Aula 8

Professores:

Lúcia M. A. Drummond Simone de Lima Martins

Conteúdo:

Execução de Programas

- Introdução
- Linguagens de programação
- Montagem e Compilação
- Ligação ou Linkedição
- Execução de programas em código de máquina

<u>Introdução</u>

- Programa de computador: conjunto de instruções ou comandos organizados em uma certa seqüência para realizar uma tarefa específica
- Atualmente, é raro escrever um programa em linguagem de máquina: problemas de manutenção e dificuldade de organizar as instruções sem erro.

- Linguagem de programação: Linguagem criada para instruir um computador a realizar tarefas
- Código: programa completo, escrito em uma linguagem de programação

Linguagem de máquina:

- Tipo mais primitivo de linguagem de programação, com instruções diretamente executadas pela UCP
- Um programa de máquina é uma longa seqüência de algarismos binários

0010	0100	1001	0001	2491
0100	0100	1001	1111	449F
0100	0100	1001	0011	4 4 9 3
0001	0100	1001	0010	1 4 9 2
1000	0100	1001	1000	8 4 9 8
1110	0100	1001	1001	E 4 9 9
0011	0100	1001	0101	3 4 9 5
0100	0100	1001	1110	4 4 9 E
1111	0100	1001	1010	F 4 9 A
0000	0000	0000	0000	0 0 0 0

(a) Programa em linguagem binária

(b) Programa em hexadecimal

Dificuldades de utilização de linguagem de máquina:

- O programador deverá conhecer todas as instruções disponíveis para aquela máquina - códigos de operação e formatos, registradores da UCP, endereços de células de memória onde estão os dados e instruções
- Programa poderá conter milhares de instruções tarefa tediosa e difícil

Linguagem Assembly:

- Códigos de operação como 0101 são mais fáceis de ser lembrados como ADD
- O programador não precisa mais guardar os endereços reais em memória onde dados e instruções estão armazenados - usa símbolos
- Linguagem de máquina: 1110 01001001 1001 ou E499
 Linguagem Assembly: ADD SALARIO

Assembler (montador)

- Traduz o programa assembly em código de máquina para ser executado pela UCP
- Lê cada instrução em linguagem de montagem e cria uma instrução em linguagem de máquina

ORG	ORIGEM
LDA	SALARIO - 1
ADD	SALARIO - 2
ADD	SALARIO - 3
SUB	ENCARGO
STA	TOTAL
HLT	
DAD	SALARIO - 1
DAD	SALARIO - 2
DAD	SALARIO - 3

Linguagem Assembly:

- Escrever programas ainda é uma tarefa árdua, tediosa e complexa
- Ainda é mais atraente do que escrever um programa em linguagem de máquina

Linguagens de alto nível:

- Refletem os procedimentos utilizados na solução de problemas, sem preocupação com o tipo de UCP ou de memória onde o programa será executado
- Mais simples, menos instruções do que Assembly
- Estruturadas de acordo com a compreensão e intenção do programador - linguagem de alto nível, nível afastado da máquina

Linguagem	Data	Observações	
FORTRAN	1957	FORmula TRANslation - primeira linguagem de alto nível. Desenvolvida para realização de cálculos numéricos.	
ALGOL	1958	ALGOrithm Language - linguagem desenvolvida para uso em pesquisa e desenvolvimento, possuindo uma estrutura algorítmica.	
COBOL	1959	COmmon Business Oriented Language - primeira linguagem desenvolvida para fins comerciais.	
LISP	1960	Linguagem para manipulação de símbolos e listas.	
PL/I	1964	Linguagem desenvolvida com o próposito de servir para emprego geral (comercial e científico). Fora de uso.	
BASIC	1964	Desenvolvida em Universidade, tornou-se conhecida quando do lançamento do IBM-PC, que veio com um interpretador da linguagem, escrito por Bill Gates e Paul Allen.	
PASCAL	1968	Primeira linguagem estruturada - designação em homenagem ao matemático francês Blaise Pascal que, em 1642, foi o primeiro a planejar e construir uma máquina de calcular.	
С	1967	Linguagem para programação de sistemas operacionais e compiladores.	
ADA	1980	Desenvolvida para o Departamento de Defesa dos EUA.	
DELPHI	1994	Baseada na linguagem Object Pascal, uma versão do Pascal orientada a objetos.	
JAVA	1996	Desenvolvida pela Sun, sendo independente da plataforma onde é executada. Muito usada para sistemas Web.	

