
  fun oversaet () =
 let val mlkode = mellemkode.hent ()
 val udstroem = TextIO.openOut "main.cc"
 \label{eq:val} \mbox{val () = TextIO.output(udstroem, "\#include "^G^"simlib.h"^G^"\n")} \\
 val () = TextIO.output(udstroem, "#include "^G^"interface.h"^G^"\n")
 val () = TextIO.output(udstroem, "#include "^G^"composite.h"^G^"\n\n\n")
 val hfiler = erklaeringer udstroem mlkode
 val ccfiler = definitioner udstroem mlkode
 in (TextIO.closeOut udstroem; (hfiler,ccfiler)) end
end
```

udtryk.sig

end

```
signature udtryk =
  sig
 exception fejlUdtryk ikkePar
 exception fejlUdtryk_ulovligtUdtryk
 (* Rejser fejlUdtryk_ulovligtUdtryk, hvis inddata er BLANK. *)
 val pos : syntaks.udtryk -> syntaks.pos
 (* Returnerer venstre og hoejre del af et sammensat udtryk. Er
 * udtrykket ikke sammensat, rejses fejlUdtryk_ikkePar. *)
 val par : syntaks.udtryk -> syntaks.udtryk * syntaks.udtryk
 (* Returnerer vaerdien af et udtryk. Returnerer 0, hvis BLANK. *)
 val udregn : (string * syntaks.intboolstreng) list -> syntaks.udtryk -> int
 (* Returnerer vaerdien af et boolsk udtryk. *)
 val udregnBool : (string * syntaks.intboolstreng) list (* (var, *)
 -> syntaks.udtrykBool -> bool
 (* udtryk) -> bool *)
 (* Udregner udtryk, der enten er en streng med en heltals-,
 * boolsk eller strengvaerdi eller et udtryk. *)
 val udreqnTalBoolS : (string * syntaks.intboolstreng) list -> syntaks.udtrykmBool
 -> syntaks.intboolstreng
```

udtryk.sml

```
structure udtryk :> udtryk =
  struct
 local open syntaks fejl
 exception fejlUdtryk_ikkePar
 exception fejlUdtryk_ulovligtUdtryk
 exception fejlUdtryk (* fejl, der ikke kan ske *)
 (* Returnerer underudtrykkene i et sammensat udtryk. *)
 fun par (PLUS vh) = vh
 par (MINUS vh) = vh
 par (GANGE vh) = vh
 par (DIV vh) = vh
 par (MOD vh) = vh
 par (HAT vh) = vh
 par _ = raise fejlUdtryk_ikkePar
 (* Returnerer underudtrykkene i et sammensat boolsk udtryk. *)
 fun parBool (LT vh) = vh
 | parBool (LEQ vh) = vh
 parBool (LIG vh) = vh
 parBool (GEQ vh) = vh
 parBool (GT vh) = vh
 | parBool _ = raise fejlUdtryk_ikkePar
 (* Returnerer operatoren for et udtryk. *)
 fun ope (PLUS \_) = op+
 ope (MINUS _) = op-
 ope (GANGE _) = op*
 ope (DIV _) = op div
 ope (MOD _) = op mod
 ope (HAT _) = op fkt.oploeft
 ope _ = raise fejlUdtryk_ikkePar
 (* Returnerer operatoren for et boolsk udtryk. *)
 fun opeBool (LT \_) = op<
 opeBool (LEQ \_) = op <=
 opeBool (LIG _) = op=
 opeBool (GEQ _) = op >=
 opeBool (GT _) = op>
 opeBool _ = raise fejlUdtryk_ikkePar
 (* Returnerer (start)positionen for et udtryk. *)
 fun pos (STR(_,p)) = p
 pos(TAL(_,p)) = p
 pos(HEX(_,p)) = p
 pos BLANK = raise fejlUdtryk_ulovligtUdtryk
 | pos u = pos (#1 (par u))
 fun udregn \_ (TAL(t,\_)) = t
 udregn _ (HEX(s,_)) = fkt.hexTilTal s
 | udregn var (STR(s,pos)) =
 ((let val vaerdi = liste.hent s var in
 case vaerdi of
 I(t) => t
 B _ => raise fejl(varBoolBrugesSomTal (s,pos))
 S _ => raise fejl(varStrengBrugesSomTal (s,pos))
 end) handle liste.fejlListe_ikkeIListe =>
 raise fejl(varIkkeDef (s,pos)))
 udregn _ BLANK = 0
 | udregn var u =
 let val (v,h) = par u
 in (ope u)(udregn var v, udregn var h) end
```

```
fun udregnBool _ (TRUE _) = true
 udregnBool _ (FALSE _) = false
 | udregnBool var (STRB(s,pos)) =
 ((let val vaerdi = liste.hent s var in
 case vaerdi of
 B(boo) => boo
 I _ => raise fejl(varTalBrugesSomBool (s,pos))
 ls_
 => raise fejl(varStrengBrugesSomBool (s,pos))
 end) handle liste.fejlListe_ikkeIListe =>
 raise fejl(varIkkeDef (s,pos)))
 | udregnBool var ub =
 let val (v,h) = parBool ub
 in (opeBool ub)(udregn var v,udregn var h) end
 (* Bruges til at udregne udtryk fra inddatavariablene for komponenter.
 * Alle strenge laeses som udt(s). Boolske udtryk er ikke tilladt. *)
 fun udregnTalBoolS var (udtb(ub)) =
 (case ub of
 TRUE _ => B true
| FALSE _ => B false
 => raise fejlUdtryk) (* kan ikke ske *)
 | udregnTalBoolS var (udt(STR(s,pos))) =
 ((liste.hent s var) (* kan vaere bool, tal eller streng *)
 handle liste.fejlListe_ikkeIListe => raise fejl(varIkkeDef (s,pos)))
 | udregnTalBoolS var (udt(u)) = I(udregn var u)
 end
  end
plan.sig
signature plan =
  sig
 type typ = (string * string) list * int * int (* plan,indstoer,udstoer *)
 (* Planer bliver lavet om fra [[udN,indN],...,[ud0,ind0]] til [(ind0,ud0),...].
 * Samtidig kontrolleres, at de har samme stoerrelse inddata hhv.
 ^{\star} uddata, at der ikke optraeder "0" i uddatastrenge, og at der ikke er angivet
 * for mange strenge i en linie i en plan.
 * Andet argument bruges kun ved fejlrejsning (i hvilken plan opstod fejlen). *)
 val lav : syntaks.streng list list -> syntaks.streng -> typ
  end
plan.sml
structure plan :> plan =
  struct
 local open fejl
 type typ = (string * string) list * int * int (* plan,indstoer,udstoer *)
 fun ind lgd (s,pos) =
 if String.size s <> lgd then raise fejl(planInddataForskelligLgd pos)
 else s
 fun ud lgd (s,pos) =
 if String.size s <> lgd then raise fejl(planUddataForskelligLgd pos)
 else if fkt.delstreng "0" s then raise fejl(planUddataMed0 pos)
 else s
```

bitvektor.sig

bitvektor.sml

```
structure bitvektor :> bitvektor =
 struct
 local open syntaks
 in
 exception fejlBitvektor_ikkeSammensat
 fun par (FORBIND vh) = vh
 | par (SPLIT vh) = vh
 par (SEKV vh) = vh
 | par _ = raise fejlBitvektor_ikkeSammensat
 fun pos (GENNEMLOEB(_,p)) = p
 pos (AFLOEB(_,p)) = p
 pos(KONST(_,p,_)) = p
 pos (KOMP((_,p),_,_,_)) = p
 pos (UD p) = p
 pos (BITV(bv,_,_)) = pos bv
 | pos bv = pos (#1 (par bv))
 fun saml (FORBIND \_) vh = FORBIND vh
 saml (SPLIT _) vh = SPLIT vh
 saml (SEKV _) vh = SEKV vh
```

```
| saml _ _ = raise fejlBitvektor_ikkeSammensat
end
end
```

liste.sig

```
signature liste =
 sia
 exception fejlListe_ikkeIListe
 exception fejlListe_alleredeIListe
 (* Indsaetter nyt element i liste. Rejser fejlListe_alleredeIListe,
 * hvis elementet allerede findes i listen. *)
 val indsaet : string -> 'a -> (string * 'a) list -> (string * 'a) list
 val indsaetPos : syntaks.pos -> 'a -> (syntaks.pos * 'a) list
 -> (syntaks.pos * 'a) list
 (* Opdaterer element i liste. Rejser fejlListe_ikkeIListe, hvis elementet
 * ikke findes i listen. *)
 val opdater : string -> 'a -> (string * 'a) list -> (string * 'a) list
 val opdaterPos : syntaks.pos -> 'a -> (syntaks.pos * 'a) list
 -> (syntaks.pos * 'a) list
 (* Returnerer true, hvis elementet findes i listen. *)
 val findes : string -> (string * 'a) list -> bool
 (* Henter data for element i listen. Rejser fejlListe_ikkeIListe, hvis
 * elementet ikke findes i listen. *)
 val hent : string -> (string * 'a) list -> 'a
 val hentPos : syntaks.pos -> (syntaks.pos * 'a) list -> 'a
 end
```

liste.sml

