Macchine Astratte

Luca Abeni

February 22, 2017

Architettura dei Calcolatori - 1

- Un computer è composto <u>almeno</u> da:
 - Un processore (CPU)
 - Esegue le istruzioni macchina
 - Per fare questo, può muovere dati da/verso la memoria
 - Una memoria centrale (RAM)
 - Memorizza dati e programmi (sequenze di istruzioni macchina)
 - Veloce, ma volatile
 - Una Memoria di massa
 - Più lenta della RAM, ma persistente
 - Alcune periferiche di ingresso/uscita (I/O device)

Architettura dei Calcolatori - 2

- I vari componenti di un computer (una o più CPU, RAM, I/O device, ...) sono connessi fra loro tramite un bus
 - Esempio: bus di sistema
 - Composto da una serie di collegamenti elettrici
- Usato per trasmettere istruzioni macchina e dati fra CPU e RAM
- Usato per Input o Output di dati dai device da memoria di massa

Architettura di Von Neumann

- Memoria che contiene sia dati che istruzioni
- Bus che collega CPU a memoria e dispositivi di ingresso / uscita

II Processore

- Preleva le istruzioni macchina dalla memoria e le esegue
 - Esecuzione: può aver bisogno di modificare locazioni di memoria (leggere / scrivere dati)
- Parte operativa e parte di controllo
 - Parte di controllo: preleva ed esegue le istruzioni
 - Parte operativa (Arithmetic Logic Unit ALU): esegue le istruzioni (aritmetiche e logiche)
 - CPU moderne hanno anche una parte floating point (FPU) ed altro...
- Contiene internamente dei registri
 - Visibili od invisibili al programmatore

Registri del Processore

- Invisibili (non acceduti direttamente da istruzioni macchina):
 - Address Register (AR): indirizzo da accedere sul bus
 - Data Register (DR): dato da scrivere / dato letto
- Visibili (menzionati dalle istruzioni macchina):
 - Program Counter (PC): indirizzo della prossima istruzione macchina da eseguire (AKA IP -Instruction Pointer)
 - Status Register (SR): insieme di flag relativi al risultato di operazioni ALU o allo stato della macchina (AKA F - Flag register)
 - Alcuni registri dati ed indirizzi

Esecuzione di un'Istruzione

- Lettura istruzione da eseguire (fetch)
 - Copia PC in AR
 - Trasferisci dato (indirizzato da AR) da RAM a DR
 - Salva DR in un registro invisibile
 - Incrementa PC
- Decodifica istruzione: interpreta l'istruzione
- Esecuzione istruzione: esegui l'istruzione decodificata
 - Se è necessario caricare dati da memoria, setta AR, leggi DR, etc...
 - Se è necessario salvare dati in memoria, setta AR, scrivi DR, etc...
 - Si può modificare PC (jump, etc...)

La Memoria Centrale

- Modello di Von Neumann → la stessa memoria può contenere dati o istruzioni
- Acceduta tramite bus
- Insieme di celle (o locazioni) di 8 bit l'una
- Accesso alla memoria:
 - Caricamento indirizzo da accedere nel registro AR
 - In caso di scrittura, caricamento del dato da scrivere nel registro DR
 - Segnalazione (sul bus) dell'operazione da eseguire (lettura / scrittura)
 - in caso di lettura, il dato letto si trova ora in DR

Esempio di CPU

- Esempio chiaramente semplificato
- CPU moderne: struttura più complicata
 - Pipeline
 - Parallelizzazione

• ...

Esecuzione di un Programma

- CPU: esegue ciclicamente sempre le stesse operazioni
 - Esecuzione prevalentemente sequenziale di istruzioni macchina
- Macchina progettata per eseguire un proprio linguaggio
 - Linguaggio Macchina (LM)

Macchine Fisiche...

- Computer: macchina (fisica) progettata per eseguire programmi
- Ogni macchina esegue programmi scritti in un suo linguaggio
- Stretta relazione fra macchina e linguaggio
 - Ogni macchina ha un proprio linguaggio che è in grado di capire ed eseguire
 - Lo stesso linguaggio può essere capito da più macchine diverse
- Esecuzione di un programma: ciclo (infinito) fetch/decode/load/execute/save
 - CPU: implementazione in hw del ciclo
 - Algoritmo (interprete) che è in grado di capire ed eseguire un suo linguaggio macchina

...E Macchine Astratte!