(Tabela 9.1 do livro texto)


```
DETAIL PARAGRAPH.
 READ CARD-FILE AT END GO TO END-PARAGRAPH.
 MOVE CORRESPONDING CARD-IN TO LINE-OUT.
 ADD CURRENT-MONTH-SALES IN CARD-IN, YEAR-TO-DATE-SALES IN
 CARD-IN GIVING TOTAL-SALES-OUT IN LINE-OUT.
 WRITE LINE-OUT BEFORE ADVANCING 2 LINES AT EOP
 PERFORM HEADER-PARAGRAPH
(a) Trecho de programa em COBOL.
detail procedure ()
 int file_status, current_line, id_um;
 char *name:
 float current_sales, ytd_sales, total_sales;
 current_line=64;
 file status=fscanf (card file, "%d%s%f%f, &id num, &name, &current sales,
 &ytd_sales);
 while (file status !=EOF) {
 if (current_line > 63) {
 header procedure ();
 current line=3;
 file_status=fscanf (card_file, "%d%s%f%f", &id_num, &name, &current sales.
 &ytd sales);
 total sales = current sales + ytd sales;
 printf ("%4d%30s%6.2f%7.2f\n\n", id num, name, current sales,
 ytd sales, total sales);
 current line ++: current line ++:
end procedure ();
```

(b) Trecho de programa em C.

(Fig. 9.3 do livro texto)

- Tradução mais rápida e simples
- Realizada pelo Montador Assembler
- Utilizada para traduzir um programa em linguagem de montagem (assembly) para seu equivalente em binário

(Fig. 9.4 do livro texto)

Funções de um montador:

- Substituir códigos de operação simbólicos por valores numéricos.
 Ex: LOAD 00101101, STR 100010, ADD 00001110, MOV - 11111100
- Substituir nomes simbólicos de endereços por valores numéricos dos endereços.

Ex: ADD SOMA por 00001110 1011100011010

- Converter valores de constantes para valores binários.
- Examinar a correção de cada instrução. Ex: LDA pode ser uma instrução correta, mas LDB não. O montador não pode gerar código de operação inexistente

0000		ADDS	PROC	NEAR
0000 0002 0004 0006 0007	03 C3 03 C1 03 C2 C3	ADDS	ADD ADD ADD RET ENDP	Ax, Bx Ax, Cx Ax, Dx

(Fig. 9.5 do livro texto)

C. Op.	Descrição			
HLT	Parar			
INC	ACC ← ACC + 1			
DCR	ACC ← ACC - 1			
LDA Op.	ACC ← M (Op.)			
STR Op.	M (Op.) ← ACC			
ADD Op.	ACC ← ACC + M (Op.)			
SUB Op.	ACC ← ACC - M (Op.)			
JMP Op.	CI ← Op.			
JP Op.	Se ACC > 0, então: Cl 			
JZ Op.	Se ACC = 0, então: Cl 			

(a) Subconjunto de instruções

```
Início: ORG
 ZERO
 ; Origem do programa. Endereço relativo Ø.
 LDA
 CONTADOR
 ; Carregar valor do contador no ACC.
 JΖ
 FIM
 ; Se contador = 0, então PARAR (desvia para FIM).
 LDA
 Parcela 1
 ; Realizar operação aritmética com dados.
 ADD
 Parcela 2
 STR
 Resultado
 Contador
 LDA
 ; Ler valor do contador para ACC.
 DCR
 Zero
 ; Substituir 1 do contador.
 JMP
 Início
 ; Voltar para início do loop.
 Fim: HLT
 ; Parar.
 Parcela 1
 DAD
 Parcela 2
 DAD
 DAD
 Resultado
 Contador
 DAD
```

(b) Programa em linguagem de montagem

Dois tipos básicos de símbolos:

- Códigos de operação. Ex: LDA, STR, JZ
- Endereços de dados ou de instruções. Ex: INICIO, FIM, CONTADOR, PARCELA 1

Montador de 2 passos:

- O programa é examinado instrução por instrução duas vezes
- Primeiro passo: detecta erros, monta tabela de símbolos de endereços
- Segundo passo: cria o código objeto

Montador de um passo:

- Não tem a mesma clareza de execução do anterior
- Muitas instruções não podem ser montadas porque os endereços não são conhecidos e precisam ser completadas depois
- Se a tabela de endereços desconhecidos for grande (muitas referências a endereços inexistentes), a busca à suas diversas entradas será demorada, tão demorada quanto se tivesse realizado um segundo passo.