```
structure liste :> liste =
 struct
 exception fejlListe_ikkeIListe
 exception fejlListe_alleredeIListe
 (* Globale funktioner *)
 fun indsaet s data [] = [(s,data)]
 indsaet (s:string) data ((elm as (s',_))::liste) =
 if s < s' then (s,data)::elm::liste
 else if s = s' then raise fejlListe_alleredeIListe
 else elm::(indsaet s data liste)
 fun indsaetPos pos data [] = [(pos,data)]
 | indsaetPos (pos as (a,b)) data ((elm as (pos' as (c,d),_{-}))::liste) =
 if (a < c orelse (a = c andalso b < d)) then (pos,data)::elm::liste
 else if pos = pos' then raise fejlListe_alleredeIListe
 else elm::(indsaetPos pos data liste)
 fun opdater _ _ [] = raise fejlListe_ikkeIListe
 opdater s data ((elm as (s',_))::rest) =
 if (s = s') then (s,data)::rest
 else elm::(opdater s data rest)
 fun opdaterPos _ _ [] = raise fejlListe_ikkeIListe
 opdaterPos pos data ((elm as (pos',_))::rest) =
 if (pos = pos') then (pos,data)::rest
```

```
else elm::(opdaterPos pos data rest)
 fun findes s ((elm as (s':string,_))::liste) =
 (s = s') orelse (findes s liste)
 | findes s [] = false
 fun hent (_:string) [] = raise fejlListe_ikkeIListe
 hent s ((s',data)::rest) =
 if s = s' then data else (hent s rest)
 fun hentPos pos [] = raise fejlListe_ikkeIListe
 | hentPos pos ((pos',data)::rest) =
 if pos = pos' then data else (hentPos pos rest)
  end
fejl.sig
signature fejl =
  sig
 exception syntaks_strEjErklaeret of syntaks.pos
 exception syntaks_gennemloebUlovligt
 exception syntaks_internForbindelse of syntaks.pos
 datatype fejltype =
 intetHovedprogram
 toHovedprogrammer
 mainVaerdiIkkeTalBool
 hovedprogramForkertAntalVar of int (* int = korrekt # var *)
 kompUdenStik of syntaks.streng
 typAlleredeDef of syntaks.streng
 typIkkeDef of syntaks.streng
 navnMatcherIkkeTyp of syntaks.streng
 navnMatcherIkkeSkel of syntaks.streng
 skelFindesIkke of syntaks.streng
 kompFindesIkke of syntaks.streng
 skelUlovligBrug of syntaks.streng
 skelMedAfled of syntaks.pos
 varIkkeDef of syntaks.streng
 bitvarDefSomKomp of syntaks.streng
 bitvarDobbeltDef of syntaks.streng
 kompDobbeltDef of syntaks.streng
 planDobbeltDef of syntaks.streng
 stikDefSomKomp of syntaks.streng
 kompDefSomPlan of syntaks.streng
 varTildelesIkkeTal of syntaks.streng
 varTildelesIkkeBool of syntaks.streng
 varTildelesIkkeStreng of syntaks.streng
 varTalBrugesSomBool of syntaks.streng
 varStrengBrugesSomBool of syntaks.streng
 varBoolBrugesSomTal of syntaks.streng
 varStrengBrugesSomTal of syntaks.streng
 stoerrelseUdenStik of syntaks.pos
 stikIngenStoerrelse of syntaks.streng
 konstLaengereEndStoerrelse of syntaks.pos
 rekursionIBitvarDef of syntaks.streng
 planInddataForskelligLgd of syntaks.pos
 planUddataForskelligLgd of syntaks.pos
 planUddataMed0 of syntaks.pos
 planLinieSkalHaveToStrenge of syntaks.streng
 planErTom of syntaks.streng
 flereVaerdierEndVar of syntaks.streng
 flereVarEndVaerdier of syntaks.streng
 bitvektorUdErTom of syntaks.pos
 bitvektorIndErTom of syntaks.pos
```

```
bitvektorISplitTom of syntaks.pos
 komponentRekursionUdenFald of string
 afledBrugIkkeTomMedAndre of syntaks.pos
 afledPaaTomBitvektor of syntaks.pos
 afledIndMedKopier of syntaks.pos
 afledUdenforBitvektor of syntaks.pos
 feltinddelingUlovlig of syntaks.pos
 udIndForskIForbind of syntaks.pos
 indForskISplit of syntaks.pos
 vektorUdenElm of syntaks.streng
 vektorUdenAntal of syntaks.streng
 stikStoerrelseLEO of syntaks.pos
 indbitOverlapper of syntaks.pos
 indbitIkkeForbundet of string * syntaks.pos * int
 udbitIkkeForbundet of string * syntaks.pos * int
 exception fejl of fejltype
 val oversaet : fejltype -> string
  end
fejl.sml
structure fejl :> fejl =
  struct
 local open syntaks
 in
 exception syntaks_strEjErklaeret of pos
 exception syntaks_gennemloebUlovligt
 exception syntaks_internForbindelse of pos
 datatype fejltype =
 intetHovedprogram
 toHovedprogrammer
 mainVaerdiIkkeTalBool
 hovedprogramForkertAntalVar of int (* int = korrekt # var *)
 kompUdenStik of streng
 typAlleredeDef of streng
 typIkkeDef of streng
 navnMatcherIkkeTyp of streng
 navnMatcherIkkeSkel of streng
 skelFindesIkke of streng
 kompFindesIkke of streng
 skelUlovligBrug of streng
 skelMedAfled of pos
 varIkkeDef of streng
 bitvarDefSomKomp of streng
 bitvarDobbeltDef of streng
 kompDobbeltDef of streng
 planDobbeltDef of streng
 stikDefSomKomp of streng
 kompDefSomPlan of streng
 varTildelesIkkeTal of streng
 varTildelesIkkeBool of streng
 varTildelesIkkeStreng of streng
 varTalBrugesSomBool of streng
 varStrengBrugesSomBool of streng
 varBoolBrugesSomTal of streng
 varStrengBrugesSomTal of streng
 stoerrelseUdenStik of pos
 stikIngenStoerrelse of streng
 konstLaengereEndStoerrelse of pos
 rekursionIBitvarDef of streng
```

```
planInddataForskelligLgd of pos
  planUddataForskelligLgd of pos
 planUddataMed0 of pos
  planLinieSkalHaveToStrenge of streng
  planErTom of streng
  flereVaerdierEndVar of streng
  flereVarEndVaerdier of streng
  bitvektorUdErTom of pos
  bitvektorIndErTom of pos
  bitvektorISplitTom of pos
  komponentRekursionUdenFald of string
  afledBrugIkkeTomMedAndre of pos
  afledPaaTomBitvektor of pos
  afledIndMedKopier of pos
  afledUdenforBitvektor of pos
 feltinddelingUlovlig of pos
  udIndForskIForbind of pos
  indForskISplit of pos
  vektorUdenElm of streng
  vektorUdenAntal of streng
 stikStoerrelseLEO of pos
  indbitOverlapper of syntaks.pos
  indbitIkkeForbundet of string * pos * int
 udbitIkkeForbundet of string * pos * int
exception fejl of fejltype
fun fejlPos (ln,sjl) =
  "Error at line "^makestring ln^", col "^makestring sjl^":\n"
fun oversaet intetHovedprogram = "main is missing"
 oversaet toHovedprogrammer = "main defined twice"
  oversaet mainVaerdiIkkeTalBool =
 "input to main has to be true, false or pos. integer"
  oversaet (hovedprogramForkertAntalVar antal) =
 "main should have "^makestring antal^" arguments"
  oversaet (kompUdenStik(s,pos)) =
 fejlPos pos^s^" have no channels"
 oversaet (typAlleredeDef (s,pos)) =
 fejlPos pos^"a building block type with name "^s^" already exists"
  oversaet (typIkkeDef(s,pos)) =
 fejlPos pos^"no building block type with name "^s^" exists"
  oversaet (navnMatcherIkkeTyp(s,pos)) =
 fejlPos pos^"the building block name "^s^" matches no boulding block type"
 oversaet (navnMatcherIkkeSkel(s,pos)) =
 fejlPos pos^"the boundary "^s^" matches no boundary type"
  oversaet (skelFindesIkke(s,pos)) =
 fejlPos pos^"no boundary "^s^" exists"
  oversaet (kompFindesIkke(s,pos)) =
 fejlPos pos^"no building block "^s^" exists"
  oversaet (skelUlovligBrug(s,pos)) =
 fejlPos pos^"invalid use of boundary "^s
  oversaet (skelMedAfled pos) =
 fejlPos pos^"derivation on boundary is illegal"
 oversaet (varIkkeDef(s,pos)) =
 fejlPos pos^"the variable "^s^" is not defined"
 oversaet (bitvarDefSomKomp(s,pos)) =
 fejlPos pos^s^" is already defined (as a bit variable)"
  oversaet (bitvarDobbeltDef(s,pos)) =
 fejlPos pos^s^" is already defined"
  oversaet (kompDobbeltDef(s,pos)) =
 fejlPos pos^s^" is already defined"
  oversaet (planDobbeltDef(s,pos)) =
 fejlPos pos^s^" is already defined"
  oversaet (stikDefSomKomp(s,pos)) =
 fejlPos pos^s^" is already defined (as a channel)"
```

