

第7章、高階語言

作者: 陳鍾誠

旗標出版社

第7章、高階語言

- 7.1 簡介
- 7.2 語法理論
- 7.3 語意理論
- 7.4 執行環境
- 7.5 實務案例: C 語言

7.1 簡介

- 高階語言的核心是「語法理論」
 - 利用生成規則 (例如:BNF, EBNF等) 描述程式的語法。
 - 根據生成規則撰寫剖析程式, 轉換成語法樹。
 - 對語法樹進行『解譯』或『編譯』的動作。

編譯器 v.s. 直譯器

- 直譯器
 - 利用程式解讀該語法樹, 並根據節點類型執行對應的動作, 這樣的程式就被稱為『直譯器』。
- 編譯器
 - 撰寫程式將語法樹轉換為組合語言 (或目的碼), 那麼, 這樣的程式就被稱為編譯器。

圖 7.1高階語言的歷史年表 Fortran 1954 1956 Lisp 1958 Algol 1960 Cobol 1962 1964 PL/I 1966 Eiffel 1968 Smalltalk **Prolog** ML 1970 Pascal 1972 Scheme 1974 1976 1978 Smalltalk 80 1980 Common C++ 1982 **SML** Ada 83 Lisp 1984 1986 Eiffel Perl Caml Tcl 1988 Python Haskell 1990 Java 1992 Ruby 1994 1996 **OCaml** 1998 C# 2000 2002 2004 F# 2006

7.2 語法理論

- 高階語言所使用的語法, 大致上分為兩個層次
- 詞彙層次
 - 使用 Regular Expression (簡稱 RE)
- 語句層次
 - 使用 Context-Free Grammar (簡稱 CFG)
- RE 與 CFG 都可以使用『生成規則』描述

生成規則

- 生成規則
 - 由近代語言學之父的喬姆斯基 (Chomsky) 所提出
 - 是生成語法 (Generative Grammar) 理論的基礎
- 用途
 - 用來描述「自然語言」的語法,像是中文、英文等。

BNF (Backus-Naur Form) 規則

- BNF
 - 由 John Backus 與 Peter Naur 所提出的規則寫法
 - 很適合用來描述程式語言的語法
- BNF 與生成規則的關係
 - BNF 是為了描述「程式語言」而發展出來的。
 - 生成語法是為了描述「自然語言」所發展出來的。
 - 兩者幾乎是同一件事,都可以描述 RE 與 CFG,因 此後來多不進行區分。

BNF 語法的範例

- 簡易的範例
- ▶圖 7.2 簡單的生成語法範例

```
 (a) BNF 語法
 (b) 生成的語言

 S = A B
 L = {ac, ad, bc, bd}

 A = 'a' | 'b'

 B = 'c' | 'd'
```

- 英語語法的範例
- ▶圖 7.3 一個簡單的英語語法範例

```
 (a) BNF 語法
 (b) 生成的語言

 S = N ' ' V
 L = {John eats, John talks, Mary talks}

 A = 'John' | 'Mary'
 Mary eats, Mary talks}


 B = 'eats' | 'talks'
```

數學運算式的語法

▶圖 7.4 簡單的數學運算式語法

(a) BNF 語法	(b) 語言的實際範例
$E = N \mid E [+-*/] E$	3
N = [0-9] +	3 + 5
	3 + 5 * 8 - 4 / 6

具有歧義的語法範例

(a). 語意:(3 - 1) - 2 = 0

(b). 語意: 3 - (1 - 2) = 4

圖 7.5 運算式 3-1-2 可能產生兩顆語意不同的語法樹

歧義性的困擾

- 程式語言的語法是不能有歧義性的
- 否則,根據圖 7.5,程式編譯後有時 3-1-2 會計算出 0,有時卻會算出 4
- 這樣將導致程式設計師無法確定程式的執行結果, 而陷入混亂崩潰的狀況。

