Προαιρετική Εργασία στο μάθημα Σχεδίαση Γλωσσών και Μεταγλωττιστών

Χριστίνα Ισάκογλου - 2056 Σεπτέμβριος 2014

.:. ΕΡΓΑΛΕΙΑ ΚΑΙ ΑΡΧΕΙΑ .:.

Τα εργαλεία που χρησιμοποιήθηκαν για την κατασκευή του μεταγλωττιστή είναι τα : Bison, Flex και η συγγραφή του κώδικα έγινε στη γλώσσα C. Η εκτέλεση του τελικού κώδικα που παράγεται από το μεταγλωττιστή στη γλώσσα MIXAL έγινε στον προσομοιωτή της MIX, GNU MDK, σε λειτουργικό σύστημα GNU/Linux. Στα παρακάτω αρχεία βρίσκονται ο απαιτούμενος κώδικας.

- > lex.l : Αναγνώριση λεξικών μονάδων της γλώσσας
- > syd1.y : Κανόνες γραμματικής της γλώσσας.
- > syd2.y : Σημασιολογικοί έλεγχοι (γίνεται include από το προηγούμενο αρχείο).
- > syd3.c : Παραγωγή κώδικα σε MIXAL.
- defs.h : Δηλώσεις δομών δεδομένων και συναρτήσεων.
- Makefile : Αρχείο Makefile για μεταγλώττιση των αρχείων που παράγονται από τα εργαλεία flex και bison, καθώς και το MIXsyd3.
- makeMIXAL.sh: Shell script για την αυτοματοποίηση της όλης διαδικασίας μέχρι το τελικό βήμα της συνένωση των αρχείων που προκύπτουν από την παραγωγή κώδικα στο τελικό και ζητούμενο αρχείο .mixal.

Τα αρχεία που παράγονται κατά τη διαδικασία είναι τα εξής:

- lex.yy.c : Από τη λεξική ανάλυση.
- > syd1.tab.c, syd1.tab.h : Από τη συντακτική ανάλυση.
- > syd1.output : Επίσης από τη συντακτική ανάλυση για την περιγραφή του χώρου καταστάσεων.
- > _ST : το εκτελέσιμο του μεταγλωττιστή.
- var.dat, code.cod : τα αρχεία παραγωγής κώδικα, τα οποία στη συνέχεια συνενώνονται (στο πρώτο δηλώνονται οι διευθύνσεις των μεταβλητών που θα χρησιμοποιηθούν με τη σειρά που αυτές δηλώνονται στο πρόγραμμα της γλώσσας το δεύτερο περιέχει το κύριο μέρος του κώδικα του προγράμματος).

.:. ПЕРІГРАФН .:.

Συντακτική Ανάλυση

- Σε περίπτωση ασάφειας για την αντιμετώπιση συγκρούσεων, ο τρόπος επίλυσης βασίζεται στον άμεσο ορισμό της προτεραιότητας και της προσεταιριστικότητας (%left,%right,%nonassoc) του εκάστοτε τερματικού. Με αυτόν τον τρόπο το συντακτικό δέντρο για τις αριθμητικές πράξεις

- κατασκευάζεται έτσι όπως αναμένεται και η ασάφεια του μετέωρου else ακολουθεί τον κανόνα «Κάθε else συνοδεύει το πλησιέστερο από τα προηγούμενα ασυνόδευτα block then».
- Κανόνες που προστέθηκαν στη δοσμένη γραμματική αφορούν την εμφάνιση καμιάς, μίας φοράς ή παραπάνω μη τερματικών. Οι κανόνες αυτοί είναι πάντα αριστερά αναδρομικοί.