```
oversaet (kompDefSomPlan(s,pos)) =
 fejlPos pos^s^" is already defined (as a plane)"
 oversaet (varTildelesIkkeTal(s,pos)) =
 fejlPos pos^" integer variable is assigned non-integer value in "^s
 oversaet (varTildelesIkkeBool(s,pos)) =
 fejlPos pos^" bool variable is assigned non-bool value"^s
 oversaet (varTildelesIkkeStreng(s,pos)) =
 fejlPos pos^" string variable is assigned non-string value"^s
 oversaet (varTalBrugesSomBool(s,pos)) =
 fejlPos pos^s^" has to be a boolean"
 oversaet (varStrengBrugesSomBool(s,pos)) =
 fejlPos pos^s^" has to be a boolean"
oversaet (varBoolBrugesSomTal(s,pos)) =
 fejlPos pos^s^" has to be an integer"
 oversaet (varStrengBrugesSomTal(s,pos)) =
 fejlPos pos^s^" has to be an integer"
 oversaet (stoerrelseUdenStik pos) =
 fejlPos pos^"size assigned to no channel"
 oversaet (stikIngenStoerrelse(s,pos)) =
 fejlPos pos^"channel "^s^" is assigned no size"
 oversaet (konstLaengereEndStoerrelse pos) =
 fejlPos pos^"constant too big for the given size"
oversaet (rekursionIBitvarDef(s,pos)) =
 fejlPos pos^"recursion in the bit variable "^s
 oversaet (planInddataForskelligLgd pos) =
 fejlPos pos^"size of and planes differ"
 oversaet (planUddataForskelligLgd pos) =
 fejlPos pos^"size of or planes differ"
 oversaet (planUddataMed0 pos) =
 fejlPos pos^"0 not allowed in output from a plane"
| oversaet (planLinieSkalHaveToStrenge(s,pos)) =
 fejlPos pos^"the plane "^s^" contains line with more or less than an"
 " input and an output"
oversaet (planErTom(s,pos)) =
 fejlPos pos^"the plane "^s^" is empty"
 oversaet (flereVaerdierEndVar(s,pos)) =
 fejlPos pos^"the building block "^s^" is assigned to many values"
 oversaet (flereVarEndVaerdier(s,pos)) =
 fejlPos pos^"the building block "^s^" is assigned to few values"
oversaet (bitvektorUdErTom pos) =
 fejlPos pos^"bit array in connection has empty output"
oversaet (bitvektorIndErTom pos) =
 fejlPos pos^"bit array in connection has empty input"
oversaet (bitvektorISplitTom pos) =
 fejlPos pos^"bit array in , has empty input"
 oversaet (komponentRekursionUdenFald s) =
 "Recursion with building block "^s^" where the size of the building block"
 ^ " does not decrease "
oversaet (afledBrugIkkeTomMedAndre pos) =
 fejlPos pos^"empty derivation used amidst other derivations"
 oversaet (afledPaaTomBitvektor pos) =
 fejlPos pos^"non-empty derivation used on empty bit array"
| oversaet (afledIndMedKopier pos) =
 fejlPos pos^"* (copy) not allowed in in-derivations"
 oversaet (afledUdenforBitvektor pos) =
 fejlPos pos^"derivation out of bounds (of bit array)"
 oversaet (feltinddelingUlovlig pos) =
 fejlPos pos^"the size of the input does not match the size of the output"
 ^" in the connection"
| oversaet (udIndForskIForbind pos) =
 fejlPos pos^"the size of the input does not match the size of the output"
 ^" in the connection"
oversaet (indForskISplit pos) =
 fejlPos pos^"the size of the input does not match the size of the other"
 ^" input in split (,)"
oversaet (vektorUdenElm(s,pos)) =
```

```
fejlPos pos^"the array "^s^" should contain at least one element"
| oversaet (vektorUdenAntal(s,pos)) =
 fejlPos pos^"the array "^s^" has no specification of number of elements"
| oversaet (stikStoerrelseLEO pos) =
 fejlPos pos^"channel size has to be positive"
| oversaet (indbitOverlapper pos) =
 fejlPos pos^"in-bit already connected"
| oversaet (indbitIkkeForbundet(s,pos,bit)) =
 fejlPos pos^"in-bit "^makestring bit^" of "^s^" not connected"
| oversaet (udbitIkkeForbundet(s,pos,bit)) =
 fejlPos pos^"out-bit "^makestring bit^" of "^s^" not connected"
end
end
```

syntaks.sml

Denne fil har ikke en tilhørende .sig-fil.

```
structure syntaks =
 struct
exception testFejl (*???slet*)
val testref = ref false
fun test s = TextIO.output(TextIO.stdOut, s^"\n")
fun testif s = if (!testref) then TextIO.output(TextIO.stdOut, s^*\n^0) else ()
 (* syntaks for det abstrakte syntakstræ *)
 type pos = int * int
 (* position in program (line, line pos) *)
 type streng = string * pos
 datatype udtryk =
 BLANK
 STR of streng (* indeholder pos *)
 TAL of int * pos
 HEX of string * pos
 PLUS of udtryk * udtryk
 MINUS of udtryk * udtryk
 GANGE of udtryk * udtryk
 DIV of udtryk * udtryk
 MOD of udtryk * udtryk
 | HAT of udtryk * udtryk
 datatype udtrykBool =
 STRB of streng
 TRUE of pos
 FALSE of pos
 LT of udtryk * udtryk
 LEQ of udtryk * udtryk
 LIG of udtryk * udtryk
 GEQ of udtryk * udtryk
 GT of udtryk * udtryk
 datatype udtrykmBool =
 udt of udtryk (* indeholder alle strenge *)
 | udtb of udtrykBool
 datatype bitmoenster =
 BITM of (udtryk * udtryk) list (* [(fra,til)] *)
 FELTER of udtryk * (udtryk * udtryk) list list (* (antal,[[(fra,til)]]) *)
 | KOPIER of udtryk
 datatype bitafled =
 TOM of pos
 | BITAF of bitmoenster list
```

```
datatype bitvektor =
 FORBIND of bitvektor * bitvektor
 SPLIT of bitvektor * bitvektor
 SEKV of bitvektor * bitvektor
 BITV of bitvektor * bitafled list * bitafled list
 GENNEMLOEB of udtryk * pos
 (* har brug for pos for gennemløb, *)
 AFLOEB of udtryk * pos
 (* afloeb og konstanter, så jeg kan *)
 KONST of konst.typ * pos * udtryk
 (* kende forskel på de forskellige *)
 KOMP of streng * typen * bitafled list * bitafled list
 SKEL of streng (* indsaettes i afled.sml, saa findes ikke i parser *)
 UD of pos (* bruges kun i forbindelser i vektorer *)
  and
 typen =
 NIL
 TYPE of udtrykmBool list * (bitvektor * bitvektor) list
 SKELTYPE of streng * streng * udtryk (* (type,fraKomp,bitNr) *)
 datatype saetning =
 VAR of streng * bitvektor
 | PLAN of streng * streng list list
 IF of udtrykBool * saetning list * saetning list
 | SAETNING of bitvektor
 datatype programblok =
 MAIN of streng list * saetning list
 | KOMPDEF of streng * udtryk list * streng list * udtryk list * saetning list
  (* Diverse syntaks *)
 datatype intboolstreng = I of int | B of bool | S of string
 datatype vaerditype = taltype | booltype | ukendt | stoertype | strengtype
  end
konst.sig
signature konst =
  sia
 exception fejlKonst_konstForKort
 (* Konstantens binaere vaerdi i liste af 0 og 1. *)
 type typ = int list
 val talTilKonst : int -> typ
 val hexTilKonst : string -> typ
 val stoerrelse : typ -> int
 val tilHex : typ -> string
 (* Udvider konstant til en bestemt stoerrelse. Det forventes, at
 * stoerrelsen er >= stoerrelsen af konstanten.
 * Rejser fejlKonst_konstForKort, hvis stoerrelsen af konstanten er
```

(* Spejler konstanten. Det antages, at denne har den korrekte stoerrelse. *)

(* Tager en del af konstanten ud. Det antages, at denne har den korrekte
 * stoerrelse, og at t<=t' angiver bit i konstanten (foerste bit er bit 0). *)
val delKonst : typ -> int -> typ

* stoerre end den nye stoerrelse. *)
val tilStoerrelse : typ -> int -> typ

val spejles : typ -> typ

konst.sml

