第4章 組譯器

組譯器的主要功能,是將組合語言轉換為機器碼。在本章中,我們將說明組譯器的工作原理。

我們將在 4.1 節當中,利用範例導向的方式,說明組譯器的運作原理,看看組合語言是如何被轉換成機器指令的。然後,在 4.2 節當中,詳細說明組譯器的演算法與資料結構,以及這些資料結構在組譯器當中是如何被使用的。然後,在 4.3 節當中,以一個較完整的組合語言範例,搭配 4.2 節的演算法,對照說明組譯器的詳細運作方式。

4.1 組譯器簡介

組譯器乃是將組合語言轉換為目的檔的工具。有時,組譯器也會直接將組合語言轉換為可執行檔。因此,組譯器是組合語言程式師所使用的主要工具。

圖 4.1 顯示了組譯器的運作過程,當程式師寫完組合語言程式後,可以利用組譯器,將該程式轉換為二進位的目的檔,然而,由於二進位的表示法過於冗長,通常我們在範例中會改寫為 16 進位,以方便讀者閱讀。

範例 4.1 是一個簡單的 CPUO 組合語言程式,指令 LD R1, B 是將記憶體變數 B

的值載入到暫存器 R1 當中,而 ST R1, A 則是將暫存器 R1 儲存到記憶體變數 A 當中,整個程式的功能相當於執行 C 語言中的 A = B 指令。

範例 4.1 簡單的組合語言程式

組合語言程式碼	說明
LD R1, B	載入記憶體變數 B 到暫存器 R1 當中
ST R1, A	將暫存器 R1 存回記憶體變數 A 當中
RET	返回
A: RESW 1	保留一個字組 (Word) 給變數 A
B: WORD 29	宣告變數 B 為字組,並設初值為 29

轉譯成目的碼

當範例 4.1 的程式被組譯時,程式中的指令會被轉換為目的碼。範例 4.2 顯示了該程式轉換成目的碼之後的結果。

在範例 4.2 的目的碼 (絕對定址版) 當中,指令 LD R1, B 被轉譯為 00100010, ST R1, A 則被轉譯為 0110000C, RET 被轉譯為 2C000000。接著,資料宣告的指令 A RESW 1 被轉譯為 0000000,但是 B WORD 29 這個指令卻被轉譯為目的碼 0000001D。讀到此處,讀者必然心中有所疑問,這些轉譯動作是如何進行的呢?

範例 4.2 為組合語言程式加上目的碼

位址	程式碼	目的碼 (絕對定址版)	目的碼 (相對定址版)
0000	LD R1, B	00100010	001F000C
0004	ST R1, A	0110000C	011F0004
0008	RET	2C000000	2C000000
000C	A: RESW 1	00000000	00000000
0010	B: WORD 29	0000001D	0000001D

要能理解目的碼的轉譯過程,最關鍵的部分還是必須回到指令編碼表上,在本書 附錄 A 的表格 A.1 中,列出了 CPU0 完整的指令編碼表,以及每一個指令的格式。另外,在附錄 A 的圖 A.2 中,顯示了 CPU0 的指令格式圖。

根據 CPUO 的指令表,我們可以看出 LD 指令的 OP 欄位編碼為 00,ST 的編碼為 01,而且兩者均為 L型格式。接著從格式圖中,我們可以看到 L型指令的格式,包含 OP、Ra、Rb、Cx 等四者的位置圖。

舉例而言,在指令 LD R1, B 中,指令 LD 被編為 16 進位的 00、R1 被編為 1,因

此,整個指令應該被編為 001XXXXX,但後續的編碼可能有兩種方法。第一種是採用絕對定址法,第二種是採用相對定址法。

採用絕對定址法時,LD R1, B 其實應該改寫為 LD R1, [R0+B] 才對。根據 L 型指令的格式 (OP Ra, Rb, Cx),可看出下列對應關係 (OP=LD、Ra=R1、Rb=R0、Cx=B)。由於 R0 永遠為 0,於是組譯器只要在 Cx 的部分填入變數 B 的位址 0010 就行了。

圖 4.2 顯示了指令 LD R1, B 與目的碼 00100010 之間的對應方式。同理,ST R1, A 也就被編為 0110000C, 請讀者自行嘗試編碼看看。