- Processo de análise de um programa escrito em linguagem de alto nível (programa fonte) e sua tradução em um programa em linguagem de máquina (programa objeto)
- Compilador: programa que realiza tal tarefa

Inicialmente ocorre a análise do código fonte (front-end):

- Análise léxica
- Análise sintática
- Análise semântica

Análise Léxica

 Consiste em decompor o programa fonte em seus elementos individuais (comandos, operadores, variáveis, etc), que são verificados de acordo com as regras da linguagem, gerando erros se for encontrada alguma incorreção

Análise Sintática

- Consiste basicamente na criação das estruturas de cada comando, na verificação da correção dessas estruturas e na alimentação da tabela de símbolos com as informações geradas
- Monta uma árvore de análise (parse tree) para o programa fonte por inteiro de acordo com as regras gramaticais da linguagem

Análise Sintática

a) Comando: X := (a + b) * c + d;

b) Regras (Abreviatura	
•	—►Expressão + Termo —►Termo —►Fator * Termo —►. (Expressão) —►Fator —Identificador	E → E + T E → T T → F * T F → (E) T → F F → I

(Fig. 9.8 do livro texto)

Análise Sintática

- Com a árvore, é permitida a criação de código de máquina e verificação da correção do comando conforme as regras gramaticais especificadas na definição da linguagem
- A tabela de símbolos contém entradas para cada identificador e cada literal usado no programa fonte. Ex: os nomes das variáveis terão como atributo seu tipo, isto é se é inteiro, se é fracionário, etc... De modo que a operação aritmética a ser realizada com ele siga o algoritmo apropriado.

Análise Semântica

- Verifica as regras semânticas estáticas, podendo produzir mensagens de erros
- Regras semânticas estáticas: regras que podem ser verificadas durante o processo de compilação, não é necessária a execução

Exemplo: atribuição de dado em uma expressão. O tipo de dado tem que ser coerente com o que foi declarado

- Módulo front-end (analisadores léxico, sintático e semântico) cria tabela de símbolos
- Módulo back-end aloca espaço de memória, define que registradores serão usados e que dados serão armazenados nele, gerando o código objeto em linguagem de máquina

Exemplo:

Trecho de data division de programa em Cobol:

77 A PIC 9(6)

77 B PIC 9(6)

77 C PIC 9(6)

Nome	Tipo	Tamanho	Endereço
А	Inteiro	4	1000
В	Inteiro	4	1004
С	Inteiro	4	1008

(Fig. 9.9 do livro texto)

Considerações:

- O código objeto pode ser absoluto, endereços reais de memória, ou relocável, endereços são relativos ao início do programa, transformando-se em endereços reais apenas na execução
- Na prática os compiladores ignoram muitas das instruções de máquina existentes, sendo este fato uma das desvantagens alegadas para máquinas CISC em relação às arquiteturas RISC

- O código binário para algumas operações já existe armazenado no sistema. Exemplos: Comandos de entrada/saída, rotinas matemáticas especiais como seno
- Rotinas externas são organizadas em arquivos que constituem diretórios chamados de bibliotecas (libraries)
- Ligador ou linkeditor: faz a interpretação à chamada a uma rotina e respectiva conexão entre o código objeto principal e o código da rotina

Considere o seguinte comando PASCAL:

$$X := A * B$$

• Suponha que A, B e X sejam números representados em ponto flutuante e que o compilador somente suporte aritmética de ponto-flutuante via rotina externa. O compilador irá inserir:

CALL MPY_FP(1AB5, 1AB9, 1ABF), onde MPY_FP é um índice para biblioteca, onde se encontra um programa já compilado e os números entre parênteses são endereços de A, B e X

(Fig. 9.10 do livro texto)

Ligador:

- examina o código-objeto
- procura referências externas não resolvidas
- procura suas localizações nas bibliotecas
- substitui a linha de chamada pelo código da rotina
- emite mensagem de erro em caso de não encontrar a rotina

Execução de Programa:

- 1. Armazenamento na MP do código fonte e compilador
- 2. O compilador gera o código objeto
- Este arquivo pode ficar em memória secundária para ser ligado mais tarde ou ser imediatamente carregado na memória com o ligador
- 4. Após a ligação está formado o executável que pode ficar em memória secundária para posterior execução ou em MP para execução imediata.