Παραγωγή κώδικα

- Η μηχανή ΜΙΧ παρέχει 4000 διευθύνσεις μνήμης. Στα πλαίσια της παραγωγής κώδικα θεωρήθηκαν οι παρακάτω συμβάσεις:
 - Οι 500 πρώτες θέσεις μνήμης χρησιμοποιούνται αποκλειστικά για την αποθήκευση μεταβλητών.
 - Από την 500 μέχρι την 599 δημιουργείται μια προσομοίωση στοίβας, καθώς στη θέση 500(μόνο) αποθηκεύονται τιμές ως προς όφελος της μεταφοράς τους για μία μόνο φορά (πχ από έναν καταχωρητή σε έναν άλλο, καθώς εντολές μεταφοράς ανάμεσα σε καταχωρητές δεν υποστηρίζονται). Από τη θέση 501 μέχρι και το τέλος της προαναφερόμενης έκτασης αποθηκεύονται με παρόμοιο τρόπο όπως σε μια στοίβα τιμές οι οποίες προηγουμένως βρίσκονταν σε καταχωρητή αλλά αποτελούν αριστερό απόγονο κόμβου. Ο καταχωρητής r1 ρυθμίζεται με τέτοιον τρόπο έτσι ώστε να παρέχει κάθε στιγμή ένα offset ως προς την κορυφή της στοίβας(αναφορικά με τη διεύθυνση 500).
 - Από την 600 μέχρι και την 999 παρέχεται χώρος ως buffer για την εκτύπωση στον "Printer".
 - ο Το κύριο πρόγραμμα ξεκινάει από τη διεύθυνση 1000.
 - Κάθε στιγμή ο καταχωρητής που θεωρείται ότι χρησιμοποιείται είναι ο rA. Ακόμα και σε περιπτώσεις που το αποτέλεσμα μιας πράξης αποθηκεύεται σε κάποιον άλλο, τότε αυτό στη συνέχεια μεταφέρεται στον rA.
- Η ροή του ελέγχου γίνεται πρωτίστως με τη χρήση ετικετών, που δηλώνουν τη διεύθυνση που πρέπει να μεταφερθεί ο έλεγχος, και την ύπαρξη μηδενικής(false) ή μη μηδενικής τιμής(true) στον καταχωρητή rA, γεγονός που καθορίζει τη μεταφορά ή μη μεταφορά στην αναφερόμενη διεύθυνση. Οι λογικές εκφράσεις είναι αυτές που οδηγούν στην ύπαρξη μηδενικής ή μη μηδενικής τιμής στον καταχωρητή rA(εκτός από τις περιπτώσεις που για συνθήκη τίθεται ένας τυχαίος αριθμός ή μεταβλητή), οι οποίες με τη σειρά τους βασίζονται στις σημαίες G,E,L που η μηχανή MIX σηκώνει ανάλογα με το αποτέλεσμα της σύγκρισης που έχει προηγηθεί.
- Στις επαναλήψεις είτε με while, είτε με for, σημαντικό ρόλο παίζουν και οι τοπικές μεταβλητές της ΜΙΧ(1H-1B) για την υλοποίηση των break

statements, καθώς εμπεριέχοντας την έννοιας της τοπικότητας βοηθούν ούτως ώστε οι προαναφερόμενες εντολές να γίνονται ως προς το εσωτερικότερο block στο οποίο αυτές βρίσκονται εμφωλευμένες.

- Προσοχή χρειάζεται η υλοποίηση της εντολής continue. Ο παρακάτω κώδικας:

```
FOR1{
 FOR2{
 }
 CONTINUE;
 ...
}
```

θα πρέπει να οδηγήσει τον έλεγχο στην FOR1, ξεκινώντας τον επόμενο κύκλο επανάληψης και όχι της FOR2 αυτό επιτυγχάνεται με χρήση μετρητή που δείχνει πάντα το id του for block μέσα στο οποίο βρισκόμαστε, ούτως ώστε ενδεχόμενο continue να μας μεταφέρει στην αρχή (πιο σωστά στον κώδικα που υλοποιεί το βήμα της επανάληψης) του τρέχοντος block.

.:. ΠΑΡΑΔΕΙΓΜΑΤΑ .:.

```
Ανάθεση Τιμής _
tAssignment
 {
 var a,b,c,d:int;
 a = 7;
 0007
 print a;
 b = 1;
 0001
 print b;
 c = b;
 0001
 print c;
 b += 2;
 0003
 print b;
 c *= 7;
 0007
 print c;
 Στρογγυλοποίηση πάντα προς το μικρότερο
 c %= 2;
 0001
 ακέραιο
 print c;
 a = 2;
 a *=(4-2);
 0004
 print a;
 }
```

```
| Παραγωγή κώδικα |
* Declaration of space for each variable.
 500
BUFFER0
 EQU
BUFFER1
 EQU
 600
PRINTER
 EQU
 18
 EQU
а
 0
b
 EQU
 1
С
 EQU
 2
d
 EQU
 3
 ORIG 1000-50
EXCT ALF
 "EXCEP"
 ALF
 "TION "
* Start of program execution.
* [LOC]
 OP
 [OPERAND] [comment]
 ORIG
 1000
STARTENT1 0
 LDA
 =7=
 STA
 а
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 BUFFER1(PRINTER) Printing
 OUT
 LDA
 =1=
 STA
 b
 LDA
 b
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 ENT1
 С
 MOVE b(1)
 LDA
 c
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 b
 ADD
 =2=
 STA
 b
 LDA
 b
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 BUFFER1(PRINTER) Printing
 OUT
 LDA
 С
 MUL
 =7=
```

```
STX
 BUFFER0
 LDA
 BUFFER0
 STA
 С
 LDA
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 =0=
 LDA
 LDX
 С
 DIV
 =2=
 STX
 c
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 =2=
 STA
 а
 LDA
 а
 MUL
 =2=
 BUFFER0
 STX
 BUFFER0
 LDA
 STA
 а
 LDA
 а
 ENTX
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
* End of program execution.
 HLT
* End of assembler's compilation.
 END
 START
 Αριθμητικές Πράξεις _____
{
 var a,b,c,d : int;
 a = 3+3;
 b = a-4;
 c = a-(b+3);
 print c;
 c =2*a;
 print c;
```