```
structure konst :> konst =
  struct
 exception fejlKonst_konstForKort
 exception fejlKonst
 (* Liste af 0 og 1 (bit). *)
 type typ = int list
 fun pad 0 konst = konst
 | pad t konst = pad (t-1) (0::konst)
 (* 0 bliver til []. *)
 fun talTilKonst int =
 let fun talTilKonst' 0 bin = bin
 | talTilKonst' int bin = talTilKonst' (int div 2) ((int mod 2)::bin)
 in if int=0 then [0] else (talTilKonst' int []) end
 fun hexTilKonst hex = talTilKonst (fkt.hexTilTal hex)
 fun stoerrelse konst = List.length konst
 fun tilHexS i =
 if i < 10 then Int.toString i
 else Char.toString(Char.chr(Char.ord #"A" + (i-10)))
 fun tilHex konst =
 let val padStr = (fn 1 => 3 | 3 => 1 | i => i) ((List.length konst) mod 4)
 fun tilHex' (b0::b1::b2::b3::rest) =
 tilHexS(b0*8 + b1*4 + b2*2 + b3) ^ (tilHex' rest)
 tilHex' [] =
tilHex' _ = raise fejlKonst
 in tilHex'(pad padStr konst) end
 fun tilStoerrelse konst str =
 let val str' = List.length konst in
 if str' > str then raise fejlKonst_konstForKort
 else pad (str-str') konst (* foranstil 0'er *)
 end
 fun spejles konst = List.rev konst
 fun delKonst konst t t' = List.take(List.drop(konst,t),t'-t+1)
  end
fkt.sig
signature fkt =
  siq
 val oploeft : int * int -> int
 (* Er foerste streng en delstreng af anden streng? *)
 val delstreng : string -> string -> bool
 (* Det antages, at string er med smaa bogstaver. *)
 val hexTilTal : string -> int
 (* Finder den streng i sliste, hvor string er foerste og stoerste
```

```
* (i naevnte raekkefoelge) delstreng. Returnerer , hvis en
 * saadan streng ikke findes i listen. *)
 val dagDelstreng : string list -> string -> string
 val lessPos : (int * int) -> (int * int) -> bool
  end
fkt.sml
structure fkt :> fkt =
  struct
 infixr 8 oploeft
 fun x oploeft 0 = 1
 \mid x oploeft y = x * x oploeft (y - 1)
 fun delstreng sub str = Regex.regexecBool (Regex.regcomp sub []) [] str
 fun hexTilCiffer c =
 if Char.isDigit c then Char.ord c - Char.ord #"0"
 else Char.ord c - Char.ord #"a" + 10
 fun hexTilTal s =
 List.foldl (fn (y,x) \Rightarrow x * 16 + y)
 0 (List.map hexTilCiffer (String.explode s))
 fun lessPos (a,b) (c,d) = (a < c) orelse ((a = c) andalso (b < d))
local
 open Regex
 open Listsort
 fun concat [x] = "(" ^ x ^ ")"
 | concat (x::xs) = "(" ^ x ^ ")|" ^ concat xs
 concat [] =
 fun compare (x,y) = String.compare(y,x)
in
 fun dagDelstreng ss =
 let
 val rx = regcomp (concat (sort compare ss)) [Extended, Icase]
 fn str =>
 case regexec rx [] str of
 NONE =>
 | SOME v => Substring.string (Vector.sub (v, 0))
 end
end
(* The dagDelstreng function accepts a list of keywords, and returns a function
  match : string -> string. If the argument string for match contains
 one of the keywords, this keyword is returned; otherwise, the empty string
 is returned. The match is case-insensitive; it not the keyword, but the
  match that is returned, so
 (dagDelstreng ["foo"]) "FOO"
  will return "FOO", not "foo".
 The longest possible match is found, so
 (dagDelstreng ["foo", "foobar"]) "foobar"
 yields "foobar", not "foo".
```

- The keywords cannot contain characters with special meaning to the regex module (primarily "().*" etc; alphanumeric (and Danish)

Restrictions:

```
characters work fine).

- Contrary to what one might expect, matching the empty list of
  keywords fails regardless. Hence,
 (dagDelstreng []) "..."
  returns .

val match = dagDelstreng ["add", "add2", "mux", "flipflop"];
val rv = match "minAdd2";

*)
end
```

Bilag F

Ind- og uddata fra afprøvningen

I dette bilag gives de programmer, der er brugt ved afprøvningen, og uddata ved oversættelse af disse. Uddata lægges i fortsættelse af de inddataprogrammer, de kommer af.

Først gives i afsnit F.1 alle de programmer, der bør give et korrekt og fungerende program. Uddata fra disse programmer består af indholdet af den fil, som konstrueres af Hadesoversætteren. Alle disse programmer er gennemset for fejl og er desuden også blevet oversat med C++-oversætteren (med SimSys-klassebiblioteket inkluderet).

Dernæst gives i afsnit F.2 de programmer, der bør rejse fejl samt den fejl, de enkelte programmer rejser.

F.1 Fungerende programmer

F.1.1

Nedenstående program kaldes med 2 false.

hvorved følgende uddata opnås:

```
#include "simlib.h"
#include "interface.h"
#include "composite.h"

struct komp0 : public virtual AutoDelete {

INABSTRACTION& ina;
INABSTRACTION& inb;
OUTABSTRACTION& out;
komp0(INABSTRACTION& ina, INABSTRACTION& inb, OUTABSTRACTION& out)
 : ina(ina), inb(inb), out(out) {};
static komp0& mk(String home);
};
```

```
struct komp1 : public virtual AutoDelete {
INABSTRACTION& ina;
INABSTRACTION& inb;
OUTABSTRACTION& out;
komp1(INABSTRACTION& ina, INABSTRACTION& inb, OUTABSTRACTION& out)
 : ina(ina), inb(inb), out(out) {};
static kompl& mk(String home);
komp0& komp0::mk(String home) {
// PADs
INPAD& ina = INPAD::mk("ina", 2);
INPAD& inb = INPAD::mk("inb", 2);
OUTPAD& out = OUTPAD::mk("out", 2);
// Declarations
Adder& add = Adder::mk("add", 2);
NotGate& notarray0 = NotGate::mk("notarray0");
NotGate& notarray1 = NotGate::mk("notarray1");
// Connections
notarray0.out >> add.inB.subset(0,1);
notarray1.out >> add.inB.subset(1,1);
Const("1",1) >> add.cIn;
inb.subset(0,1) >> notarray0.in;
inb.subset(1,1) >> notarray1.in;
add.sum >> out.subset(0,2);
add.cOut >> 0;
ina.subset(0,2) >> add.inA;
 return *new komp0(ina.outside(),inb.outside(),out.outside());
komp1& komp1::mk(String home) {
// PADs
INPAD& ina = INPAD::mk("ina", 3);
INPAD& inb = INPAD::mk("inb", 3);
OUTPAD& out = OUTPAD::mk("out", 3);
// Declarations
Adder& add = Adder::mk("add", 3);
// Connections
inb.subset(0,3) >> add.inB;
Const("0",1) >> add.cIn;
add.sum >> out.subset(0,3);
add.cOut >> 0;
ina.subset(0,3) >> add.inA;
 return *new kompl(ina.outside(),inb.outside(),out.outside());
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
 MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
```

```
void MySimApp::BuildModel() {
// Declarations
FlipFlop& ff = FlipFlop::mk("ff", 2, 1);
FlipFlop& flipflop = FlipFlop::mk("flipflop", 3, 2);
komp0& plusminus = komp0::mk("plusminus");
komp1& plusminus2 = komp1::mk("plusminus2");
// Connections
plusminus.out >> ff.in;
ff.out >> plusminus.ina;
ff.out >> plusminus.inb;
plusminus2.out >> flipflop.in;
flipflop.out >> plusminus2.ina;
flipflop.out >> plusminus2.inb;
F.1.2
Nedenstående program
indkomp (in 3) >> ()
  in >> _'2' obsolete'ff 1 0' >> _'1'
end
main ()
 udkomp'3' >> indkomp
udkomp (, bit) >> (out bit)
  (0x1'1')*(bit/2) (0'1')*(bit/2 + bit mod 2) >> out
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
struct komp0 : public virtual AutoDelete {
INABSTRACTION& in;
komp0(INABSTRACTION& in)
 : in(in) {};
static komp0& mk(String home);
struct kompl : public virtual AutoDelete {
OUTABSTRACTION& out;
komp1(OUTABSTRACTION& out)
  : out(out) {};
static kompl& mk(String home);
};
komp0& komp0::mk(String home) {
// PADs
INPAD& in = INPAD::mk("in", 3);
// Declarations
FlipFlop& obsolete = FlipFlop::mk("obsolete", 1, 0);
```

```
// Connections
obsolete.out >> 0;
in.subset(0,2) >> 0;
in.subset(2,1) >> obsolete.in;
 return *new komp0(in.outside());
komp1& komp1::mk(String home) {
// PADs
OUTPAD& out = OUTPAD::mk("out", 3);
// Connections
Const("1",1) >> out.subset(0,1);
Const("0",1) >> out.subset(1,1);
Const("0",1) >> out.subset(2,1);
 return *new kompl(out.outside());
class MySimApp : public SimApp {
public:
 virtual void BuildModel();
 MySimApp() {}
};
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
komp0& indkomp = komp0::mk("indkomp");
komp1& udkomp = komp1::mk("udkomp");
// Connections
udkomp.out >> indkomp.in;
};
```

F.1.3

Nedenstående program kaldes med 4.