LD	Ra,	[Rb +	Cx]
LD	R1,		В
00	1	0	0010

圖 4.2 將 LD R1, B 指令以絕對定址法編為目的碼

然而,使用絕對定址法有很大的缺點,因為 Cx 欄位的大小只有 16 個 bits,而 且採用二補數的格式,最多只能定址 $-32768\sim32767$ 的範圍。但是既然絕對位 址不可能有負數,於是就只剩 $0\sim32767$ 的部分可用。如果我們堅持採用絕對定 址法,那就必須限制這些變數都必須被放在 $0\sim32K$ 的範圍內,這是相當不合理 的 1 。

一個比較好的方式是利用相對定址法編碼,但是要相對於哪一個暫存器呢?一種常見的方式是採用相對於程式計數器 PC 的方式。其原因是指令與被載入的資料定義通常在同一個程式當中,因此,兩者之間的距離不會太大,只要不超過 Cx 的範圍,就可以使用相對於 PC 的定址法。在實務上,很少單一程式模組的大小會超過 32K,因此,相對於 PC 的定址法是不錯的選擇。

採用相對於 PC 的定址法,LD R1, B 的指令,其實應該改寫為 LD R1, [PC+Cx] 的形式,也就是 LR R1, [R15+Cx] 才對,其中的 Cx 應設定為 B-R15,才能正確定址。所以組譯器必須在 Cx 當中放入變數 B 與 R15 的差異值,才能正確的存取變數 B。

在範例 4.2 的相對定址版目的碼當中,我們採用了相對於 PC 的定址法。舉例而言,LD R1,B 指令被編為目的碼 001F000C,其中的 F 是十六進為的 15,代表了 R15 暫存器,也就是 PC。圖 4.3 顯示了我們以相對於 PC 的定址法,將指令 LD

 $^{^1}$ 對於一般的 32 位元電腦而言,定址範圍通常可以達到 4G,這將是 Cx 定址範圍的 65536*2 倍。

R1, B 編為目的碼的過程。

指令	分編碼	馬		計算	漳(Cx=B-PC	C)
LD	Rd,	[Ra +	Cx]		0x0010	(B)
LD	R1,	R15 +	(B-PC)	-	0x0004	(PC)
00	1	F	000C	=	0x000C	(Cx)

圖 4.3 將 LD R1, B 指令以相對於 PC 的方法編為目的碼

必須注意的一點是,雖然指令 LD R1, B 的位址為 0x0000,但在指令提取動作完成後,PC 已經被加上 4 了,因此圖 4.3 當中的 PC 是 0x0004,而非 0x0000。

所以,Cx 的數值將是 B-PC = 0x0010-0x0004=0x000C,於是 Cx 將被填入 000C,整個 LD R1, B 指令就被編為 001F000C 了。

根據同樣的方式,範例 4.2 中的 ST R1, A 指令,若採用絕對定址的編碼方式,將會被組譯為 0110000C,但是若採用相對於 PC 的編碼方式,將會被組譯成 011F0004,請各位讀者務必自行推導出其對應方式,以便學習組譯器的編碼原理。

範例 4.2 當中的 RET 指令,其編碼方式很簡單,因為並沒有牽涉到定址的問題,於是我們根據 RET 指令的 OP 碼 2C,將指令編為 2C000000。

在範例 4.2 中,還有兩個資料變數 A 與 B,也必須被編為目的碼。資料的編碼相當簡單,只要轉換為 16 進位並且符合格式即可。於是 B WORD 29 的指令被編為 0000001D,這是由於十進位的 29 被轉換成目的碼後,若寫成 16 進位會是 1D,而且 CPU0 當中一個 Word 占據 4 bytes,對應到 16 進位會有 8 個數字。所以,B WORD 29 才會被組譯成 00 00 00 1D。

二階段的組譯方式

在範例 4.2 當中,我們除了列出目的碼之外,還列出了每一個指令的位址,這些位址對組譯器而言相當有用。當組譯器對 LD R1, B 指令進行編碼動作時,若不知道變數 B 的位址是 0010,就無法順利的編出欄位 Cx 的目的碼,因此,在真正進行組譯之前,必須先計算每一個變數與標記的位址。

大致上來說,組合語言要轉換成目的碼,必須經過以下步驟:

1. **運算元轉換**:將指令名稱轉換為機器語言,例如 LD 轉為 00, ST 轉為 01

等。

- 2. **参數轉換**:將暫存器轉為代號,符號轉為記憶體位址,例如 R1 轉為 1,A 轉為 000C,B 轉為 0010等。
- 3. **資料轉換**:將原始程式當中的資料常數轉換為內部的機器碼,例如 29 轉換為 001D。
- 4. 目的碼產生:根據指令格式,轉換成目的碼,輸出到目的檔中。

在上述步驟當中,除了第2個步驟外,都可以用循序的方式來處理,一次處理一行。但是,第2步驟的參數可能會有變數名稱,因此必須事先計算出每一個變數(或標記)的位址。

一般來說,要將組合語言程式轉換為目的碼,必須經過兩道程序,第一道程序是計算每一行指令的位址,並記住每一個標記的位址,第二道程序才是真正將組合語言指令翻譯為機器碼。

範例 4.2 中含有位址、程式與目的碼的輸出型式,其實就是組譯器的輸出報表檔, 這是用來提供組譯器設計人員檢視組譯過程有無錯誤的一種檔案。

如果我們將輸出報表中的目的碼集合成一個檔案,這個檔案將是一種最簡單的目的檔,這種目的檔被稱為是『映像檔』。範例 4.2 的中相對定址版的映像檔如範例 4.3 所示,假如範例 4.2 的檔案名稱為 $Ex4_1.asm0$,則範例 4.3 的映像檔就可命名為 $Ex4_1.obj0$ 或 $Ex4_1.img^2$ 。

範例 4.3 <範例 4.2>的映像檔 (相對定址版)

001F000C 011F0004 2C000000 00000000 0000001D

必須注意的是,目的檔通常儲存成二進位的格式,範例 4.3 中採用 16 進位的寫法,只是為了表達方便而採用的一種寫法。

在本書的第 12 章中,我們實作了 CPU0 的組譯器,這個組譯器稱為 as0,您可以用該組譯器對 ch12/Ex4_1.asm0 這個檔案進行組譯,其組譯方法與過程如範例 4.4 所示。

範例 4.4 使用 asO 組譯器組譯 Ex4_1.asmO

組譯方法與過程 說明

² 在 MS. Windows 當中,目的檔通常以 *.obj 命名,在 Linux 當中,則通常以 *.o 命名,在本 書第 12 章的實作當中,我們通常以 *.obj0 的方式命名,以便與處理器 CPU0 相呼應。

C:\ch12>as0 H	組譯 Ex4_1.asm0		
Assembler:asmFile=Ex4_1.asmO objFile=Ex4_1.obj0			輸出到 Ex4_1.obj0
=========	===Assemble=====	====	
LD	R1, B		讀入程式並輸出檢視
ST	R1, A		
RET			
A: RESW	1		
B: WORD	29		
=========	====PASS1=====	=====	組譯的第一階段
0000	LD R1, B	L O (NULL)	計算位址
0004	ST R1, A	L 1 (NULL)	並建立符號表
0008	RET	J 2C (NULL)	
000C A:	RESW 1	D FO (NULL)	
0010 B:	WORD 29	D F2 (NULL)	
=========	===SYMBOL TABLE====	====	顯示符號表
000C A:	RESW 1	D FO (NULL)	
0010 B:	WORD 29	D F2 (NULL)	
==========	=PASS2=======		組譯的第二階段
0000	LD R1, B	L 0 001F000C	編定目的碼
0004	ST R1, A	L 1 011F0004	
0008	RET	J 2C 2C000000	
000C A:	RESW 1	D F0 00000000	
0010 B:	WORD 29	D F2 0000001D	
======Save to ObjFile:Ex4_1.obj0=======			將目的碼存入檔案
001F000C011F00042C0000000000000000000001D			Ex4_1.obj0

4.2 組譯器的演算法

在上一節當中,我們曾經提到組譯器通常需要兩道程序,這種兩道程序的組譯方式,被稱為兩階段組譯法。在本節當中,我們將更詳細的說明這種兩階段組譯器的設計方法,包含其詳細的演算法與資料結構等細節。

在兩階段組譯法當中,第一個階段的任務是定義符號,然後在第二個階段中才真正進行組譯,這兩個階段的工作內容如下所示。

第一階段(計算符號位址)