tBinary

0001

0012

```
c = a/b;
0003
 print c;
 c = (a+3)\%b;
0001
 print c;
 a = (c*b)+1;
0003
 print a;
 a = 1;
 d = -2;
0003
 b = a*(5+d);
 print b;
 c = -2;
0002
 d = -c;
 print d;
 }
 | Παραγωγή κώδικα |
 * Declaration of space for each variable.
 500
 BUFFER0
 EQU
 BUFFER1
 EQU
 600
 PRINTER
 EQU
 18
 EQU
 0
 b
 EQU
 1
 C
 EQU
 2
 d
 EQU
 3
 ORIG
 1000-50
 EXCT ALF
 "EXCEP"
 ALF
 "TION "
 * Start of program execution.
 * [LOC]
 OP
 [OPERAND] [comment]
 ORIG
 1000
 STARTENT1
 0
 LDA
 =6=
 STA
 а
 LDA
 а
 SUB
 =4=
 STA
 b
 ENTA
 3
 ADD
 STA
 BUFFER0
 LDA
 а
 SUB
 BUFFER0
 STA
 С
 LDA
 С
```

```
ENTX 0
 CHAR
 STX
 BUFFER1(1:4)
 BUFFER1(PRINTER) Printing
 OUT
 ENTA
 2
 MUL
 а
 STX
 BUFFER0
 BUFFER0
 LDA
 STA
 c
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 =0=
 LDX
 а
 DIV
 b
 JOV
 EXC1
 JSJ
 *+3
EXC1 OUT
 EXCT(PRINTER)
 HLT
 STA
 С
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 ENTA
 3
 ADD
 INC1 1
 STA
 BUFFER0,1
 BUFFER0
 STA
 LDA
 =0=
 LDX
 BUFFER0,1
 DIV
 b
 DEC1
 1
 JOV
 EXC2
 JSJ
 *+3
EXC2 OUT
 EXCT(PRINTER)
 HLT
 STX
 BUFFER0
 LDA
 BUFFER0
 STA
 C
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
```

```
OUT
 BUFFER1(PRINTER) Printing
 LDA
 С
 MUL
 b
 BUFFER0
 STX
 BUFFER0
 LDA
 INC1
 1
 STA
 BUFFER0,1
 STA
 BUFFER0
 LDA
 BUFFER0,1
 ADD
 =1=
 DEC1
 1
 STA
 а
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 =1=
 STA
 а
 ENNA 2
 LDA
 =-2=
 STA
 d
 ENTA
 ADD
 d
 MUL
 а
 STX
 BUFFER0
 LDA
 BUFFER0
 STA
 b
 LDA
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 ENNA 2
 LDA
 =-2=
 STA
 С
 LDAN
 С
 d
 STA
 LDA
 d
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
* End of program execution.
 HLT
* End of assembler's compilation.
 END
 START
```

```
__ Λογικές Εκφράσεις ______
```