```
main (bit)
  ff'2 2';
  if bit <= 2 then ff >> ff
  else if bit mod 2 = 0 then
 ff*(bit/2)/(bit/2) >> trae'bit'[1..0] >> ff
  else
 ff >> trae'bit' >> ff
  end end
end

trae (in bit, bit) >> (out 2)
  if bit < 2 then in*2 >> out
  else if bit > 2 then
 in >> 'bit-2' nor'2' >> trae'bit-1' >> out
  else in >> out
  end end
```

hvorved følgende uddata opnås:

```
#include "simlib.h"
#include "interface.h"
#include "composite.h"
struct komp0 : public virtual AutoDelete {
INABSTRACTION& in;
OUTABSTRACTION& out;
komp0(INABSTRACTION& in, OUTABSTRACTION& out)
 : in(in), out(out) {};
static komp0& mk(String home);
};
struct komp1 : public virtual AutoDelete {
INABSTRACTION& in;
OUTABSTRACTION& out;
komp1(INABSTRACTION& in, OUTABSTRACTION& out)
  : in(in), out(out) {};
static kompl& mk(String home);
};
struct komp2 : public virtual AutoDelete {
INABSTRACTION& in;
OUTABSTRACTION& out;
komp2(INABSTRACTION& in, OUTABSTRACTION& out)
  : in(in), out(out) {};
static komp2& mk(String home);
komp0& komp0::mk(String home) {
// PADs
INPAD& in = INPAD::mk("in", 4);
OUTPAD& out = OUTPAD::mk("out", 2);
// Declarations
NorGate& nor = NorGate::mk("nor", 2);
komp1& trae = komp1::mk("trae");
// Connections
trae.out >> out.subset(0,2);
nor.out >> trae.in.subset(2,1);
in.subset(2,2) >> nor.in;
in.subset(0,2) >> trae.in.subset(0,2);
 return *new komp0(in.outside(),out.outside());
komp1& komp1::mk(String home) {
// PADs
INPAD& in = INPAD::mk("in", 3);
OUTPAD& out = OUTPAD::mk("out", 2);
// Declarations
NorGate& nor = NorGate::mk("nor", 2);
komp2& trae = komp2::mk("trae");
// Connections
trae.out >> out.subset(0,2);
nor.out >> trae.in.subset(1,1);
in.subset(1,2) >> nor.in;
```

```
in.subset(0,1) >> trae.in.subset(0,1);
 return *new kompl(in.outside(),out.outside());
};
komp2& komp2::mk(String home) {
INPAD& in = INPAD::mk("in", 2);
OUTPAD& out = OUTPAD::mk("out", 2);
// Connections
in.subset(0,2) >> out.subset(0,2);
 return *new komp2(in.outside(),out.outside());
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
};
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
FlipFlop& ff = FlipFlop::mk("ff", 2, 2);
komp0& trae = komp0::mk("trae");
// Connections
trae.out.subset(0,2).reverse() >> ff.in;
ff.out.subset(0,1) >> trae.in.subset(0,1);
ff.out.subset(0,1) >> trae.in.subset(1,1);
ff.out.subset(1,1) >> trae.in.subset(2,1);
ff.out.subset(1,1) >> trae.in.subset(3,1);
};
F.1.4
Nedenstående program
  var = ('3' , pla'plan');
  plan = " --0 --1,-01 -1-,-10 -1-,10- 1--,011 1-- ";
  ff'4\ 2' >> var\ [0..0]not >> add'3'[..1]\ []array'notarray\ 2' >> ff;
  add[2..3] >> array
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
  virtual void BuildModel();
 MySimApp() {}
```

};

```
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
Adder& add = Adder::mk("add", 3);
NotGate& array0 = NotGate::mk("array0");
NotGate& array1 = NotGate::mk("array1");
FlipFlop& ff = FlipFlop::mk("ff", 4, 2);
NotGate& not = NotGate::mk("not");
PLA& pla = PLA::mk("pla", 3, 3, 5, plan);
// Connections
add.sum.subset(0,2) >> ff.in.subset(0,2);
array0.out >> ff.in.subset(2,1);
array1.out >> ff.in.subset(3,1);
pla.out >> add.inB;
not.out >> add.cIn;
ff.out.subset(0,3) >> pla.in;
ff.out.subset(3,1) >> not.in;
add.sum.subset(2,1) >> array0.in;
add.cOut >> array1.in;
ff.out.subset(0,3) >> add.inA;
};
F.1.5
Nedenstående program
main ()
 ff'4 5' ff1'4 1';
 var0 = ff; X = var0; Y = ff1;
  if true then
 X Y 0'1' >> add'4' , ('4' notarray'4' _'1' 1'1' >> sub'add 4')
 >> X _'1' Y _'1'
 else X Y >> X Y end
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
 virtual void BuildModel();
 MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
Adder& add = Adder::mk("add", 4);
FlipFlop& ff = FlipFlop::mk("ff", 4, 5);
FlipFlop& ff1 = FlipFlop::mk("ff1", 4, 1);
```

```
NotGate& notarray0 = NotGate::mk("notarray0");
NotGate& notarray1 = NotGate::mk("notarray1");
NotGate& notarray2 = NotGate::mk("notarray2");
NotGate& notarray3 = NotGate::mk("notarray3");
Adder& sub = Adder::mk("sub", 4);
// Connections
add.sum >> ff.in;
add.cOut >> 0;
sub.sum >> ff1.in;
sub.cOut >> 0;
ff.out >> add.inA;
ff1.out >> add.inB;
Const("0",1) >> add.cIn;
ff1.out.subset(0,1) >> notarray0.in;
ff1.out.subset(1,1) >> notarray1.in;
ff1.out.subset(2,1) >> notarray2.in;
ff1.out.subset(3,1) >> notarray3.in;
Const("0",1) >> 0;
notarray0.out >> sub.inB.subset(0,1);
notarray1.out >> sub.inB.subset(1,1);
notarray2.out >> sub.inB.subset(2,1);
notarray3.out >> sub.inB.subset(3,1);
Const("1",1) >> sub.cIn;
ff.out >> sub.inA;
};
F.1.6
Nedenstående program
```

```
main ()
  if false then ff >> ff else if 2 >= 3 then ff >> ff
 ff'16 0xf' >> zap'ff[0]' >> skel'pipestage ff[1]' >> ff
  end end
end
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
FlipFlop& ff = FlipFlop::mk("ff", 16, 15);
PipeStageBoundary& skel = PipeStageBoundary::mk("skel", ff.out[1]);
ZapBoundary& zap = ZapBoundary::mk("zap", ff.out[0]);
// Connections
```

161

```
ff.out >> zap >> skel >> ff.in;
};
```

F.1.7

Nedenstående program

```
ff'4 2'/2[0]+[3,1] >> addends'2 2' >> decoder'4' >> encoder'4'
 >> fulladd (notarray'2' >> xor'2'*2) >> ff
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
};
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
Addends& addends = Addends::mk("addends", 2, 2);
Decoder& decoder = Decoder::mk("decoder", 4);
Encoder& encoder = Encoder::mk("encoder", 4);
FlipFlop& ff = FlipFlop::mk("ff", 4, 2);
FullAdder& fulladd = FullAdder::mk("fulladd");
NotGate& notarray0 = NotGate::mk("notarray0");
NotGate& notarray1 = NotGate::mk("notarray1");
XorGate& xor = XorGate::mk("xor", 2);
// Connections
fulladd.outA >> ff.in.subset(0,1);
fulladd.outB >> ff.in.subset(1,1);
xor.out >> ff.in.subset(2,1);
xor.out >> ff.in.subset(3,1);
encoder.out.subset(0,1) >> fulladd.inA;
encoder.out.subset(1,1) >> fulladd.inB;
encoder.out.subset(2,1) >> fulladd.inC;
encoder.out.subset(3,1) >> notarray0.in;
encoder.valid >> notarray1.in;
decoder.out >> encoder.in;
addends.addends[0] >> decoder.in.subset(0,2);
addends.addends[1] >> decoder.in.subset(2,2);
ff.out.subset(0,1) >> addends.multiplier.subset(0,1);
ff.out.subset(2,1) >> addends.multiplier.subset(1,1);
ff.out.subset(3,1) >> addends.multiplicand.subset(0,1);
ff.out.subset(1,1) >> addends.multiplicand.subset(1,1);
notarray0.out >> xor.in.subset(0,1);
notarray1.out >> xor.in.subset(1,1);
};
```

F.1.8

Nedenstående program