1. 决定每一個指令與假指令所佔記憶空間的大小,例如決定 WORD、RESW 等

指令所定義的資料長度,以及 LD、ST 等指令所佔空間的大小。

- 2. 計算出程式當中每一行的位址。
- 3. 儲存每一個標籤與變數的位址,以方便第二階段使用。例如範例 4.2 當中的變數 A 為 0x000C,變數 B 為 0x0010 等。

第二階段 (組譯指令與資料)

- 1. 轉換指令 OP 欄位為機器碼,例如 LD 轉換為 00,ST 轉換為 01等。
- 2. 轉換指令參數為機器碼,例如 R1 轉換為 1, B 轉換為 01 0C 等。
- 3. 轉換資料定義指令為位元值,例如 WORD B 29 轉為 0000001D 等。
- 4. 產生目的碼並輸出到目的檔當中。

組譯器的資料結構

在設計組譯器時,為了儲存指令表與標籤變數等資訊,通常需要兩個表格 - 『運算碼表 (Op Table)』與『符號表 (Symbol Table)』,其中的運算碼表是用來儲存指令的 OP 欄位與其對應的機器碼,以便在第二階段的步驟 1 時能將 OP 欄位轉換為機器碼。這個表格通常內建於組譯器當中,於組譯器啟動後就被載入到記憶體內,以便指令轉換動作發生時使用的。

符號表的用途是儲存標籤 (或變數) 的位址,這個表格一開始通常是空的,於第一階段計算位址後,會將標籤與位址填入該表格當中。如此,在第二階段的步驟 2 當中,就能利用符號表將參數轉換成位址。

這兩個表格通常會儲存在雜湊表中,雜湊表是一種可供快速查詢的資料結構,資料可以很快速的被置入表格中,但刪除時則較為緩慢。

雖然如此,這兩個表格也可以使用樹狀結構儲存。因為,不論採用何種結構,只 要能正確的新增資料與搜尋即可,並不一定要使用雜湊的形式。

為了清楚說明組譯的過程,我們在範例 4.5 與範例 4.6 當中,列出了組譯過程中的指令表與符號表。請讀者仔細觀察這兩個表格,以便理解組譯器的編碼原理。

範例 4.5 資料結構 1- 指令表

LD 00
ST 01
LDB 02
....

A 000000C

B 00000010

在真正的指令表當中,應該包含所有的組合語言指令。但是為了避免過於冗長, 範例 4.5 中只列出了開頭的部分。

範例 4.6 當中所列出的,是於第一階段完成後所建立的符號表格。當第一階段的 演算法完成後,所有符號的位址,都會被組譯器計算出來,並且填入符號表中, 以便第二階段的演算法可以根據符號位址,完成指令編碼的動作。

在理解了組譯器所使用的兩個表格之後,讓我們仔細看看組譯器的兩階段演算法。 第一階段的演算法如圖 4.4 所示,其目的是在計算出所有符號的位址。而第二階 段的演算法則如圖 4.5 所示,這個階段才真正將組合語言指令轉換為機器碼。這 兩個演算法都有中文的註解,請讀者仔細研讀,研讀時務必對照範例 4.2 逐行檢 視位址的計算過程與指令的編碼過程,以求真正理解組譯器各個階段的原理。

組譯器的第一階段演算法	說明
Algorithm AssemblerPass1	組譯器的第一階段演算法
input AssmeblyFile	輸入:組合語言檔
ouptut SymbolTable	輸出:符號表
begin	
SymbolTable = new Table();	建立空的符號表
file = open(AssemblyFile)	開啟組合語言檔
while not file.end	當檔案還沒結束前,繼續讀檔
line = readLine(file)	讀下一行
if line is comment	如果該行為註解
continue	則忽略此行,繼續下一輪迴圈
label= label(line)	取得該行中的標記
if label is not null	如果該行有標記
symbolRecord = symbolTable.search(label)	於符號表中尋找該標記
if symbolRecord is not null	如果找到該標記
report error	則報告錯誤- 標記重複定義
else	否則
symbol Table. add (label, address)	將(標記、位址)放入符號表中
end if	
op = operator(line)	取得該行中的指令部分(助憶符號)
opRecord = opTable.search(op);	於指令表中尋找該指令

```
如果找到該指令
 if opRecord is not null
 則將位址加 4
 address += 4;
 else if op is 'BYTE'
 如果指令是BYTE
 則將位址加 1 * 參數個數
 address += 1*length(parameters)
 如果指令是WORD
 else if op is 'WORD'
 address += 4 * length(parameters)
 則將位址加 4* 參數個數
 如果指令是RESB
 else if op is 'RESB'
 則將位址加上參數 1
 address += length(parameter 1)
 else if op is 'RESW'
 如果指令是RESW
 則將位址加上 4*參數 1
 address += 4 * length(parameter 1)
 如果不屬於上述情形之一,則代表
 else
 該指令拼寫有誤,顯示錯誤訊息
 report error
 end if
 end while
end
```