tLogical

```
{
 var a,b,c,d,e: int;
 a = 2;
 b = 4;
 c = 3;
 d = b <= a;
 e = c = 3;
0001
 print (d+e);
 a = 1;
 b = a \&\& (2<3);
0001
 print b;
 Διακόπτει τον υπολογισμό όταν ο αριστερός
 τελεστέος δίνει 0 για το ΑΝΟ
 a = 0;
0000
 b = a \&\& (2<3);
 print b;
 Οποιαδήποτε μη μηδενική τιμή λαμβάνεται ως
 a = 1;
 true
 b = 2;
0001
 c = b \&\& (a < b);
 print c;
 a = 1;
 b = 2;
 d = 1;
 c = d \&\& b \&\& (a < b);
0001
 print c;
 a = 1;
 b = 2;
 d = 0;
0001
 c = d \mid \mid (a \&\& b);
 print c;
 a = 1;
 b = 2;
0000
 d = 0;
 c = d \mid \mid !(a \&\& b);
 print c;
 Διακόπτει τον υπολογισμό όταν ο αριστερός
 a = 1;
 τελεστέος δίνει 1 για το ΟR
 b = 2;
0001
 d = 0;
 c = !(a \&\& d) || d;
 print c;
```

```
}
| Παραγωγή κώδικα |
* Declaration of space for each variable.
 EQU
 500
BUFFER0
BUFFER1
 EQU
 600
PRINTER
 EQU
 18
 EQU
 0
 EQU
b
 1
c
 EQU
 2
d
 EQU
 3
 EQU
 4
e
* Start of program execution.
* [LOC]
 OP
 [OPERAND] [comment]
 ORIG
 1000
STARTENT1
 0
 LDA
 =2=
 STA
 а
 LDA
 =4=
 STA
 b
 LDA
 =3=
 STA
 C
 LDA
 b
 CMPA
 а
 JL
 TRUE1
 JE
 TRUE1
 LDA
 =0=
 JMP
 ENDCMP1
TRUE1LDA
 =1=
ENDCMP1
 NOP
 STA
 d
 LDA
 С
 CMPA
 =3=
 TRUE2
 JE
 LDA
 =0=
 ENDCMP2
 JMP
TRUE2LDA
 =1=
ENDCMP2
 NOP
 STA
 e
 LDA
 d
 ADD
 e
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
 LDA
 =2=
```

```
CMPA =3=
 JL
 TRUE3
 =0=
 LDA
 ENDCMP3
 JMP
TRUE3LDA
 =1=
ENDCMP3
 NOP
 STA
 BUFFER0
 LDA
 а
 FAND1
 JAZ
 BUFFER0
 LDA
 JAZ
 FAND1
 =1=
 LDA
 JMP
 EAND1
FAND1LDA
 =0=
EAND1NOP
 STA
 b
 LDA
 b
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 =0=
 LDA
 STA
 а
 LDA
 =2=
 CMPA
 =3=
 TRUE4
 JL
 LDA
 =0=
 JMP
 ENDCMP4
TRUE4LDA
 =1=
ENDCMP4
 NOP
 STA
 BUFFER0
 LDA
 JAZ
 FAND2
 LDA
 BUFFER0
 FAND2
 JAZ
 LDA
 =1=
 JMP
 EAND2
FAND2LDA
 =0=
EAND2NOP
 STA
 b
 LDA
 b
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
```

```
LDA
 =2=
 STA
 b
 LDA
 а
 CMPA
 TRUE5
 JL
 LDA
 =0=
 JMP
 ENDCMP5
TRUE5LDA
 =1=
ENDCMP5
 NOP
 STA
 BUFFER0
 LDA
 b
 FAND3
 JAZ
 LDA
 BUFFER0
 JAZ
 FAND3
 =1=
 LDA
 JMP
 EAND3
FAND3LDA
 =0=
EAND3NOP
 STA
 С
 LDA
 c
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
 LDA
 =2=
 STA
 b
 LDA
 =1=
 d
 STA
 LDA
 d
 JAZ
 FAND4
 LDA
 b
 FAND4
 JAZ
 INC1
 STA
 BUFFER0,1
 =1=
 LDA
 JMP
 EAND4
FAND4LDA
 =0=
EAND4NOP
 LDA
 а
 b
 CMPA
 TRUE6
 JL
 =0=
 LDA
 JMP
 ENDCMP6
TRUE6LDA
 =1=
ENDCMP6
 NOP
```

```
STA
 BUFFER0
 LDA
 BUFFER0,1
 JAZ
 FAND5
 BUFFER0
 LDA
 JAZ
 FAND5
 DEC1
 1
 =1=
 LDA
 JMP
 EAND5
FAND5LDA
 =0=
EAND5NOP
 STA
 c
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
 LDA
 =2=
 STA
 b
 =0=
 LDA
 d
 STA
 LDA
 а
 JAZ
 FAND6
 LDA
 b
 JAZ
 FAND6
 LDA
 =1=
 JMP
 EAND6
FAND6LDA
 =0=
EAND6NOP
 STA
 BUFFER0
 LDA
 d
 TOR1
 JANZ
 LDA
 BUFFER0
 TOR1
 JANZ
 LDA
 =0=
 JMP
 EOR1
TOR1 LDA
 =1=
EOR1 NOP
 STA
 C
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
```

```
LDA
 =2=
 STA
 b
 LDA
 =0=
 d
 STA
 LDA
 а
 JAZ
 FAND7
 LDA
 JAZ
 FAND7
 LDA
 =1=
 JMP
 EAND7
FAND7LDA
 =0=
EAND7NOP
 JAZ
 FNOT1
 LDA
 =0=
 JMP
 ENOT1
FNOT1LDA
 =1=
ENOT1NOP
 STA
 BUFFER0
 LDA
 d
 JANZ
 TOR2
 BUFFER0
 LDA
 JANZ
 TOR2
 =0=
 LDA
 JMP
 EOR2
TOR2 LDA
 =1=
EOR2 NOP
 STA
 C
 LDA
 c
 0
 ENTX
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
 =2=
 LDA
 STA
 b
 LDA
 =0=
 STA
 d
 LDA
 а
 JAZ
 FAND8
 LDA
 JAZ
 FAND8
 =1=
 LDA
 JMP
 EAND8
FAND8LDA
 =0=
EAND8NOP
 JAZ
 FNOT2
```

```
LDA
 =0=
 JMP
 ENOT2
FNOT2LDA
 =1=
ENOT2NOP
 INC1
 1
 STA
 BUFFER0,1
 BUFFER0,1
 LDA
 JANZ
 TOR3
 LDA
 d
 JANZ
 TOR3
 DEC1
 1
 LDA
 =0=
 JMP
 EOR3
TOR3 LDA
 =1=
EOR3 NOP
 STA
 c
 LDA
 С
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
* End of program execution.
 HLT
* End of assembler's compilation.
 END
 START
```