無歧義的數學運算式語法

▶圖 7.6 無歧義的數學運算式語法

```
 (a) BNF 語法
 (b) 語言的實際範例


 E = T | E [+-] T
 3

 T = F | T [*/] F
 3 + 5

 F = N | ' (' E ') '
 3 + 5 * 8 - 4 / 6

 N = [0-9] +
 (3 + 5) * 8 - 6
```

圖 7.7 數學運算式 (1+2*3) 的語法樹

左遞迴的問題

- 問題描述
 - 舉例而言,規則 E = T | E [+-] T 中就有左遞迴
 - 使用遞迴下降法進行剖析時,E 會不斷被展開,因而 導致無窮遞迴而當機
- 解決辦法
 - 將左遞迴的 BNF 語法改為 EBNF 語法,以消除左遞迴
- ▶圖 7.6 無歧義的數學運算式語法

```
 (a) BNF 語法
 (

 E = T | E [+-] T
 3

 T = F | T [*/] F
 3

 F = N | ' (' E ') '
 3

 N = [0-9] +
 (
```

(b) 語言的實際範例 3 3 + 5 3 + 5 * 8 - 4 / 6 (3 + 5) * 8 - 6

EBNF

- 説明
 - Pascal 語言的發明人 Nicklaus Wirth 延伸 BNF 成為 EBNF (Extended Backus–Naur Form)
- 方法
 - 加入『迴圈語法』用以代表重覆出現的意思

將 BNF 改為 EBNF

以便消除左遞迴問題,讓遞迴下降法可以剖析 EBNF 語法。

▶圖 7.8 將數學運算式的 BNF 改寫為 EBNF 語法

```
 (a) BNF 語法

 E = T | E [+-] T

 T = F | T [*/] F

 T = N | ' (' E ') '

 N = [0-9] +

 (b) EBNF 語法

 E = T ([+-] T)*

 T = F ( [*/] F)*

 F = N | ' (' E ') '

 N = [0-9] +
```

本書所使用的語法符號 (1)

- 中括號
 - 代表一群字的集合
 - 範例: [a-zA-Z] 代表 所有的英文字母
- 大括號
 - 單純用來括住一個範圍,並用星號、加號、問號代表 重複次數。
 - 範例:E = T ([+-] T)*
 - 代表 ([+-] T) 部分可重複數次 (零次以上)。

本書所使用的語法符號 (2)

- 星號 (...)*
 - 代表 (...) 部分重複比對,
 - 其中的星號 * 代表出現「零次以上」
- 加號 (...)+
 - 代表 (...) 部分重複比對,
 - 其中的星號 * 代表出現「一次以上」
- 問號 (...)?
 - 代表 (...) 部分重複比對,
 - 其中的星號?代表出現「零次或一次」。

7.3 語意理論

- 説明
 - 語意理論所探討的是語法所代表的意義,
 - 也就是某個語法應該如何被執行,
 - 或者如何轉換成組合語言的問題。
- 高階語言
 - 語法理論 → 語意理論 → 執行平台

結構化程式語言

- 説明
 - 目前的程式語言大多屬於結構化程式語言
 - 使用 if、for、while 作為控制邏輯
- 範例
 - C \ C++ \ C# \ Java \ Obj C \ Python \ Perl

結構化的語意

- 指定:a = 5;
- 運算:b+3*d;
- 循序:s1; s2; s3; s4;
- 分支:if (...) ... else (...)
- 迴圈:for (...) { ...} , while (...) { ... }
- 函數:f() {...}, f();

結構化程式的構造方式

表格 7.1 結構化程式的構造方式

結構類型	語法	範例
指定結構	ASSIGN = ID '=' EXP	x = 3*y+5
運算結構	EXP = T ([+-] <t>)*</t>	3*y+5
	T = F ([*/] <f>)*</f>	
循序結構	BASE_LIST = (BASE)*	t=a; a=b; b=t;
分支結構	IF = 'if' (' COND') ' BASE ('elseif' '(' COND')' BASE)* ('else' BASE)	if (a>b) c=a; else c=b;
迴圈結構	WHILE = 'while' '(' COND ')' BASE ²	while (i<=10) { sum = sum+i; i++;}
函數結構	FDEF = ID '(' ARGS ')' BLOCK	定義:max(a, b) {if (a>b) return a; else return b;}
	FCALL = ID '(' PARAMS ')' '; '	呼叫:c = max(3, 5);