圖 4.4 組譯器的第一階段演算法 - 指定記憶體位址

組譯器的第二階段演算法	說明
Algorithm AssemblerPass2	組譯器的第二階段演算法
input AssmeblyFile, SymbolTable	輸入:組合語言檔,符號表
ouptut ObjFile	輸出:目的檔
begin	
file = open(AssemblyFile)	開啟組合語言檔作為輸入
while not file.end	當檔案還沒結束前,繼續讀檔
line = readLine(file)	讀下一行
(op, parameter) = parse(line)	取得指令碼與參數
opRecord = opTable.search(op)	於指令表中尋找該指令
if opRecord is not null	如果找到該指令
objCode = translateInstruction	將指令轉換為目的碼
(parameter, address, opRecord)	
address += length(objCode)	計算下一個指令位址
else if op is 'WORD' or 'BYTE'	如果指令是WORD 或BYTE
objCode = translateData(line)	將資料轉換為目的碼
address += length(objCode)	計算下一個指令位址
else if op is 'RESB'	如果指令是RESB
address += parameter[1]	則將位址加上參數 1
else if op is 'RESW'	如果指令是 RESW

```
則將位址加上 4*參數 1
 address += 4 * parameter[1]
 end if
 將目的碼寫入目的檔當中。
 output ObjCode to ObjFile
 end while
End Algorithm
 轉換指令為目的碼。
Algorithm TranslateInstruction
 輸入:參數、程式計數器、指令記錄
Input parameter, pc, opRecord
Output objCode
 輸出:目的碼
 如果是 L 型指令
 if (opRecord.type is L)
 設定 Ra 參數
 Ra = parameter[1]
 如果是常數
 if (parameter[3] is Constant)
 Rb = 0
 設定 Cx 為該常數。
 Cx = toInteger(parameter[2]);
 if (parameter[3] is Variable)
 如果是變數
 設定 Cx 為位移 (標記-PC)。
 Cx = address(Variable) - pc
 設定 Rb 參數。
 Rb = parameter[2]
 end if
 設定目的碼。
 objCode = opRecord.opCode
 + id(Ra)+id(Rb)+hex(Cx);
 如果是A型指令
 else if (op.type is A)
 取得Ra
 Ra = parameter[1]
 取得Rb
 Rb = parameter[2]
 如果參數 3 是暫存器
 if (parameter[3] is Register)
 Rc = parameter[3]
 取得 Rc
 如果參數 3 是常數
 else if (parameter[3] is Constant)
 設定 Cx 為該常數。
 Cx = toInteger(parameter[3]);
 end if
 設定目的碼
 objCode = opRecord.opCode
 + id(Ra)+id(Rb)+id(Rc)+hex(Cx)
 如果是 J 型指令
 else if (op.type is J)
 取得 Cx
 Cx = parameter[1]
 設定目的碼
 objCode = opRecord.opCode+hex(Cx)
 end if
  return objCode
 傳回目的碼
End Algorithm
```

圖 4.5 組譯器的第二階段演算法 - 進行指令與資料編碼

4.3 完整的組譯範例

為了更詳細的說明兩階段組譯演算法,在本節當中,我們將使用一個較長的範例, 以說明兩階段組譯器當中的第一階段與第二階段之功能。

範例 4.7 包含了一個具有陣列加總功能的副程式,以及呼叫該副程式的主程式。 為了方便讀者理解,我們同時列出其組合語言與 C 語言對應程式,以便讀者能 輕易的讀懂程式的邏輯。在本節當中,我們會使用兩階段組譯法,將這個範例組 譯為目的檔。

範例 4.7 組合語言程式及其 C 語言對照版 (加總功能)