Εντολές Συνθήκης _____

```
tlf
```

```
{
 var a,b:int;
 if (1) if (1) a=1;
0001
 print a;
 a = 2;
 b = 1;
 if (a&&b) a=0;
 else a=1;
0000
 print a;
 a = 2;
 b = 1;
 if (!a&&!b) a=0;
 else a=1;
0001
 print a;
```

a = 0;

0001 0002

0003

```
b = 1;
 if ((a\&b)||b) a=10;
 print a;
 a = 1;
 if (a<=1){
 print 1;
 print 2;
 }
 else {
 print 0;
 print 3;
| Παραγωγή κώδικα |
* Declaration of space for each variable.
BUFFER0
 EQU
 500
BUFFER1
 EQU
 600
PRINTER
 EQU
 18
а
 EQU
 0
 EQU
 1
* Start of program execution.
* [LOC]
 [OPERAND] [comment]
 ORIG
 1000
STARTENT1
 0
 ENTA
 JAZ
 EIF1
 ENTA
 1
 JAZ
 EIF2
 LDA
 =1=
 STA
 а
EIF2 NOP
EIF1 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =2=
 STA
 а
 LDA
 =1=
 STA
 b
 LDA
 JAZ
 FAND1
 LDA
 JAZ
 FAND1
 LDA
 =1=
```

```
JMP
 EAND1
FAND1LDA
 =0=
EAND1NOP
 JAZ
 EEIF3
 LDA
 =0=
 STA
 а
 JMP
 EIF3
EEIF3NOP
 LDA
 =1=
 STA
 а
EIF3 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =2=
 STA
 а
 LDA
 =1=
 STA
 b
 LDA
 а
 JAZ
 FNOT1
 =0=
 LDA
 JMP
 ENOT1
FNOT1LDA
 =1=
ENOT1NOP
 INC1
 1
 STA
 BUFFER0,1
 LDA
 FNOT2
 JAZ
 LDA
 =0=
 JMP
 ENOT2
FNOT2LDA
 =1=
ENOT2NOP
 STA
 BUFFER0
 LDA
 BUFFER0,1
 JAZ
 FAND2
 LDA
 BUFFER0
 JAZ
 FAND2
 DEC1
 1
 LDA
 =1=
 JMP
 EAND2
FAND2LDA
 =0=
EAND2NOP
 JAZ
 EEIF4
 LDA
 =0=
 STA
 а
```

```
JMP
 EIF4
EEIF4NOP
 LDA
 =1=
 STA
EIF4 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =0=
 STA
 а
 LDA
 =1=
 STA
 b
 LDA
 а
 JAZ
 FAND3
 LDA
 b
 JAZ
 FAND3
 INC1
 1
 BUFFER0,1
 STA
 LDA
 =1=
 JMP
 EAND3
FAND3LDA
 =0=
EAND3NOP
 LDA
 BUFFER0,1
 TOR1
 JANZ
 LDA
 b
 TOR1
 JANZ
 DEC1
 1
 LDA
 =0=
 JMP
 EOR1
TOR1 LDA
 =1=
EOR1 NOP
 JAZ
 EIF5
 =10=
 LDA
 STA
 а
EIF5 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 LDA
 =1=
 STA
 а
 LDA
 а
 CMPA
 =1=
 JL
 TRUE1
```

```
JE
 TRUE1
 LDA
 =0=
 JMP
 ENDCMP1
 TRUE1LDA
 =1=
 ENDCMP1
 NOP
 JAZ
 EEIF6
 ENTA
 1
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 ENTA
 2
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 JMP
 EIF6
 EEIF6NOP
 ENTA
 0
 ENTX
 0
 CHAR
 BUFFER1(1:4)
 STX
 OUT
 BUFFER1(PRINTER)
 EIF6 NOP
 ENTA 3
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER)
 * End of program execution.
 HLT
 * End of assembler's compilation.
 END
 START
 _Εντολές Επανάληψης _
 {
 var a,i:int;
 a = 1;
 while (a<=2){
 print a;
0001
 a = a+1;
0002
 }
 a = 1;
 while (a<=3){
 print a;
0001
```