7.4 執行環境

- 直譯式執行環境 (本章解說)
 - 透過直譯器直接執行高階語言程式
- 編譯式執行環境 (下一章解說)
 - 利用編譯器將高階語言轉換為可目的檔
 - 目的檔可在下列兩種平台上執行
 - 虛擬機器:像是 Java 編譯後就在 JVM 虛擬機上執行。
 - 真實機器:像是C語言編譯後就變成機器碼,可直接載入記憶體後在CPU上執行。

透過直譯器執行

結構化程式的直譯過程

表格 7.2 結構化程式的直譯過程

結構類型	語法	直譯器動作
指定結構	ASSIGN = ID '=' EXP	計算 EXP 取得結果後,將結果放入符號表的 ID 變數中
運算結構	EXP = T ([+-] <t>)*</t>	將 T1 [+-] T2 ···[+-] Tn 的結果, 放入 EXP 節點中。
循序結構	BASE_LIST = (BASE)*	循序執行 BASE_LIST 的子節點, BASE1 BASE2 ··· BASEn
分支結構	IF = 'if' ' (' COND ') ' BASE ('elseif '(' COND ')' BASE)* ('else' BASE)	檢查條件 COND 節點的值, 如果為真, 則執行對應的 BASE, 若均為假, 則執行 else 語句中的 BASE
迴圈結構	WHILE = 'while' '(' COND ')' BASE	當 COND 節點的值為真時, 執行 BASE 節點, 直到 COND 節點的值為假時,才跳到下一個語句中。
函數結構	FDEF = ID '(' ARGS ')' BLOCK FCALL = ID '(' PARAMS ')' '; '	當呼叫函數 FCALL 時,將 ARGS 參數取代為 PARAMS, 然後執行 BLOCK 區塊

直譯器的演算法(1)

```
直譯器的演算法
Algorithm run (node)
 switch (node.tag) {
  case ASSIGN
 id = node.childs[0]
 exp = node.childs[2]
 Symbol Table id ] = run(exp)
  case EXP
 term1 = node.childs[0]
 run(term1)
 node.value = term1.value
 for (i=1; i<node.childCount; i+=2)</pre>
 op = node.childs[i].tag
 term2 = node.childs[i+1]
 run(term2)
 if (op="+")
 node.value += term2.value
 else if (op="-")
 node.value - term2.value
 end if
 end for
```

```
説明
解譯 node 節點 (以遞迴方式)
判斷節點類型
ASSIGN = ID '=' EXP
 取出變數
 取出算式
 將算式的結果指定給變數
EXP = T ([+-] T) *
 取得第一個項目
 解譯第一個項目
 設定父節點的值 (運算結果)
  取得下一個運算符號
  取得下一個運算元
  解譯下一個運算元
  如果是加號
 運算結果 += 運算元
  如果是減號
 運算結果 -= 運算元
```

直譯器的演算法(2)

```
case BASE LIST
  for (i=0; i<node.childCount; i++)
 run (node.childs[i])
  end for
case IF
  for (i=0; i<node.chiidCount; i++)
 if (i==0 &&
 node.childs[i].token = "if")
 or (i>0 &&
 node.childs[i].token = "elseif")
 cond = node.childs[i+2]
 run (cond)
 if (cond.value = true)
 base = node.childs[i+4]
 run (base)
 break
 end if
 i += 4
 else if (node.childs[i].token =
 "else")
 base = node.childs[i+1]
 run(base)
 end if
  end for
```

```
BASE LIST= ( BASE )*
 循序的執行每個子節點
IF = 'if' '(' COND ')' BASE 'elseif' ...
杳看每個子節點
 如果是第一個 if 關鍵字
 或者是 elseif 關鍵字
 取得條件節點 3
 計算條件節點
 如果條件為真
 取得 BASE 節點
 執行 BASE 節點
 跳過 'if' '('EXP ')' BASE
  如果是 else 關鍵字
 取得 BASE 節點
 執行 BASE 節點
```