Loader:

- Realiza em seqüência imediata as duas tarefas ligação e execução do código de máquina, sem geração de código executável permanente
- Cria o executável sem armazená-lo e imediatamente inicia a execução

(b) Com programas compilador e carregador apenas

(a) Com programas compilador, ligador e carregador distintos

(Fig. 9.11 do livro texto)

<u>Interpretação</u>

- Realiza as 3 fases, compilação, ligação e execução, comando a comando do programa-fonte
- Não há um processo explícito de compilação e ligação
- Não há produtos intermediários: código-objeto e código executável
- Um programa-fonte é diretamente interpretado pelo interpretador e produz o resultado
- Cada comando do código fonte é lido pelo interpretador, convertido em código executável e imediatamente executado antes do próximo comando

Recursos	Compilação	Interpretação
Uso da memória (durante a execução)		
- Interpretador ou compilador	Não	Sim
- Código-fonte	Não	Parcial
- Código executável	Sim	Parcial
- Rotinas de bibliotecas	Só as necessárias	Todas
Instruções de máquina (durante a execução)		
- Operações de tradução	Não	Sim
- Ligação de bibliotecas	Não	Sim
- Programa de aplicação	Sim	Sim

(Tabela 9.2 do livro texto)

(b) Interpretação

(Fig. 9.12 do livro texto)

Exemplo:

```
FOR J=1 TO 1000

BEGIN

READ A,B;

X := A + B;

PRINT X;

END

END
```


Compilação:

- os três comandos dentro do loop serão convertidos uma única vez para código executável
- Identificação do erro em tempo de execução é mais difícil

Interpretação:

- 1000 conversões do fonte para o executável, consumindo mais CPU.
- Outro problema: programas executados frequentemente (ex: folha de pagamento), tradução a cada execução

Início do programa principal

X recebe 1

Y recebe 2

Z recebe a soma de X com Y

Se Z maior que zero

Então: Z recebe o Quadrado (X)

Senão: Z recebe o Quadrado (Y)

Fim do Se

Fim do programa principal

Função do Quadrado:

Início função do Quadrado

Retorne o produto do parâmetro da função com ele mesmo

Fim da função do Quadrado

Figura 9.13(a) Pseudocódigo de um algoritmo.

Consorcio CEO

```
EXAMPLE1.PAS
* EXAMPLE1.PAS
 Exemplo em linguagem pascal
Program Example1;
Var
x, y, z : integer;
function func (w: integer): integer;
Begin
 Func:= w * w;
End;
Begin
 x := 1;
 y := 2;
 z:=x+y;
 if (z > 0)
 then z := func(x)
 else z:= func (y);
End
```

Figura 9.13(b) Programa em Turbo Pascal Versão 5.0, que implementa o algoritmo da Fig. 9.13(a)

```
int func (int w);
void main (void)
 int x, y, z;
x = 1;
y = 2;
z = x + y;
if (z > 0)
 z = func(x);
else z = func(y);
int func (int w);
return (w * w);
```

Figura 9.13(c) Implementação do algoritmo da Fig. 9.13(a) em Turbo C++.