tRepeat

0002

```
a = a+1;
 if (a == 3) break;
 }
 for (a=1;a<=3;a+=1){
 if (a==1) continue;
0002
 print a;
 }
0003
 for (a=1;a<=3;a+=1){
 if (a==2) break;
0001
 print a;
 }
 i = 0;
 for(;i<=1;){
0000
 print i;
0001
 i+=1;
 }
 | Παραγωγή κώδικα |
 * Declaration of space for each variable.
 EQU
 500
 BUFFER0
 BUFFER1
 600
 EQU
 PRINTER
 EQU
 18
 а
 EQU
 0
 i
 EQU
 1
 ORIG
 1000-50
 EXCT ALF
 "EXCEP"
 ALF
 "TION "
 * Start of program execution.
 * [LOC]
 OP
 [OPERAND]
 [comment]
 ORIG
 1000
 STARTENT1
 0
 LDA
 =1=
 STA
 а
 1H
 NOP
 SWH1 NOP
 EWH1
 LDA
 CMPA
 =2=
 JL
 TRUE1
 JE
 TRUE1
 =0=
 LDA
 JMP
 ENDCMP1
 TRUE1LDA
 =1=
 ENDCMP1
 NOP
```

```
JAZ
 EWH1
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 ENTA
 ADD
 а
 STA
 а
 JMP
 SWH1
EWH1 NOP
1H
 NOP
 LDA
 =1=
 STA
 а
1H
 NOP
SWH2 NOP
 EWH2
 LDA
 а
 CMPA =3=
 JL
 TRUE2
 JE
 TRUE2
 LDA
 =0=
 JMP
 ENDCMP2
TRUE2LDA
 =1=
ENDCMP2
 NOP
 JAZ
 EWH2
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 ENTA
 1
 ADD
 а
 STA
 а
 LDA
 а
 CMPA =3=
 JE
 TRUE3
 =0=
 LDA
 JMP
 ENDCMP3
TRUE3LDA
 =1=
ENDCMP3
 NOP
 JAZ
 EIF1
 JMP
 1F
EIF1 NOP
 JMP
 SWH2
EWH2 NOP
1H
 NOP
IFOR1NOP
```

```
LDA
 =1=
 STA
 а
SFOR1NOP
 LDA
 а
 CMPA
 =3=
 JL
 TRUE4
 JE
 TRUE4
 =0=
 LDA
 ENDCMP4
 JMP
TRUE4LDA
 =1=
ENDCMP4
 NOP
 EFOR1
 JAZ
 LDA
 а
 CMPA
 =1=
 JΕ
 TRUE5
 LDA
 =0=
 JMP
 ENDCMP5
TRUE5LDA
 =1=
ENDCMP5
 NOP
 JAZ
 EIF2
 JMP
 SPFOR1
EIF2 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
SPFOR1
 NOP
 LDA
 ADD
 =1=
 STA
 а
 JSJ
 SFOR1
EFOR1NOP
1H
 NOP
IFOR2NOP
 =1=
 LDA
 STA
 а
SFOR2NOP
 LDA
 а
 CMPA
 =3=
 JL
 TRUE6
 JE
 TRUE6
 =0=
 LDA
 JMP
 ENDCMP6
TRUE6LDA
 =1=
ENDCMP6
 NOP
 EFOR2
 JAZ
```

```
LDA
 а
 CMPA =2=
 TRUE7
 JE
 LDA
 =0=
 JMP
 ENDCMP7
TRUE7LDA
 =1=
ENDCMP7
 NOP
 EIF3
 JAZ
 JMP
 1F
EIF3 NOP
 LDA
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
SPFOR2
 NOP
 LDA
 а
 ADD
 =1=
 STA
 а
 SFOR2
 JSJ
EFOR2NOP
1H
 NOP
 LDA
 =0=
 STA
 i
IFOR3NOP
 NOP
SFOR3NOP
 LDA
 i
 CMPA
 =1=
 TRUE8
 JL
 JE
 TRUE8
 LDA
 =0=
 JMP
 ENDCMP8
TRUE8LDA
 =1=
ENDCMP8
 NOP
 JAZ
 EFOR3
 LDA
 i
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 i
 ADD
 =1=
 STA
 i
SPFOR3
 NOP
 NOP
 JSJ
 SFOR3
```

```
EFOR3NOP
 1H
 NOP
 * End of program execution.
 HLT
 * End of assembler's compilation.
 END
 START
tRepeatNestedWhile
 {
 var a,b,i,j :int;
 a=0;
 while (a!=1){
 print (a+1);
 b=0;
 0001
 while (b <= 1){
 0001
 b+=1;
 0002
 print (b);