直譯器的演算法(3)

```
case WHILE
 cond = node.childs[2]
 base = node.childs[4]
 while (run(cond) == true)
 run (base)
 end
  case FCALL
 id = node.childs[0]
 params = node.childs[2]
 fdef = functionTable[id]
 call(fdef, params)
  end switch
End Algorithm
Algorithm call(fdef, params)
 body = fdef.body.replace(fdef.args, params)
 bodyNode = parse(body)
 run (bodyNode)
End Algorithm
```

```
WHILE = 'while' '(' COND ')' BASE
 取得 COND 節點
 取得 BASE 節點
 當條件 COND 為真時
 執行 BASE 節點
FCALL = ID '(' PARAMS ')' '; '
 取得函數名稱
 取得參數
 取得函數內容
 呼叫該函數
FDEF = ID '(' ARGS ')' BLOCK
 將程式內容取出,並將參數
 ARGS 取代為 PARAMS
 剖析 body 程式
 執行 body 程式
```

7.5 實務案例: C 語言

- C 語言的語法及語意
 - 基本單元、指定結構、運算結構、循序結構、分支結構、迴圈結構、函數結構

- C 語言的執行環境
 - 程式段、資料段、BSS段
 - 使用框架存取參數與區域變數

C語言的語法及語意

- 基本單元
 - x, 35, "hello!", x[3], f(x), f(), rec.x, rec->x, x++, x--
- 指定結構
 - a=3*x
- 運算結構
 - a * 3 + b[5]
- 循序結構
 - i=1; x=f(3); t=a; a=b; b=t;
- 分支結構
 - if(a>b) x=a; else x=b;
- 迴圈結構
 - for (i=0; i<10; i++) sum += i;
- 函數結構
 - int max(x,y) { return x>y?x:y; } c = max(a,b);

語法:基本單元

範例

- X
- 35
- "hello!"
- x[3]
- f(x)
- f()
- rec.x
- rec->x
- X++
- X--

圖 7.10 C 語言基本單元的語法

C 語言的 EBNF 語法 (基本單元)	說明
postfix_exp =	後置算式 =
primary_exp	基本算式
postfix_exp '[' exp '] '	陣列索引 x[3]
postfix_exp '(' arg_exp_list ')'	函數呼叫 f(x)
postfix_exp '('')'	函數呼叫 f()
postfix_exp '.' id	結構欄位 rec.x
postfix_exp '->' id	結構欄位 rec->x (指標版)
postfix_exp '++'	X++
postfix_exp ''	x—
;	
primary_exp =	基本算式
id	變數
const	常數
string	字串
'(' exp ')'	(運算式)
;	

語法:指定結構

- 範例
 - a=3*x
 - a = b = 3*x
 - a = (x != y)

圖 7.11 C 語言指定結構的語法

C語言的 EBNF 語法 (指定結構)	說明
assign_exp = (var_ref assign_op)* cond_exp	指定運算

語法:運算結構

- 範例:a * 3 + b[5]
 - additive_exp (a*3+b) : additive_exp (a*3) + mult_exp (b[5])