Consorcio Ceder

	[EX1_PAS.ASM]			
ı	_func: function func (w	v: integer): integer;		
ı	cs: 0000	55	PUSH	BP
ı	cs: 0001	89E5	MOV	BP, SP
ı	cs: 0003	B80200	MOV	AX, 0002
ı	cs: 0006	9A4402800D	CALL	0D80:0244 # Rotina auxiliar de inicialização
ı	cs: 000B	83EC02	SUB	SP, +02
ı	cs: 000E	8B4604	MOV	AX, [BP + 04] # func: = w * w;
ı	cs: 0011	F76E04	IMUL	WORD PTR [BP + 04]
ı	cs: 0014	8946FE	MOV	[BP-02], AX
ı	cs: 0017	8B46FE	MOV	AX, [BP-02]
ı	cs: 001A	89EC	MOV	SP, BP
ı	cs: 001C	5D	POP	BP
ı	cs: 001D	C20200	RET	0002
ı	_Example1: Program	Example1;		
ı	cs: 0020	9A0000800D	CALL	0D80:0000 # Rotina auxiliar de inicialização
ı	cs: 0025	55	PUSH	BP
ı	cs: 0026	89E5	MOV	BP, SP
ı	cs: 0028	C7063E000100	MOV	WORD PTR [003E], 0001 # x: = 1
ı	cs: 002E	C70640000200	MOV	WORD PTR [0040], 0002 # y: = 2
ı	cs: 0034	A13E00	MOV	AX, [003E] # z: = x + y;
ı	cs: 0037	03064000	ADD	AX, [0040]
ı	cs: 003B	A34200	MOV	[0042], AX
ı	cs: 003E	833E420000	CMP	WORD PTR $[0042]$, + 00 # if $(z > 0)$
ı	cs: 0043	7E0C	JLE	0051
ı	cs: 0045	FF363E00	PUSH	[003E] # then z: = func (x)
ı	cs: 0049	E8B4FF	CALL	_func (0000)
ı	cs: 004C	A34200	MOV	[0042], AX
ı	cs: 004F	EB0A	JMP	005B
ı	cs: 0051	FF364000	PUSH	[0040] # else z: func (y);
ı	cs: 0055	E8A8FF	CALL	_func (0000)
ı	cs: 0058	A34200	MOV	[0042], AX
ı	cs: 005B	89EC	MOV	SP, BP
I	cs: 005D	5D	POP	BP
I	cs: 005E	31C0	XOR	AX, AX
	cs: 0060	9AD800800D	CALL	0D80:00DB # Rotina auxiliar de finalização
-1				

Figura 9.13(ab) Programa gerado pelo compilador Pascal relativo à compilação do programa mostrado na Fig. 9.13(b).

<u> </u>	<u>e i regramae</u>	om coarg	o do maqama
		EX1_C.ASM	
_main: void main (vo	id)		
cs: 02C2	55	PUSH	BP
cs: 02C3	88RC	MOV	BP, SP
cs: 02C5	83EC02	SUB	SP, + 02
cs: 02C8	56	PUSH	SI
cs: 02C9	57	PUSH	DI
# EXAMPLE1#11: x			
cs: 02CA	BF0100	MOV	DI, 0001
	y = 2;		2., 666.
cs: 02CD	_, C746FE0200	MOV	WORD PTR [BP - 02], 0002
	z = x + y;		
cs: 02D2	8BC7	MOV	AX, DI
cs: 02D4	0346FE	ADD	AX, [BP - 02]
cs: 02D7	8BF0	MOV	SI, AX
	f(z>0)	WOV	01,700
cs: 02D9	0BF6	OR	Si, SI
cs: 02DB	7E03	JLE	#EXAMPLE#16 (02E0)
	z = func (x);	OLL	#E70 (WII EE#10 (OZEO)
cs: 02DD	57	PUSH	DI
cs: 02DE	EB03	JMP	02E3
	= func (y);	JIVII	UZES
cs: 02E0	FF76FE	PUSH	[BP - 02]
cs: 02E3	E80900	CALL	_func (02EF)
cs: 02E6	59	POP	CX
cs: 02E7	8BF0	MOV	SI, X
#EXAMPLE#17: }	OBIO	IVIOV	31, X
cs: 02E9	5F	POP	DI
cs: 02EA	5E	POP	SI
cs: 02EB	8BE5	MOV	SP, BP
cs: 02ED	5D	POP	BP
cs: 02EE	C3	RET	DF
_func: int func (int w)		IXLI	
cs: 02EF	55	PUSH	BP
cs: 02F0	8BEC	MOV	BP, SP
cs: 02F0 cs: 02F2	8B5E04	MOV	BX, [BP + 04]
	turn (w * w);	IVIOV	DA, [DF + 04]
	8BC3	MOV	AX, BX
cs: 02F5 cs: 02F7	F7EB	IMUL	BX
cs: 02F7 cs: 02F9	EB00	JMP	02FB
	EDUU	JIVIE	UZFD
#EXAMPLE1#22: }	5D	DOD	DD
cs: 02FB	5D	POP	BP
cs: 02FC	C3	RET	

Figura 9.13(ac) Programa gerado pelo compilador C relativo à compilação do programa mostrado na Fig. 9.13(c).