行號	組合語言 (檔案 Array	Sum.asm0)	C語言
1	LDI R1, 0	; R1=0	int a[] = {3,7,4};
2	LD R2, aptr	; R2=aptr	int *aptr = &a
3	LDI R3, 3	; R3=3	int sum;
4	LDI R4, 4	; R4=4	for (i=3; i>0; i) {
5	LDI R9, 1	; R9=1	sum += *aptr;
6	FOR:		aptr += 4;
7	LD R5, [R2]	; R5=*aptr	}
8	ADD R1,R1,R5	; R1+=*aptr	return sum;
9	ADD R2, R2, R4	; R2+=4	
10	SUB R3, R3, R9	; R3;	
11	CMP R3, R0	; if (R3!=0)	
12	JNE FOR	; goto FOR;	
13	ST R1, sum	; sum=R1	
14	LD R8, sum	; R8=sum	
15	RET		
16	a: WORD 3,7,4	; int a[]={3,7,4}	
17	aptr:WORD a	; int *aptr = &a	
18	sum:WORD 0	; int sum = 0	

在此,我們將利用如圖 4.4 中的組譯器第一階段演算法,對範例 4.8 進行位址計算與標記定義。然後,再利用圖 4.5 中的組譯器第二階段演算法,對此範例進行指令與資料的編碼。

範例 4.8 顯示了這兩階段的編碼結果,其中的第一階段主要是計算記憶體位址並放入符號表中,第二階段則轉換出指令與資料的編碼,然後輸出為目的碼。

範例 4.8 組合語言程式及其目的碼 (加總功能)

記憶體位址	組合語言	指令類型	l OP	目的碼
0000	LDI R1,	0 L	. 8	08100000
0004	LD R2,	aptr L	. 0	002F003C
0008	LDI R3,	3 L	. 8	08300003
000C	LDI R4,	4 L	. 8	08400004
0010	LDI R9,	1 L	. 8	08900001
0014 FOR:			FF	
0014	LD R5,	[R2] L	. 0	00520000
0018	ADD R1,	R1, R5 A	13	13115000
001C	ADD R2,	R2, R4 A	13	13224000
0020	SUB R3,	R3, R9 A	14	14339000
0024	CMP R3,	RO A	10	10309000
0028	JNE FOR	J	21	21FFFFE8
002C	ST R1,	sum L	. 1	011F0018
0030	LD R8,	sum L	. 0	008F0014
0034	RET	Ј	2C	2C000000
0038 a:	WORD 3,	7, 4 D	F2	00000030000000700000004
0044 aptr:	WORD A	D	F2	00000038
0048 sum:	WORD O	D) F2	00000000

在範例 4.8 當中,第一階段的演算法除了計算位址之外,同時也會記住每個標記 與變數的位址。

由於 CPU0 當中的每個指令均占 4 bytes,因此,每個指令都會造成位址往上加 4,這是由第一階段演算法 (圖 4.4) 當中的下列程式片段所造成的。

組譯器的第一階段演算法	說明
op = operator(line)	取得該行中的指令部分(助憶符號)
opRecord = opTable.search(op);	於指令表中尋找該指令
if opRecord is not null	如果找到該指令
address += 4;	則將位址加 4

值得注意的是,當組譯器進行到位址 38 時會處理 a 陣列,由於 a 陣列包含了 3,7,4 等三個 WORD 型態的數值,此時,位址會一次加上 4*3=12 的大小,於

是位址從 16 進位的 0x38 變成 0x44。 這個結果是由第一階段演算法 (圖 4.4) 當中的下列片段所造成的。

組譯器的第一階段演算法	說明
else if op is 'WORD'	如果指令是WORD
address += 4 * length(parameters)	則將位址加 4 * 參數個數

當第一階段執行完之後,除了計算出指令位址之外,最重要的是要將標記與變數的位址記錄到符號表 (Symbol Table) 當中。此時,該符號表的內容應該如圖 4.6 所示。