圖 7.12 C 語言運算結構的語法

C語言的 EBNF 語法 (基本單元)	說明
cond_exp = logic_or_exp ('?' exp : logic_or_exp)*	條件運算
logic_or_exp = logic_and_exp (logic_or_op logic_and_exp)*	邏輯運算
logic_and_exp = bit_or_exp (logic_and_op bit_or_exp)*	
bit_or_exp = bit_xor_exp (bit_or_op bit_xor_exp)*	位元運算
bit_xor_exp = bit_and_exp (bit_xor_op bit_and_exp)*	
bit_and_exp = equal_exp (bit_and_op equal_exp)*	
equal_exp = relational_exp (equal_op relational_exp)*	
relational_exp = shift_exp (relational_op shift_exp)*	關係運算
shift_exp = add_exp (shift_op add_exp)*	
add_exp = mult_exp (add_op mult_exp)*	數學運算
mult_exp = cast_exp (mult_op cast_exp)*	
cast_exp = ((type_name))* unary_exp	轉型運算
unary_exp = unary_op cast_exp	單元運算
(prefix_op)* postfix_exp 'sizeof' '(' type ')'	
postfix_exp = primary_exp postfix_phrase	後置運算

語法:循序結構

- 範例
 - i=1; x=f(3); t=a; a=b; b=t;

圖 7.13 C 語言循序結構的語法

C語言的 EBNF 語法 (基本單元)	說明
exp = seq_exp	循序結構
seq_exp = assign_exp (seq_op assign_exp)*	a = b; b = t;

語法:分支結構

- 範例:
 - if (a>b) x=a; else x=b;

```
 switch (c) {
 case 'a': x+=a;
 case 'b': x+=b;
 default: x+=c;
 }
```

圖 7.14 C 語言分支結構的語法

C 語言的 EBNF 語法 (基本單元)	說明
sel_stat	分支結構
= 'if' '(' exp ')' stat ('else' 'if' '(' exp ')' stat)* ('else' stat)?	if (ab) x=a; else x=b;
switch (exp) stat	switch (c) {···}

語法:迴圈結構

- 範例
 - while (true) { ...}
 - do { ... } while (! end)
 - for (i=0; i<10; i++) { sum += i; }

圖 7.15 C 語言迴圈結構的語法

C 語言的 EBNF 語法 (基本單元)	說明
iter_stat	迴圈結構
= 'while' '(' exp ')' stat	while 迴圈
'do' stat 'while' '(' exp ')' ';'	do while 迴圈
'for' '(' exp ';' exp ';' exp ')' stat	for 迴圈
•••	

語法: 函數結構

圖 7.16 C 語言函數結構的語法

C語言的 EBNF 語法 (基本單元)	說明
function_def =	函數本體
decl_specs declarator	static int f(n)
decl_list	int n;
compound_stat	{ … }
declarator =	函數宣告
pointer d_declarator	static int f(n)
d_declarator =	函數宣告 (無指標)
id	x
'(' declarator ')'	(int (f*)(int))
d_declarator '[' const_exp ']'	x[10]
d_declarator '["]'	x[]
d_declarator '(' param_types ')'	f(int x)
d_declarator '(' id_list ')'	f(x, y)
d_declarator '(")'	f()

函數結構的範例

- 語法
 - function_def = decl_specs declarator decl_list compound_stat
- 範例
 - static int f(n) int n; {return n*n; }
 - decl = static
 - spec = int
 - declarator = f(n)
 - decl_list = int n;
 - compound_stat = {return n*n; }

C語言的執行環境

- 編譯式語言
 - C 語言通常採用編譯的方式, 先將程式編譯為機器碼 (目的檔或執行檔), 然後才在目標平台上執行 C 語言。
- 目標:特定 CPU 的機器碼
 - C 語言編譯後的機器碼通常是與平台相關的,是可以直接被 CPU 執行的 2 進位碼,因此速度非常的快, 這也是 C 語言的優點之一。

編譯與執行環境

- 編譯後
 - C 語言在執行時, 通常會編譯為目的檔或執行檔的形式, 這個些檔案包含程式段、資料段、BSS 段等區域
- 執行時
 - 在執行時還會多出堆疊 (Stack) 與堆積 (Heap) 等兩個區段。

圖 7.17 C 語言的執行時的記憶體配置圖

(a) 程式開始時的記憶體分配情況

(b) 程式執行中的記憶體分配情況

堆疊與堆積

- 堆疊段的用途:
 - 儲存「區域變數」、「參數」、「返回點」
- 堆積段的用途:
 - 提供 malloc() 的空間,並在 free() 時回收。
- 比較
 - 與堆積段的成長方向是相反的,假如堆積由上往下成長,堆疊段的成長方向就會是由下往上。堆疊與堆積兩段共用同一塊記憶體空間,但是起始點與成長方向完全相反。