 if (b==1) a=1;
 }
 }
 a=0;
 while (a!=1){
 print (a+1);
 b=0;
 while (b <= 1){
 0001
 b+=1;
 0001
 print (b);
 if (b==1) break;
 }
 a+=1;
 }
 }
 | Παραγωγή κώδικα |
 * Declaration of space for each variable.
 500
 BUFFER0
 EQU
 BUFFER1
 EQU
 600
 PRINTER
 EQU
 18
 а
 EQU
 0
 b
 EQU
 1
 i
 EQU
 2
 EQU
 j
 ORIG 1000-50
 EXCT ALF
 "EXCEP"
 ALF
 "TION "
 * Start of program execution.
```

```
* [LOC]
 OP
 [OPERAND]
 [comment]
 ORIG
 1000
STARTENT1
 0
 LDA
 =0=
 STA
 а
1H
 NOP
SWH1 NOP
 EWH1
 LDA
 а
 CMPA
 =1=
 JNE
 TRUE1
 LDA
 =0=
 ENDCMP1
 JMP
TRUE1LDA
 =1=
ENDCMP1
 NOP
 EWH1
 JAZ
 ENTA 1
 ADD
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 =0=
 LDA
 STA
 b
1H
 NOP
SWH2 NOP
 EWH2
 LDA
 CMPA
 =1=
 JL
 TRUE2
 JE
 TRUE2
 =0=
 LDA
 JMP
 ENDCMP2
TRUE2LDA
 =1=
ENDCMP2
 NOP
 JAZ
 EWH2
 LDA
 b
 ADD
 =1=
 STA
 b
 LDA
 b
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 b
 CMPA
 =1=
 JE
 TRUE3
 LDA
 =0=
 JMP
 ENDCMP3
```

```
TRUE3LDA
 =1=
ENDCMP3
 NOP
 JAZ
 EIF1
 LDA
 =1=
 STA
 а
EIF1 NOP
 JMP
 SWH2
EWH2 NOP
 NOP
1H
 JMP
 SWH1
EWH1 NOP
1H
 NOP
 LDA
 =0=
 STA
 а
1H
 NOP
SWH3 NOP
 EWH3
 LDA
 а
 CMPA
 =1=
 JNE
 TRUE4
 LDA
 =0=
 JMP
 ENDCMP4
TRUE4LDA
 =1=
ENDCMP4
 NOP
 JAZ
 EWH3
 ENTA
 1
 ADD
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 LDA
 =0=
 STA
 b
1H
 NOP
SWH4 NOP
 EWH4
 LDA
 b
 CMPA
 =1=
 JL
 TRUE5
 JE
 TRUE5
 LDA
 =0=
 JMP
 ENDCMP5
TRUE5LDA
 =1=
ENDCMP5
 NOP
 JAZ
 EWH4
 LDA
 b
 ADD
 =1=
 STA
 b
 LDA
 b
```

```
ENTX 0
 CHAR
 STX
 BUFFER1(1:4)
 BUFFER1(PRINTER) Printing
 OUT
 LDA
 b
 CMPA
 =1=
 JE
 TRUE6
 LDA
 =0=
 JMP
 ENDCMP6
 TRUE6LDA
 =1=
 ENDCMP6
 NOP
 JAZ
 EIF2
 JMP
 1F
 EIF2 NOP
 JMP
 SWH4
 EWH4 NOP
 1H
 NOP
 LDA
 ADD
 =1=
 STA
 а
 JMP
 SWH3
 EWH3 NOP
 1H
 NOP
 * End of program execution.
 HLT
 * End of assembler's compilation.
 END
 START
tRepeatNestedFor
 {
 var i,j: int;
 for(i=1;i<=3;i+=1){
 0001
 for(j=1;j<=3;j+=1){
 0002
 if (j==2) break;
 0003
 print i;
 }
 }
 for(i=1;i<=3;i+=1){
 for(j=1;j<=3;j+=1){
 0001
 if (j==2) continue;
 0001
 print i;
 0002
 }
 0002
 }
 0003
 0003
 | Παραγωγή κώδικα |
 * Declaration of space for each variable.
```

```
500
BUFFER0
 EQU
BUFFER1
 EQU
 600
PRINTER
 EQU
 18
 EQU
 EQU
j
 1
 ORIG
 1000-50
EXCT ALF
 "EXCEP"
 "TION "
 ALF
* Start of program execution.
* [LOC]
 OP [OPERAND] [comment]
 ORIG
 1000
STARTENT1
 0
IFOR1NOP
 LDA
 =1=
 STA
 i
SFOR1NOP
 LDA
 i
 CMPA
 =3=
 JL
 TRUE1
 JE