```
ff'8 3'/2[0;1] >> (andgate'4' []ff[2,3]) >> prioritizer'3';
  ff[6..] >> [0]+[1]ff2'2 1' >> halfadd*(2^1) []prioritizer >> /4ff
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
AndGate& andgate = AndGate::mk("andgate", 4);
FlipFlop& ff = FlipFlop::mk("ff", 8, 3);
FlipFlop& ff2 = FlipFlop::mk("ff2", 2, 1);
HalfAdder& halfadd = HalfAdder::mk("halfadd");
Prioritizer& prioritizer = Prioritizer::mk("prioritizer", 3);
// Connections
andgate.out >> prioritizer.in.subset(0,1);
ff.out.subset(2,1) >> prioritizer.in.subset(1,1);
ff.out.subset(3,1) >> prioritizer.in.subset(2,1);
ff.out.subset(0,1) >> andgate.in.subset(0,1);
ff.out.subset(4,1) >> andgate.in.subset(1,1);
ff.out.subset(1,1) >> andgate.in.subset(2,1);
ff.out.subset(5,1) >> andgate.in.subset(3,1);
halfadd.outA >> ff.in.subset(0,1);
halfadd.outB >> ff.in.subset(2,1);
halfadd.outA >> ff.in.subset(4,1);
halfadd.outB >> ff.in.subset(6,1);
prioritizer.out.subset(0,1) >> ff.in.subset(1,1);
prioritizer.out.subset(1,1) >> ff.in.subset(3,1);
prioritizer.out.subset(2,1) >> ff.in.subset(5,1);
prioritizer.valid >> ff.in.subset(7,1);
ff2.out.subset(0,1) >> halfadd.inA;
ff2.out.subset(1,1) >> halfadd.inB;
ff.out.subset(6,1) >> ff2.in.subset(0,1);
ff.out.subset(7,1) >> ff2.in.subset(1,1);
};
```

F.1.9

Nedenstående program

```
main ()
  ff'2 3' ff2'8 2'*2 >> /5[0;1]multiply'2 8' orgate'8'[] >> [..7]mux'2 4';
  ff*2 ff2 >> csadder'4' >> [8..15]mux[0,1] >> ff;
  mux[..2] orgate*2 >> qualifiedDecoder'2' [select]mux >> ff2
end
```

giver følgende uddata

```
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
CSAdder& csadder = CSAdder::mk("csadder", 4);
FlipFlop& ff = FlipFlop::mk("ff", 2, 3);
FlipFlop& ff2 = FlipFlop::mk("ff2", 8, 2);
Multiply& multiply = Multiply::mk("multiply", 2, 8);
Mux\& mux = Mux::mk("mux", 2, 4);
OrGate& orgate = OrGate::mk("orgate", 8);
QualifiedDecoder& qualifieddecoder = QualifiedDecoder::mk("qualifieddecoder", 2);
// Connections
multiply.product.subset(0,4) >> mux.in[0];
multiply.product.subset(4,4) >> mux.in[1];
ff.out.subset(0,1) >> multiply.multiplier.subset(0,1);
ff.out.subset(1,1) >> multiply.multiplicand.subset(0,1);
ff2.out.subset(0,1) >> multiply.multiplicand.subset(2,1);
ff2.out.subset(1,1) >> multiply.multiplicand.subset(4,1);
ff2.out.subset(2,1) >> multiply.multiplicand.subset(6,1);
ff2.out.subset(3,1) >> multiply.multiplier.subset(1,1);
ff2.out.subset(4,1) >> multiply.multiplicand.subset(1,1);
ff2.out.subset(5,1) >> multiply.multiplicand.subset(3,1);
ff2.out.subset(6,1) >> multiply.multiplicand.subset(5,1);
ff2.out.subset(7,1) >> multiply.multiplicand.subset(7,1);
ff2.out >> orgate.in;
mux.out.subset(0,1) >> ff.in.subset(0,1);
mux.out.subset(1,1) >> ff.in.subset(1,1);
csadder.sumA >> mux.in[2];
csadder.sumB >> mux.in[3];
ff.out >> csadder.inA.subset(0,2);
ff.out >> csadder.inA.subset(2,2);
ff2.out.subset(0,4) >> csadder.inB;
ff2.out.subset(4,4) >> csadder.inC;
qualifieddecoder.out >> ff2.in.subset(0,4);
mux.out >> ff2.in.subset(4,4);
mux.out.subset(0,2) >> qualifieddecoder.in;
mux.out.subset(2,1) >> qualifieddecoder.qualifier;
orgate.out >> mux.select.subset(0,1);
orgate.out >> mux.select.subset(1,1);
};
```

F.1.10

Nedenstående program

```
main ()
  reg'registerfile 1 1 1 2' nand'2' >> merger'1 1' >> [0]reg;
```

```
reg*3 nand*2 >> nand*2 fastmux'2 2' >> [1..]reg;
  ff'2 2'*2 wrenff'1 0' >> pgnode'2' >> ff wrenff;
  prenc'priorityEncoder 2'*2 >> pgTree'2 20' [cIn]serialAdd'2'
 >> ff2'6 3'*1+[..1] >> prenc [..3]serialAdd;
  5'8' >> search'2 1' qualifiedSearch'2 1' >> validateWrite'1 1 2 0'
end
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
public:
  virtual void BuildModel();
  MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
FastMux& fastmux = FastMux::mk("fastmux", 2, 2);
FlipFlop& ff = FlipFlop::mk("ff", 2, 2);
FlipFlop& ff2 = FlipFlop::mk("ff2", 6, 3);
Merger& merger = Merger::mk("merger", 1, 1);
NandGate& nand = NandGate::mk("nand", 2);
PGNode& pgnode = PGNode::mk("pgnode", 2);
PGTree& pgtree = PGTree::mk("pgtree", 2, 20);
PriorityEncoder& prenc = PriorityEncoder::mk("prenc", 2);
QualifiedSearch& qualifiedsearch = QualifiedSearch::mk("qualifiedsearch", 2, 1);
RegisterFile& reg = RegisterFile::mk("reg", 1, 1, 1, 2);
Search& search = Search::mk("search", 2, 1);
SerialAdder& serialadd = SerialAdder::mk("serialadd", 2);
ValidateWrite& validatewrite = ValidateWrite::mk("validatewrite", 1, 1, 2, 0);
WrEnFlipFlop& wrenff = WrEnFlipFlop::mk("wrenff", 1, 0);
// Connections
merger.streamOut >> reg.wrSelect[0];
reg.rdData[0].subset(0,1) >> merger.streamIn;
reg.rdData[0].subset(1,1) >> merger.dataIn;
nand.out >> merger.mergeMask;
nand.out >> reg.wrEnable[0];
nand.out >> reg.wrData[0].subset(0,1);
fastmux.out.subset(0,1) >> reg.wrData[0].subset(1,1);
fastmux.out.subset(1,1) >> reg.rdSelect[0];
reg.rdData[0] >> nand.in;
reg.rdData[0] >> fastmux.in[0];
reg.rdData[0] >> fastmux.in[1];
nand.out >> fastmux.select.subset(0,1);
nand.out >> fastmux.select.subset(1,1);
pgnode.cOut >> ff.in;
pgnode.pOut >> wrenff.in;
pgnode.gOut >> wrenff.wrEnable;
ff.out >> pgnode.pIn;
ff.out >> pgnode.gIn;
wrenff.out >> pgnode.cIn;
ff2.out.subset(0,4) >> prenc.in;
ff2.out.subset(4,2) >> serialadd.inA;
ff2.out.subset(0,2) >> serialadd.inB;
```

```
pgtree.carries >> ff2.in.subset(0,2);
pgtree.cOut >> ff2.in.subset(2,1);
serialadd.sum >> ff2.in.subset(3,2);
serialadd.cOut >> ff2.in.subset(5,1);
prenc.out >> pgtree.pIn;
prenc.valid >> pgtree.gIn.subset(0,1);
prenc.out.subset(0,1) >> pgtree.gIn.subset(1,1);
prenc.out.subset(1,1) >> pgtree.cIn;
prenc.valid >> serialadd.cIn;
search.hits.subset(0,1) >> validatewrite.idxIn[0];
search.hits.subset(1,1) >> validatewrite.dataIn[0].subset(0,1);
qualifiedsearch.hits.subset(0,1) >> validatewrite.dataIn[0].subset(1,1);
qualifiedsearch.hits.subset(1,1) >> validatewrite.wrEnable[0];
Const("0",2) >> search.keys;
Const("0",1) >> search.key;
Const("0",2) >> qualifiedsearch.keys;
Const("1",1) >> qualifiedsearch.key;
Const("1",2) >> qualifiedsearch.valid;
F.1.11
```

Nedenstående program

main ()

```
sram'1 1 2 2'*3 >> sram
giver følgende uddata
#include "simlib.h"
#include "interface.h"
#include "composite.h"
class MySimApp : public SimApp {
 virtual void BuildModel();
 MySimApp() {}
SimApp* SimApp::mk(int argc, char *argv[], char *envp[])
{ return new MySimApp; };
void MySimApp::BuildModel() {
// Declarations
SRam& sram = SRam::mk("sram", 1, 1, 2, 2);
// Connections
sram.dataOut[0] >> sram.wrEnable[0];
sram.dataOut[0] >> sram.dataIn[0];
```

Når dette forsøges oversat, gives følgende fejlmeddelelser:

sram.dataOut[0] >> sram.rdEnable[0];

```
main.cc: In method 'void MySimApp::BuildModel()':
main.cc:20: 'SRam' undeclared (first use this function)
main.cc:20: (Each undeclared identifier is reported only once
main.cc:20: for each function it appears in.)
main.cc:20: 'sram' undeclared (first use this function)
main.cc:20: parse error before `::'
```

F.2 Fejlbehæftede programmer

F.2.1

Heltalsvariabel ikke erklæret.