C語言如何存取堆疊中的區域變數

- 問題:必須支援遞回呼叫
 - 當 C 語言的函數想要存取參數或區域變數時,通常不能透過變數名稱存取這些變數,否則就不能支援遞迴呼叫了。
 - 因為在遞迴呼叫的過程中,參數名稱與區域變數的名稱雖然相同,但是不同層次的遞迴所『看見的』變數內容是不同的。

框架

- 一個函數的參數與區域變數所形成的堆疊區塊,通 常稱之為框架 (Frame)
- 為了要存取這個框架,我們可以設定一個框架暫存器 (Frame Pointer, FP),然後使用相對定址的方式存取這些變數。
- 在 CPU0 中, 我們會習慣以 R11 作為框架暫存器, 因此我們也用 FP 稱呼 R11。

使用框架存取參數與區域變數

• 使用相對於框架暫存器的定址法

• 進入函數前設定好框架暫存器的內容

具有兩層函數呼叫的C語言程式

▶範例 7.1 具有兩層函數呼叫的 C 語言程式

```
int main() {
1
 int x = 1;
 int y;
 y = f1(x);
5
 return 1;
 int f1(int t) {
 int b = f2(&t);
9
 return b+b;
10
11
 int f2(int *p) {
12
 int r=*p+5;
13
 return r;
14
```

圖 7.18 函數呼叫時的堆疊與框架變化情形

如何用組合語言存取堆疊中的區域變數? (main)

▶範例 7.2 範例 7.1 程式對應的組合語言

	組合語言	説明	C 語言 (真實版)
1	_main:	void main()	<pre>void main() {</pre>
2	//****前置段******		
3	PUSH LR	將 LR 推入堆疊	
4	PUSH FP	將 FP 推入堆疊	
5	MOV FP, SP	設定新的 FP	
6	SUB SP, SP, 8	分配參數空間	
7	//***主體段******		
8	CALL _init	呼叫 _init 進行初始化	
9	MOV R3, 1	R3=1	int x = 1;
10	ST R3, [FP-4]	x = [FP-4] // = R3 = 1	int y;
11	PUSH R3	將 x 推入堆疊	
12	CALL _f1	呼叫函數 f1();	y = f1(x);
13	ADD SP, SP, 4	恢復原先堆疊指標	
14	MOV R3, R1	R3=R1 //=回傳值 f1(x)	
15	ST R3, [FP-8]	y=[FP-8] = R3	
16	//***結束段******		
17	MOV SP, FP	恢復 SP	
18	POP FP	恢復 FP	
19	RET	PC=LR,回到呼叫點	}

如何用組合語言存取堆疊中的區域變數? (f1)

20	f1:		<pre>int f1(int t) {</pre>
21	//****前置段******		
22	PUSH LR	將 LR 推入堆疊	
23	PUSH FP	將 FP 推入堆疊	
24	MOV FP, SP	設定新的 FP	
25	SUB SP, SP, 4	分配區域變數空間 b	
26	//***主體段******		
27	ADD R3, FP, 8	R3 = FP+8 = &t	
28	PUSH R3	PUSH R3 // (&t)	
29	CALL f2	呼叫函數 f2()	int $b = f2(&t);$
30	ADD SP, SP, 4	恢復原先堆疊指標	
31	ST R1, [FP-4]	b = R1	
32	LD R3, [FP-4]	R3 = [FP-4] // = b	
33	LD R2, [FP-4]	R2 = [FP-4] // = b	
34	ADD R3, R3, R2	R3 = R3 + R2 = b + b	return b+b;
35	MOV R1, R3	傳回值 R1 = R3	
36	//***結束段******		
37	MOV SP, FP	恢復堆疊	
38	POP FP	將 FP 從堆疊取出	
39	POP LR	恢復 SP	
40	RET	恢復 FP	}