 TRUE1
 LDA
 =0=
 JMP
 ENDCMP1
TRUE1LDA
 =1=
ENDCMP1
 NOP
 EFOR1
 JAZ
IFOR2NOP
 LDA
 =1=
 STA
 j
SFOR2NOP
 LDA
 j
 CMPA
 =3=
 JL
 TRUE2
 TRUE2
 JE
 LDA
 =0=
 ENDCMP2
 JMP
TRUE2LDA
 =1=
ENDCMP2
 NOP
 JAZ
 EFOR2
 LDA
 j
 CMPA
 =2=
 JE
 TRUE3
 LDA
 =0=
 JMP
 ENDCMP3
TRUE3LDA
 =1=
ENDCMP3
 NOP
 JAZ
 EIF1
 JMP
 1F
```

```
EIF1 NOP
 LDA
 i
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
SPFOR2
 NOP
 LDA
 j
 ADD
 =1=
 STA
 JSJ
 SFOR2
EFOR2NOP
1H
 NOP
SPFOR1
 NOP
 i
 LDA
 ADD
 =1=
 STA
 i
 SFOR1
 JSJ
EFOR1NOP
 NOP
1H
IFOR3NOP
 LDA
 =1=
 STA
 i
SFOR3NOP
 LDA
 i
 CMPA
 =3=
 JL
 TRUE4
 JE
 TRUE4
 LDA
 =0=
 JMP
 ENDCMP4
TRUE4LDA
 =1=
ENDCMP4
 NOP
 JAZ
 EFOR3
IFOR4NOP
 LDA
 =1=
 STA
 j
SFOR4NOP
 LDA
 j
 CMPA
 =3=
 TRUE5
 JL
 JE
 TRUE5
 LDA
 =0=
 JMP
 ENDCMP5
TRUE5LDA
 =1=
ENDCMP5
 NOP
 EFOR4
 JAZ
 j
 LDA
```

```
CMPA =2=
 JE
 TRUE6
 LDA
 =0=
 JMP
 ENDCMP6
 TRUE6LDA
 =1=
 ENDCMP6
 NOP
 JAZ
 EIF2
 JMP
 SPFOR4
 EIF2 NOP
 LDA
 i
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
 SPFOR4
 NOP
 LDA
 j
 ADD
 =1=
 STA
 j
 JSJ
 SFOR4
 EFOR4NOP
 1H
 NOP
 SPFOR3
 NOP
 LDA
 i
 ADD
 =1=
 STA
 i
 SFOR3
 JSJ
 EFOR3NOP
 1H
 NOP
 * End of program execution.
 * End of assembler's compilation.
 END
 START
tRepeatNestedWhileFor
 {
 var a,b :int;
 a=0;
 while (a!=1){
 print (a+1);
 for (b=0;b<=2;b+=1){
 0001
 print (b);
 0000
 if (b==1) break;
 0001
 }
 a+=1;
 }
 | Παραγωγή κώδικα |
```

```
* Declaration of space for each variable.
BUFFER0
 EQU
 500
BUFFER1
 EQU
 600
PRINTER
 EQU
 18
а
 EQU
 0
b
 EQU
 1
 ORIG 1000-50
EXCT ALF
 "EXCEP"
 ALF
 "TION "
* Start of program execution.
* [LOC]
 OP
 [OPERAND]
 [comment]
 ORIG
 1000
STARTENT1 0
 LDA
 =0=
 STA
 а
1H
 NOP
SWH1 NOP
 EWH1
 LDA
 CMPA =1=
 JNE
 TRUE1
 LDA
 =0=
 JMP
 ENDCMP1
TRUE1LDA
 =1=
ENDCMP1
 NOP
 JAZ
 EWH1
 ENTA 1
 ADD
 а
 ENTX
 0
 CHAR
 STX
 BUFFER1(1:4)
 OUT
 BUFFER1(PRINTER) Printing
IFOR1NOP
 LDA
 =0=
 STA
 b
SFOR1NOP
 LDA
 b
 CMPA
 =2=
 JL
 TRUE2
 JE
 TRUE2
 LDA
 =0=
 JMP
 ENDCMP2
TRUE2LDA
 =1=
ENDCMP2
 NOP
 EFOR1
 JAZ
 LDA
 b
 ENTX
 0
 CHAR
```

```
STX
 BUFFER1(1:4)
 BUFFER1(PRINTER) Printing
 OUT
 LDA
 b
 CMPA =1=
 TRUE3
 JE
 =0=
 LDA
 JMP
 ENDCMP3
TRUE3LDA
 =1=
ENDCMP3
 NOP
 JAZ
 EIF1
 JMP
 1F
EIF1 NOP
SPFOR1
 NOP
 LDA
 b
 ADD
 =1=
 STA
 b
 JSJ
 SFOR1
EFOR1NOP
1H
 NOP
 LDA
 а
 ADD
 =1=
 STA
 JMP
 SWH1
EWH1 NOP
1H
 NOP
^{st} End of program execution.
* End of assembler's compilation.
 END START
```