符號名稱	位址
FOR	0x14
а	0x38
aptr	0x44
sum	0x48

圖 4.6 組合語言程式範例 4.8 於組譯第一階段執行完後的符號表

有了這個符號表之後,就可以進行第二階段的組譯功能,對指令與資料進行編碼, 後輸出到目的檔當中。最後,輸出的目的檔格式將如範例 4.9。

範例 4.9 <範例 4.8 >的目的檔

08100000 002F003C 08300003 08400004

08900001 00520000 13115000 13224000

14339000 10309000 21FFFFE8 011F0018

008F0014 2C000000 00000003 00000007

000000400000380000000

4.4 實務案例: 處理器 **IA32** 上的 **GNU** 組譯器

接著,讓我們來看看真實的組譯器設計原理,我們將研究目標鎖定在 IA32 處理器上的 GNU 組譯器 as,以便進一步理解真實組譯器的設計原理。

在本節當中,我們將使用 GNU 的 AS 組譯器觀察 IA32 的指令編碼方式,以學習 IA32 組譯器的設計原理。

透過 -a 參數,可以讓 GNU 的 as 組譯器³產生組譯報表檔,範例 4.10 顯示了 筆者的組譯過程與輸出報表。

從範例 4.10 中可看出各個變數與標記的位址,變數 sum 位址為 .data 段的 00000000,標記 _asmMain 的位址為 .text 段的 00000000,而 FOR1 的位址 為 .text 段的 00000005。

範例 4.10 使用 GNU as 產生組譯報表

C:\(\psi \choos \choos

³ 有關 GNU as 組譯器的用法可參考下列網址 <u>http://sourceware.org/binutils/docs-2.19/as/</u>。

5	.def _asmMain; .scl 2; .type 32; .endef
6	_asmMain:
7 0000 B8010000	mov \$1, %eax
7 00	
8	FOR1:
9 0005 01050000	addl %eax, sum
9 0000	
10 000b 83C001	addl \$1, %eax
11 000e 83F80A	cmpl \$10,%eax
12 0011 7EF2	jle FOR1
13 0013 A1000000	movl sum, %eax
13 00	
14 0018 C3909090	ret
14 90909090	
GAS LISTING gnu_sum.s	page 2
DEFINED SYMBOLS	
	ABS:00000000 fake

gnu_sum.s:2 .data:00000000 sum

gnu_sum.s:6 .text:00000000 _asmMain

gnu_sum.s:8 .text:00000005 FOR1

NO UNDEFINED SYMBOLS

從範例 4.10 當中,我們可以看到 IA32 的指令長度並不固定,有些指令佔 2 bytes (像是 jle FOR1 的機器碼為 7EF2),有些佔 4bytes (像 addl \$1, %eax 的機器碼為 83C001),有些甚至佔了 6 bytes (像是 addl %eax, sum 的機器碼為 010500000000),這顯示了 IA32 採用的是變動長度的複雜指令集架構。

即使是同一個指令,IA32 的指令編碼長度也可能會不同 (像是上述的 addl 指令就可能編成 4 bytes 或 6 bytes)。這些都是 IA32 之的機器碼之所以複雜的原因,在本書中我們沒有足夠的篇幅介紹 IA32 的編碼方式,有興趣的讀者可以參考 Kip Irvine 的組合語言一書⁴。

習題

4.1 請說明組譯器的輸入、輸出與功能為何?

- 4.2 請說明組譯器第一階段 (PASS1) 的功能為何?
- 4.3 請說明組譯器第二階段 (PASS2) 的功能為何?
- 4.4 請說明組譯器當中的符號表之用途為何?
- 4.5 請說明組譯器當中的指令表之用途為何?
- 4.6 請仿照範例 4.4,使用本書第 12 章所實作的 asO 組譯器,組譯 Ex4_1.asmO 組合語言檔,並仔細觀察其輸出結果。
- 4.7 請閱讀本書第 12 章所附的 Assembler.c 與 Assembler.h 等 C 語言程式,並且 對照本章的演算法,以學習 CPUO 組譯器的實作方式。
- 4.8 請按照 4.4 節的方法,操作 GNU 工具對組合語言進行組譯動作,並檢視組 譯報表,找出各個符號的位址。

⁴ Kip Irvine, Assembly Language for x86 Processors, 6th edition, ISBN: 0-13-602212-X, Published by: Prentice-Hall (Pearson Education), February 2010.該書第五版有中文翻譯,書名為組合語言,譯者為王國華、白能勝、曾鴻祥,出版社為全華科技,出版日期為 2007 年 11 月 05 日。

4.9 請於 http://kipirvine.com/asm/ 網站下載 Kip Irvine 書籍組合語言程式範例,並以 Visual Studio 進行組譯與執行。