```
main ()
  flipflop'1 tal' >> flipflop
end

Error at line 2, col 14:
the variable tal is not defined
```

F.2.2

Heltalsvariabel med ulovlig type.

```
main (bit)
  if bit then flipflop'bit 0' >> flipflop
  else flipflop'1 0' >> not >> flipflop end
end

Error at line 2, col 15:
  integer variable is assigned non-integer value in flipflop
```

F.2.3

Boolsk variabel ikke erklæret.

```
main ()
  if bit then flipflop'1 0' >> flipflop
  else flipflop'1 0' >> not >> flipflop end
end

Error at line 2, col 6:
the variable bit is not defined
```

F.2.4

Boolsk variabel med ulovlig type.

```
main (bit)
  ff'bit 0' >> not;
  if bit then not >> ff else not >> ff end
end

Error at line 3, col 6:
bit has to be a boolean
```

F.2.5

Ulovlig erklæring af skel: skeltype findes ikke.

```
main ()
  ff'1 0' >> skel'skel ff[0]' >> ff
end

Error at line 2, col 19:
no boundary skel exists
```

Ulovlig erklæring af skel: skeltype kan ikke udledes af navn.

```
main ()
  ff'1 0' >> skel'ff[0]' >> ff
end

Error at line 2, col 14:
the boundary skel matches no boundary type
```

F.2.7

Ulovlig erklæring af skel: komponent findes ikke.

```
main ()
  ff'1 0' >> skel'zap not[0]' >> ff
end

Error at line 2, col 23:
no building block not exists
```

F.2.8

Ulovlig erklæring af skel: udbit udenfor komponents bitvektor.

```
main ()
  ff'1 0' >> skel'zap ff[1]' >> ff
end

Error at line 2, col 26:
derivation out of bounds (of bit array)
0
```

F.2.9

Ulovlig erklæring af type: typen kan ikke udledes.

```
main ()
  ff'1 0' >> nannd'1' >> ff
end

Error at line 2, col 14:
the building block name nannd matches no boulding block type
```

F.2.10

Ulovlig erklæring af type: en parameter for meget.

```
main ()
  ff'1 0' >> xor'1 2' >> ff
end

Error at line 2, col 14:
the building block xor is assigned to many values
```

F.2.11

Ulovlig erklæring af type: en parameter for lidt.

```
main ()
  ff'1 0' >> xor >> ff
end

Error at line 2, col 14:
the building block xor is assigned to few values
```

Størrelsesvariabel = 0.

```
main ()
 ff'0 0' >> not >> ff
end

Error at line 0, col 0:
channel size has to be positive
```

F.2.13

Størrelsesvariabel < 0.

```
main ()
  ff'2-3 0' >> not >> ff
end

Error at line 0, col 0:
channel size has to be positive
```

F.2.14

Ulovlig erklæring af vektor: typen kan ikke udledes.

```
main ()
  ff'3 0' >> nanndarray >> ff
end

Error at line 2, col 14:
the building block name nanndarray matches no boulding block type
```

F.2.15

Ulovlig erklæring af vektor: en parameter for meget.

```
main ()
  ff'4 0' >> orarray'2 2 1' >> ff
end

Error at line 2, col 14:
the building block orarray0 is assigned to many values
```

F.2.16

Ulovlig erklæring af vektor: en parameter for lidt.

```
main ()
  ff'4 0' >> orarray'2' >> ff
end

Error at line 2, col 14:
the building block orarray0 is assigned to few values
```

F.2.17

Ulovlig erklæring af vektor: antal = 0.

```
main ()
  ff'4 0' >> orarray'0 2' >> ff
end

Error at line 2, col 14:
the array orarray should contain at least one element
```

Ulovlig erklæring af vektor: antal < 0.

```
main ()
  ff'4 0' >> orarray'2-3 2' >> ff
end

Error at line 2, col 14:
the array orarray should contain at least one element
```

F.2.19

Størrelsesvariabel = 0.

```
main ()
  ff'4 0' >> orarray'2 0' >> ff
end

Error at line 0, col 0:
channel size has to be positive
```

F.2.20

Størrelsesvariabel < 0.

```
main ()
  ff'4 0' >> orarray'2 2-3' >> ff
end

Error at line 0, col 0:
channel size has to be positive
```

F.2.21

```
2'0'.
main ()
  ff'1 0' 2'0' >> ff
end

Error at line 2, col 11:
constant too big for the given size
```

F.2.22

```
_'0'.
main ()
  ff'1 0' >> ff _'0'
end

11
Uncaught exception:
fejlSplit
```

F.2.23

```
'0'.
main ()
  ff'1 0' >> '0' not >> ff
end

Error at line 2, col 25:
in-bit already connected
```

Ulovligt bitmønster: stik findes ikke.

```
main ()
  ff'2 0' >> or'2'[cout] >> ff
end

Error at line 2, col 20:
the variable cout is not defined
```

F.2.25

Ulovligt bitmønster: stik på bitvektor, der ikke er komponent.

```
main ()
  ff'2 0' >> (not not1)[out] >> ff
end

Error at line 2, col 25:
the variable out is not defined
```

F.2.26

Ulovligt bitmønster: bit < 0.

```
main ()
 ff'1 0' >> not >> ff;
 1'1' >> [(2-3)]not
end

Error at line 2, col 14:
in-bit 0 of not not connected
```

F.2.27

Ulovligt bitmønster: bit > sidste bit.

```
main ()
  ff'1 0' >> not >> ff;
  1'1' >> [1]not
end

Error at line 3, col 12:
derivation out of bounds (of bit array)
```

F.2.28

Ulovligt bitmønster: bit > sidste bit i felt.

```
main ()
  ff'4 0' >> /2[0;2]andarray'2 2'*2 >> ff
end

Error at line 2, col 19:
derivation out of bounds (of bit array)
```

Ulovlig indafledning: del i 0 felter.

```
main ()
  ff'4 0' >> /Oandarray'2 2'*2 >> ff
end
Uncaught exception:
Div
```

F.2.30

Ulovlig indafledning: del i < 0 felter.

```
main ()
  ff'4 0' >> /(3-4)andarray'2 2'*2 >> ff
end
Uncaught exception:
Size
```

F.2.31

Ulovlig indafledning: del i antal felter, der ikke går op i samlet antal bit.

```
main ()
 ff'4 0' >> /3andarray'2 2'*2 >> ff
end

Error at line 2, col 15:
the size of the input does not match the size of the output in the connection
```

F.2.32

Ulovligt udafledning: del i 0 felter.

```
main ()
  ff'4 0' >> andarray'2 2'*2/0 >> ff
end
Uncaught exception:
Div
```

F.2.33

Ulovligt udafledning: del i < 0 felter.

```
main ()
  ff'4 0' >> andarray'2 2'*2/(3-4) >> ff
end
Uncaught exception:
Size
```

F.2.34

Ulovligt udafledning: gang med 0.

```
main ()
  ff'4 0' >> andarray'2 2'*0 >> ff
end

Error at line 2, col 33:
the size of the input does not match the size of the output in the connection
```

Ulovligt udafledning: gang med < 0.

```
main ()
  ff'4 0' >> andarray'2 2'*(3-4) >> ff
end

Error at line 2, col 37:
the size of the input does not match the size of the output in the connection
```

F.2.36

Ulovligt udafledning: del i antal felter, der ikke går op i samlet antal udbit.

```
main ()
  ff'4 0' >> andarray'2 2'/3[0]+[0] >> ff
end

Error at line 2, col 28:
the size of the input does not match the size of the output in the connection
```

F.2.37

For stor konstant.

```
main ()
  ff'1 0' >> _'1'; 2'1' >> ff
end

Error at line 2, col 20:
constant too big for the given size
```

F.2.38

Ulovlig brug af gennemløbsudtryk.

```
main ()
  ff'1 0' >> _'1'; '1' >> ff
end

15
Uncaught exception:
fejlSplit
```

F.2.39

Ulovlig brug af gennemløbsudtryk.

```
main ()
  ff'1 0' >> '1'; 0'1' >> ff
end

15
Uncaught exception:
fejlSplit
```

Definition af to komponenter med samme navn.

```
main ()
  ff'1 0' >> '1' >> ff; ff'1 0' >> ff
end

Error at line 2, col 25:
ff is already defined
```

F.2.41

Definition af komponent med samme navn som plan.