如何用組合語言存取堆疊中的區域變數? (f2)

```
f2:
 PC=LR, 回到呼叫點
 int f2(int *p) {
41
 //****前置段******
42
 將 LR 推入堆疊
43
 PUSH LR
 PUSH FP
 將 FP 推入堆疊
44
 設定新的 FP
45
 MOV FP, SP
 分配區域變數空間 r
46
 SUB SP, SP, 4
 int r=*p+5;
 //***主體段*****
47
 LD R3, [FP+8]
 R3=[FP+8] // =*p 的位址
48
 LD R2, [R3]
 R2 = [R3] = *p
49
 ADD R3, R2, 5 R3 = R2+5 = *P+5
50
 r = [FP-4] = R3
 ST R3, [FP-4]
51
 MOV R1, R3
 傳回值 R1 = R3
52
 return r;
 *****結束段******
 //***結束段*****
53
54
 POP FP
 恢復 FP
 POP LR
 PC=LR, 回到呼叫點
55
56
 RET
```

C語言進入函數時的基本動作

- 1. 先保存連結暫存器 LR 的值, 以避免該函數再度呼叫子函數時, LR 的值會被覆蓋。
- 2. 接著再保存舊的框架暫存器 FP, 以便函數返回前可以恢復 FP。
- 3. 接著, 將框架暫存器更新為堆疊的頂端 (MOV FP, SP)。
- 4. 最後, 再分配好區域變數的空間之後, 前置段的工作就完成了。

前置段程式 説明 PUSH LR 將 LR 推入堆疊 PUSH FP 將 FP 推入堆疊 MOV FP, SP 設定新的 FP SUB SP, SP, <N> 分配大小為 <N> 的參數空間

C語言進入函數時的基本動作

- 1. 先保存連結暫存器 LR 的值, 以避免該函數再度呼叫子函數時, LR 的值會被覆蓋。
- 2. 接著再保存舊的框架暫存器 FP, 以便函數返回前可以恢復 FP。
- 3. 接著, 將框架暫存器更新為堆疊的頂端 (MOV FP, SP)。
- 4. 最後, 再分配好區域變數的空間之後, 前置段的工作就完成了。

前置段程式 説明 PUSH LR 將 LR 推入堆疊 PUSH FP 將 FP 推入堆疊 MOV FP, SP 設定新的 FP SUB SP, SP, <N> 分配大小為 <N> 的參數空間

C語言離開函數時的基本動作

- 1. 恢復堆疊指標 SP
- 2. 恢復框架指標 FP
- 3. 恢復連結暫存器 LR
- 4. 用 RET 返回呼叫點

```
//****結束段*******
36
 MOV SP, FP
 恢復堆疊
37
 POP FP
38
 恢復 FP
39
 POP LR
 恢復 LR
 RET
 返回
40
 int f2(int *p)
41
 f2:
```

結語

- C 語言的語法及語意
 - 基本單元、指定結構、運算結構、循序結構、分支結構、迴圈結構、函數結構
- C 語言的執行平台
 - 直接編譯成目標 CPU 上的機器碼
 - 目的檔:包含程式段、資料段、BSS段
 - 執行時:增加堆疊段與堆積段

習題

- 7.1 請說明何謂 BNF 語法?何謂 EBNF 語法?並比較兩者的異同。
- 7.2 請將 BNF 語法 A = B | A '.' B 轉換為 EBNF 語法。
- 7.3 請寫出 C 語言當中 for 迴圈的 BNF 語法。
- 7.4 請說明何謂直譯器?
- 7.5 請說明何謂編譯器?
- 7.6 請比較直譯器與編譯器兩者的異同。
- 7.7 請說明何謂語法理論?
- 7.8 請說明何謂語意理論?
- 7.9 請說明何謂框架?
- 7.10 請舉例說明 C 語言如何利用框架暫存器存取參數與區域變數?