- L'algoritmo che esegue un programma non deve necessariamente essere implementato in hw...
- Implementazione software: Macchina Astratta
 - Insieme di algoritmi e strutture dati che permettono di memorizzare ed eseguire programmi
- Come per macchine fisiche (CPU), ad ogni macchina astratta è associato un suo linguaggio
 - $\mathcal{M}_{\mathcal{L}}$: macchina astratta che capisce ed esegue il linguaggio \mathcal{L}
 - ullet $\mathcal L$ $\grave{\mathsf{e}}$ il *linguaggio macchina* di $\mathcal M_{\mathcal L}$
 - Programma: sequenza di istruzioni in L
- $\mathcal{M}_{\mathcal{L}}$ è un possibile modo per descrivere \mathcal{L}

Funzionamento di una Macchina Astratta

- Per eseguire un programma scritto in \mathcal{L} , $\mathcal{M}_{\mathcal{L}}$ deve:
 - 1. Eseguire operazioni elementari
 - In hw, ALU
 - 2. Controllare il flusso di esecuzione
 - Esecuzione non solo sequenziale (salti, cicli, etc...)
 - In hw, gestione PC
 - 3. Trasferire dati da / a memoria
 - Modalità di indirizzamento, ...
 - 4. Gestire la memoria
 - Allocazione dinamica, gestione stack, memoria dati / programmi, etc...

Esempio di Macchina Astratta

- Ciclo di esecuzione: simile a CPU...
- ... Ma implementato in sw!

Implementazione di un Linguaggio

- $\mathcal{M}_{\mathcal{L}}$ capisce il suo linguaggio macchina \mathcal{L}
 - Un solo linguaggio macchina per macchina astratta
- L è capito/eseguito da varie (infinite) macchine astratte
 - Possono differire per implementazione, strutture dati, etc...
- Implementazione di un linguaggio \mathcal{L} : realizzazione di una macchina astratta $\mathcal{M}_{\mathcal{L}}$ in grado di eseguire programmi scritti in tale linguaggio
 - Implementazione hw, sw o firmware

Implementazione Software

- Implementiamo in software $\mathcal{M}_{\mathcal{L}}$ (esegue programmi scritti in \mathcal{L})
- Il software esegue su una Macchina Ospite $\mathcal{M}o_{\mathcal{L}o}$ (con linguaggio macchina $\mathcal{L}o$)
- Due tipologie di soluzione: interpretativa e compilativa
 - Interprete: programma scritto in $\mathcal{L}o$ che capisce ed esegue \mathcal{L}
 - Implementa il ciclo fetch/decode/load/exec/save
 - Compilatore: programma che capisce traduce altri programmi da \mathcal{L} a $\mathcal{L}o$

Implementazione Puramente Interpretativa

- Interprete: programma scritto in $\mathcal{L}o$ (esegue su $\mathcal{M}o_{\mathcal{L}o}$) che capisce ed esegue programmi scritti in \mathcal{L}
- Traduzione da $\mathcal{L}o$ a \mathcal{L} "istruzione per istruzione"

Implementazione Puramente Compilativa

- Traduzione dell'intero programma da L a Lo prima di eseguirlo
- Traduzione è effettuata da un apposito programma, il Compilatore
 - Compilatore: non necessariamente scritto in $\mathcal{L}o$
 - Può eseguire su una macchina astratta $\mathcal{M}a$ diversa da $\mathcal{M}o_{\mathcal{L}o}$

Cross-compilazione!

Implementazione "Ibrida"

- Implementazione non puramente compilativa ne' puramente interpretativa
- Compilatore traduce in un linguaggio intermedip Li
- Interprete (o altro) esegue su $\mathcal{M}o_{\mathcal{L}o}$ programma scritto in $\mathcal{L}i$
 - Java: compilatore \rightarrow bytecode, poi JVM
 - C: compilatore generalmente genera codice che ha bisogno di SO e runtime per eseguire

Luca Abeni

Implementazioni Ibride - 2

- Dipendentemente dalle differenze e similitudini fra $\mathcal{L}i$ ed $\mathcal{L}o$ si parla di implementazioni prevalentemente compilative o interpretative
 - Java: $\mathcal{L}i ==$ bytecode \rightarrow molto diverso da linguaggio macchina
 - Implementazione prevalentemente interpretativa
 - Ma alcune JVM sono basate su compilatori!!!
 - C: $\mathcal{L}i \approx \text{linguaggio macchina}$
 - Ma non proprio identico: contiene chiamate a system call, funzioni di libreria, ...
 - Eccezione: compilatori "freestanding" (usati per compilare kernel)

Compilatori vs Interpreti

- Meglio compilare o interpretare? Dipende...
- Implementazione puramente interpretativa:
 - Implementazione di $\mathcal{M}_{\mathcal{L}}$ poco efficiente...
 - ... Ma più flessibile e portabile!
 - Debugging semplificato (interpretazione a run-time)
- Implementazione puramente compilativa:
 - Implementazione di $\mathcal{M}_{\mathcal{L}}$ più efficiente...
 - ... Ma anche più complessa ("distanza" fra \mathcal{L} e $\mathcal{L}_i/\mathcal{L}_o!$
 - Debugging generalmente più complesso
- In medio stat virtus...

In Pratica...