```
main ()
  plan = " 0 1 "; plan'ff 1 0' >> '1' >> plan
end

Error at line 2, col 19:
plan is already defined (as a plane)
```

F.2.42

Definition af komponent med samme navn som bitvariabel.

```
main ()
  var = ff; var'not' >> ff'1 0' >> var
end

Error at line 2, col 13:
var is already defined (as a bit variable)
```

F.2.43

Definition af komponent med samme navn som stik for programblokken.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 1) >> (ud 1)
  ind >> ud'not' >> ud
end

Error at line 6, col 10:
ud is already defined (as a channel)
```

F.2.44

Definition af komponent og skel med samme navn.

```
main ()
  komp'ff 1 0' >> komp'zap ff[0]' >> komp
end

Error at line 2, col 19:
komp is already defined
```

Definition af to skel med samme navn.

```
main ()
  ff'1 0' >> skel'zap ff[0]' >> skel'pipestage ff[0]' >> ff
end

Error at line 2, col 33:
skel is already defined
```

F.2.46

Definition af skel med samme som plan.

```
main ()
  plan = " 0 1 "; ff'1 0' >> plan'zap ff[0]' >> ff
end

Error at line 2, col 30:
plan is already defined (as a plane)
```

F.2.47

Definition af skel med samme navn som bitvariabel.

```
main ()
  var = ff; ff'1 0' >> var'zap ff[0]' >> var
end

Error at line 2, col 24:
var is already defined (as a bit variable)
```

F.2.48

Definition af skel med samme navn som stik for programblokken.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 1) >> (ud 1)
  ind >> ud'zap ind[0]' >> ud
end

Error at line 6, col 10:
ud is already defined (as a channel)
```

F.2.49

Ud- og indstørrelse forskellige i forbindelse af bitvektorer.

```
main ()
  ff'2 0' >> not >> ff
end

Error at line 2, col 14:
the size of the input does not match the size of the output in the connection
```

Udstørrelse = indstørrelse = 0.

```
main ()
  ff'2 0'[] >> []not >> ff; ff >> not
end

Error at line 2, col 25:
the size of the input does not match the size of the output in the connection
```

F.2.51

Ud- og indstørrelse forskellige i forbindelse af bitvektorer via skel.

```
main ()
  ff'2 0' >> zap'ff[0]' >> not >> ff
end

Error at line 2, col 28:
the size of the input does not match the size of the output in the connection
```

F.2.52

Ulovlig brug af skel.

```
main ()
  zap'ff[0]' >> ff'1 0' >> ff
end

Error at line 2, col 3:
invalid use of boundary zap
```

F.2.53

Ulovlig brug af skel.

```
main ()
  ff'1 0' >> ff >> zap'ff[0]'
end

Error at line 2, col 20:
invalid use of boundary zap
```

F.2.54

Ulovlig brug af skel.

```
main ()
  ff'1 0' >> zap'ff[0]' , not >> ff _'1'
end

Error at line 2, col 14:
invalid use of boundary zap
```

F.2.55

Størrelserne af indbitvektorerne forskellige i bitvektor , bitvektor.

```
main ()
  ff'2 0' >> xor'2' , not >> ff
end

Error at line 2, col 23:
the size of the input does not match the size of the other input in split (,)
```

Indstørrelser = 0 i bitvektor, bitvektor.

```
main ()
  ff'1 0'[] >> []not , []xor'1'[] >> ff;
  ff >> not[] , xor >> _'1'
end

Error at line 2, col 16:
the size of the input does not match the size of the output in the connection
```

F.2.57

Ulovlig brug af skel.

```
main ()
  ff'2 0' >> zap'ff[0]' not >> ff
end

Error at line 2, col 14:
invalid use of boundary zap
```

F.2.58

Ulovlig brug af skel.

```
main ()
  ff'2 0' >> (zap'ff[0]') >> ff
end

Error at line 2, col 15:
invalid use of boundary zap
```

F.2.59

To planer med samme navn.

```
main ()
  plan = " 0 1 "; plan = " 0 1 "; ff'1 0' >> pla'plan' >> ff
end

Error at line 2, col 19:
plan is already defined
```

F.2.60

Definition af plan med samme navn som stik for programblokken.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 1) >> (ud 1)
  ind = " 0 1 "; ind >> pla'ind' >> ud
end

Uncaught exception:
fejlTyper
```

Ulovlig definition af plan: to andplaner med forskellig længde.

```
main ()
  plan = " 01 1,001 1 "; ff'1 0' >> pla'plan' >> ff
end

Error at line 2, col 12:
size of and planes differ
```

F.2.62

Ulovlig definition af plan: to orplaner med forskellig længde.

```
main ()
  plan = " 01 1,11 11 "; ff'1 0' >> pla'plan' >> ff
end

Error at line 2, col 15:
size of or planes differ
```

F.2.63

To bitvariable med samme navn.

```
main ()
  var = ff; var = ff; ff'1 0' >> var
end

Error at line 2, col 13:
var is already defined
```

F.2.64

Rekursion i bitvariable: to bitvariable indgår i hinandens værdi.

```
main ()
  var0 = var1; var1 = var0; ff'1 0' >> var >> ff
end

Error at line 2, col 16:
recursion in the bit variable var1
```

F.2.65

Rekursion i bitvariable: en bitvariabel indgår i sin egen værdi.

```
main ()
  var = ff var; ff'1 0' >> var
end

Error at line 2, col 3:
recursion in the bit variable var
```

F.2.66

Bit i indbitvektor forbindes ikke.

```
main ()
  ff'2 0' >> not _'1' >> [0]ff
end

Error at line 2, col 3:
in-bit 1 of ff not connected
```

Bit i udbitvektor forbindes ikke.

```
main ()
  ff'2 0'[0] >> not*2 >> ff
end

Error at line 2, col 3:
out-bit 1 of ff not connected
```

F.2.68

Bit i indbitvektor forbindes to gange.

```
main ()
  ff'1 0' >> not >> ff; ff >> not
end

Error at line 2, col 31:
in-bit already connected
```

F.2.69

Krop med ulovlig brug af rekursion (værdisættet falder ikke).

```
main ()
  ff'1 0' >> minkomp'1' >> ff
end
minkomp (ind 1, tal) >> (ud 1)
  ind >> minkomp'tal' >> ud
end
```

Recursion with building block minkomp where the size of the building block does not decrease

F.2.70

Oversæt med en parameter for lidt. Programmet F.1.1 kaldes med 2 (det skal kaldes med heltal og bool). Uddata bliver:

```
main should have 2 arguments
```

F.2.71

Oversæt med en parameter for meget. Programmet F.1.1 kaldes med 2 true 3 (det skal kaldes med heltal og bool). Uddata bliver:

```
main should have 2 arguments
```

F.2.72

Manglende hovedprogram.

```
minkomp (ind 1, tal) >> (ud 1)
  ind >> ud
end
main is missing
```

To hovedprogrammer.

```
main ()
  ff'1 0' >> ff
end

main ()
  ff'1 0' >> ff
end

main defined twice
```

F.2.74

Stik med størrelse 0.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 0) >> (ud 1)
  0'1' >> not >> ud
end

Error at line 5, col 14:
channel size has to be positive
```

F.2.75

Stik med størrelse < 0.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 2-3) >> (ud 1)
  0'1' >> not >> ud
end

Error at line 5, col 14:
channel size has to be positive
```

F.2.76

Komponent uden stik.

```
main ()
  minkomp; ff'1 0' >> ff
end

minkomp () >> ()
  0'1' >> _'1'
end

Error at line 5, col 1:
  minkomp have no channels
```

Komponent med samme navn som indbygget komponent.

```
main ()
  ff'1 0' >> notgate >> ff
end

notgate (in 1) >> (out 1)
  in >> out
end

Error at line 5, col 1:
a building block type with name notgate already exists
```

F.2.78

Definition af to komponenter med samme navn.

```
main ()
  ff'1 0' >> minkomp >> ff
end

minkomp (ind 1) >> (ud 1)
  ind >> ud
end

minkomp (ind 1) >> (ud 1)
  ind >> ud
end

Error at line 9, col 1:
a building block type with name minkomp already exists
```

Litteratur

- [And01] Finn Schiermer Andersen. *Dat1E KB3: SimSys*. Datalogisk Institut, Københavns Universitet, 2001. Trykkeri: *HCØ Tryk*.
- [Haw] http://www.cse.ogi.edu/PacSoft/projects/Hawk.
- [Lav] http://www.cs.chalmers.se/ koen/Lava/.
- [Sim] http://www.diku.dk/teaching/2001e/dat1e/SimSys/simintro.html.
- [SR95] Robin Sharp and Ole Rasmussen. *An Introduction to Ruby*. Dept. of Computer Science, DTU, Oct 1995. Teaching notes.
- [Ver] http://www.ee.ed.ac.uk/ gerard/Teach/Verilog/.