		EX1_ASM.ASM		
cs: 0100	50	PUSH	AX	#Salva os registradores a serem
cs: 0101	53	PUSH	BX	#usados na rotina
cs: 0102	51	PUSH	CX	
cs: 0103	52	PUSH	DX	
cs: 0104	B90100	MOV	CX, 0001	# x = 1
cs: 0107	BA0200	MOV	DX, 0002	# y = 2
cs: 010A	89C8	MOV	AX, CX	# z = x + y
cs: 010C	01D0	ADD	AX, DX	
cs: 010E	89C3	MOV	BX, AX	
cs: 0110	09DB	OR	BX, BX	#if (z > 0)
cs: 0112	7E03	JLE	0117	
cs: 0114	51	PUSH	CX	#Then x como parâmetro
cs: 0115	EB01	JMP	0118	
cs: 0117	52	PUSH	DX	#Else y como parâmetro
cs: 0118	E80600	CALL	0121	#Chama rotina int func (parâmetro)
cs: 011B	5B	POP	BX	#z = func (parâmetro)
cs: 011C	5A	POP	DX	#Restaura os registradores usados
cs: 011D	59	POP	CX	
cs: 011E	5B	POP	BX	
cs: 011F	58	POP	AX	
cs: 0120	C3	RET		#Fim da rotina
cs: 0121	55	PUSH	BP	#Início da rotina int func (parâmetro).
cs: 0122	89E5	MOV	BP, SP	
cs: 0124	8B4604	MOV	AX, [BP + 04]	#Recebe parâmetro
cs: 0127	F7E8	IMUL	AX	#Calcula o produto
cs: 0129	894604	MOV	[BP + 04], AX	#Prepara o valor do retorno
cs: 012C	5D	POP	BP	
cs: 012D	C3	RET		#Fim da rotina int func (parâmetro).

Figura 9.13(ad) Programa gerado pelo montador do DOS 5.0, relativo à montagem do programa mostrado na Fig. 9.13(c).

Consideremos a expressão:

$$X = Y + Z - T$$

O programa imprime X se este for diferente de zero

REAL X, Y, Z, T
X: X + Z - T
IF X <> 0
THEN PRINT X
ELSE END
END

(Fig. 9.14 do livro texto)

ORG
LDA Y
ADD Z
SUB T
STR X
JZ FIM
PRT X
FIM HLT

Figura 9.15 Programa em linguagem de montagem para solucionar a expressão X = Y + Z - T.

Para converter o referido programa em linguagem de máquina assumiremos:

- O processador/MP utilizado possui as mesmas características definidas no capítulo 6 e as mesmas instruções
- As variáveis usadas no programa são:

variável	endereço	valor
Υ	1F	051
Z	20	03E
Т	21	003
X	22	01A

- O programa está armazenado na MP a partir do endereço 18, e no instante inicial vamos considerar que:
 - 1. CI = 18
 - 2. Os valores armazenados no RI e ACC são da instrução anterior, não importante para o início de nosso programa

	ORG	
	LDA	Υ
	ADD	Z
	SUB	Т
	STR	Χ
	JZ	FIM
	PRT	X
FIM	HLT	

(Fig. 9.15 do livro texto)

ENDEREÇOS	CONTEÚDOS
18	11F
19	320
1A	421
1B	222
1C	51E
1D	B22
1E	000
1F	051
20	03E
21	003
22	01A

(Fig. 9.16 do livro texto)

	ORG	
		Υ
	ADD	Z
	SUB	Т
	STR	X
	JZ	FIM
	PRT	X
FIM	HLT	

ENDEREÇOS	CONTEÚDOS
18	11F
19	320
1A	421
1B	222
1C	51E
1D	B22
1E	000
1F	051
20	03E
21	003
22	01A

(Fig. 9.16 do livro texto)

Instrução 1

 CI
 RI
 ACC

 19
 11F
 051

Próxima Instrução

Voltar

Exercícios

Fazer todos os exercícios do capítulo 9 do livro texto