- Come detto, è talvolta difficile stabilire se un linguaggio è prevalentemente compilato o interpretato...
- Comunque, proviamo
 - Linguaggi tipicamente implementati in modo compilativo:
 - C, C++, FORTRAN, Pascal, ADA
 - Linguaggi tipicamente implementati in modo interpretativo:
 - LISP, ML, Perl, Postscript, Pascal, Prolog, Smalltalk, Java
- Siamo così sicuri riguardo a Java? E LISP?

Implementazione in Firmware

- Abbiamo visto come implementare macchine astratte in sw...
- ... Mentre una CPU è un'implementazione hw
- Esistono anche interpretazioni "intermedie"
 - Esempio: CPU microprogrammate
 - La macchina astratta che esegue il linguaggio macchina della CPU non è implementata in hw...
 - ... Ma è implementata da un microinterprete
 - Ciclo fetch/decode/load/execute/save implementato usando microistruzioni invisibili a normali utenti
 - Strutture dati e algoritmi MA realizzati da microprogrammi
 - Alta velocitá, flessibilitá maggiore che hw puro

Definizioni

- Definizione più formale di interpreti e compilatori...
- Prima di tutto, programma come funzione
 - Programma scritto in linguaggio L:

$$P^{\mathcal{L}}: \mathcal{D} \to \mathcal{D}$$

- D: insieme dei dati di input ed output del programma
- $P^{\mathcal{L}}(i) = o$
 - $i \in \mathcal{D}$: input; $o \in \mathcal{D}$: output
- Interpreti e compilatori sono anche loro programmi...
 - Funzioni "un po' particolari", che ricevono in input altri programmi

Definizione di Interprete

- Interprete per linguaggio \mathcal{L} scritto in linguaggio $\mathcal{L}o$
 - Implementa macchina astratta $\mathcal{M}_{\mathcal{L}}$ su macchina astratta $\mathcal{M}o_{\mathcal{L}o}$
- Funzione $\mathcal{I}_{\mathcal{L}}^{\mathcal{L}o}: (\mathcal{P}r^{\mathcal{L}} \times \mathcal{D}) \to \mathcal{D}$
 - $\mathcal{P}r^{\mathcal{L}}$: insieme dei programmi $P^{\mathcal{L}}$ scritti in linguaggio \mathcal{L}
- $\forall i \in \mathcal{D}, \mathcal{I}_{\mathcal{L}}^{\mathcal{L}o}(P^{\mathcal{L}}, i) = P^{\mathcal{L}}(i)$
 - Per qualsiasi input i, l'interprete applicato a $P^{\mathcal{L}}$ ed i ritorna lo stesso risultato ritornato da $P^{\mathcal{L}}$ applicato ad i
 - $P^{\mathcal{L}}(i)$ è calcolata dalla macchina astratta $\mathcal{M}_{\mathcal{L}}$, mentre $\mathcal{I}_{\mathcal{L}}^{\mathcal{L}o}(P^{\mathcal{L}},i)$ è calcolata dalla macchina astratta ospite $\mathcal{M}o_{\mathcal{L}o}$

Definizione di Compilatore

- Compilatore da linguaggio \mathcal{L} a linguaggio $\mathcal{L}o$ (scritto in linguaggio $\mathcal{L}a$)
 - Implementa $\mathcal{M}_{\mathcal{L}}$ su $\mathcal{M}o_{\mathcal{L}o}$...
 - ...trasformando programmi $P^{\mathcal{L}} \in \mathcal{P}r^{\mathcal{L}}$ in programmi $P^{\mathcal{L}o} \in \mathcal{P}r^{\mathcal{L}o}$
- Funzione $\mathcal{C}^{\mathcal{L}a}_{\mathcal{L},\mathcal{L}o}: \mathcal{P}r^{\mathcal{L}} \to \mathcal{P}r^{\mathcal{L}o}$
- $\forall i \in \mathcal{D}, P_C^{\mathcal{L}o} = \mathcal{C}_{\mathcal{L},\mathcal{L}o}^{\mathcal{L}a}(P^{\mathcal{L}}) \Rightarrow P_C^{\mathcal{L}o}(i) = P^{\mathcal{L}}(i)$
 - Per qualsiasi input i, il programma compilato $P_C^{\mathcal{L}o} = \mathcal{C}_{\mathcal{L},\mathcal{L}o}^{\mathcal{L}a}(P^{\mathcal{L}})$ applicato ad i ritorna lo stesso risultato ritornato da $P^{\mathcal{L}}$ applicato ad i
 - $P^{\mathcal{L}}(i)$: calcolata dalla macchina astratta $\mathcal{M}_{\mathcal{L}}$; $P^{\mathcal{L}o}_{C}$: calcolata dalla macchina ospite $\mathcal{M}o_{\mathcal{L}o}$
 - Compilatore $\mathcal{C}^{\mathcal{L}a}_{\mathcal{L},\mathcal{L}o}(P^{\mathcal{L}})$: calcolata da $\mathcal{M}a$