- Notación
- Generación de código correspondiente a la declaración de variables globales
 - Ubicación de la acción
 - Resultado esperado de la acción
 - Esquema de la acción
- Generación de la etiqueta "main:"
- Contenido del fichero ensamblador antes de la traducción de la primera sentencia
- × Control de errores en tiempo de ejecución
- × Aclaraciones previas a la generación de código de sentencias
- Generación de código para las expresiones de tipo identificador
- Generación de código para las constantes
 - Introducción
 - Constantes lógicas
 - Constantes enteras

- Generación de código para las operaciones aritméticas
 - Introducción
 - Reglas de la gramática para las operaciones aritméticas
 - Generación de código para la operación suma
 - Generación de código para el resto de las operaciones aritméticas binarias
 - Generación de código para la negación de un operando
- Generación de código para las operaciones lógicas
 - Introducción
 - Generación de código para la conjunción lógica
 - Generación de código para la disyunción lógica
 - × Generación de código para la negación lógica

- Generación de código para las comparaciones
 - Introducción
 - Generación de código para las comparaciones
 - Generación de código para la comparación "=="
 - Generación de código para la comparación "!="
 - Generación de código para la comparación "<="</p>
 - Generación de código para la comparación ">="
 - Generación de código para la comparación "<"</p>
 - Generación de código para la comparación ">"
- Generación de código para indexación de vectores
 - Introducción
 - Control de errores en tiempo de ejecución
 - Dirección del elemento indexado
- Generación de código para sentencias de asignación
 - Introducción
 - Asignación de una expresión a un identificador
 - x Asignación de una expresión al elemento de un vector

- Generación de código para entrada de datos
 - Introducción
 - Lectura de un identificador
- Generación de código para salida de datos
 - Introducción
 - x Esquema de la acción semántica
- Generación de código para sentencias condicionales
 - Introducción
 - Condicionales simples
 - Condicionales compuestas
- Generación de código para sentencias iterativas
 - Introducción
 - Sentencia WHILE

- Generación de código para funciones
 - Convenio de las llamadas
 - × Ejemplo
 - Generación de código para las llamadas a funciones
 - X Código inicial y final en el cuerpo de una función
 - Localización del contenido de los parámetros
 - Localización del contenido de las variables locales
 - Localización de la dirección de parámetros y variables locales
 - x Tratamiento de identificadores

- En este documento, la representación de las producciones de la gramática del lenguaje de programación ÓMICRON se ajusta a la notación propia de Bison con las siguientes particularidades:
 - Los símbolos no terminales se representan en minúsculas.
 - Los símbolos terminales se representan con TOK_ ...
 - Los símbolos terminales de un carácter se representan encerrados entre comillas simples.

Generación de código correspondiente a la declaración de variables globales

Ubicación de la acción

Cuando termina la compilación de la sección de declaración de variables globales de un programa ÓMICRON, todas las variables globales declaradas están almacenadas en la tabla de símbolos. En ese punto es posible generar el código ensamblador correspondiente a la declaración de las variables (segmento de datos) Por lo tanto, el punto adecuado para escribir el segmento de datos del fichero ensamblador es el indicado por el símbolo en la producción del axioma:


```
programa: TOK_MAIN '{' declaraciones funciones sentencias '}'
```

Se crea un nuevo no terminal y se añade una producción lambda para dicho símbolo cuya acción semántica sea **generar el código ensamblador correspondiente a la declaración de las variables**. Por ejemplo:

```
programa: TOK_MAIN '{' declaraciones escritura_TS funciones sentencias '}'
;
escritura_TS: {
 /* Tarea adecuada */
 }
;
```

Esta acción semántica se puede "aprovechar" para escribir la cabecera del segmento de código, que es un texto fijo.

Resultado esperado de la acción

Generación de código correspondiente a la declaración de variables globales

Esquema de la acción

- Según lo visto anteriormente, la acción semántica asociada a la sección declarativa contendría:
 - La escritura del segmento de datos bss.
 - La escritura de la cabecera del segmento de código.
- Por razones de estructuración, se sugiere escribir una librería que contenga funciones de apoyo a la generación de código. De momento esta librería contendría:
 - Una función que a partir de la tabla de símbolos escriba el segmento de datos correspondiente.
 - Una función que escriba la cabecera del segmento de código, que es como sigue:

```
segment .text
global main
extern scan_int, scan_boolean
extern print_int, print_boolean, print_string, print_blank, print_endofline
```

La etiqueta "main:" tiene que ser escrita en el fichero **antes de la primera sentencia** correspondiente al programa principal. Por lo tanto, el punto adecuado es el indicado por el símbolo en la producción del axioma:

```
programa: TOK_MAIN '{' declaraciones escritura_TS funciones sentencias '}'
```

Se crea un nuevo no terminal y se añade una producción lambda para dicho símbolo cuya acción semántica sea **escribir en el fichero ensamblador la etiqueta "main:**". Por ejemplo:

- Se puede añadir a la librería que contiene las funciones de apoyo a la generación de código una función que simplemente escriba la etiqueta "main:" en el fichero ensamblador.
- Posteriormente se estudiará en profundidad las tareas que debe realizar el generador de código en relación al no terminal "funciones".

Según lo visto anteriormente, el contenido del fichero ensamblador antes de la traducción de primera sentencia sería el siguiente:

```
segment .data
 ; declaración de variables inicializadas (ver transparencias siguientes)
segment.bss
 ; declaración de variables según el contenido de la tabla de símbolos
 segment.text
 global main
 extern scan_int, scan_boolean
 extern print_int, print_boolean, print_string, print_blank, print_endofline
 ; código correspondiente a la compilación del no terminal "funciones"
 main:
```

Control de errores en tiempo de ejecución

- La gestión de errores en tiempo de ejecución requiere que en el proceso de compilación se genere el código ensamblador que comprueba dichos errores.
- El código ensamblador asociado a un control de error puede funcionar de la siguiente manera:
 - x comprueba la condición de error
 - si se cumple la condición de error, se transfiere el flujo de ejecución a una etiqueta en la que se realizan dos acciones:
 - x se informa al usuario del error ocurrido
 - x se salta de manera incondicional al final del programa
- Para poder informar de los errores, se tienen que declarar los mensajes en el segmento de datos inicialiados .data, por ejemplo:

```
segment .data
mensaje_1 db "Indice fuera de rango" , 0
mensaje_2 db "División por cero" , 0
......
```

En la parte final del programa se puede dedicar una zona para las etiquetas en las que se informa al usuario de un error de ejecución. La estructura de esta zona sería la siguiente:

```
error_1: push dword mensaje_1
call print_string
add esp, 4
jmp near fin
error_2: push dword mensaje_2
call print_string
add esp, 4
jmp near fin
fin: ret
```

NOTA: la estructura del código ensamblador podría ser diferente.

Obviamente la producción en la que se puede escribir la zona final del programa ensamblador es la regla del axioma.

- El compilador de ÓMICRON genera código ensamblador para una máquina a pila.
- Cuando sea necesario apilar una variable, se apilará siempre su dirección, no su contenido (en NASM, la dirección de una variable es el nombre de la misma)
- × Cuando se apile una constante, se apilará su valor.
- La generación de código implica la creación automática de etiquetas (en sentencias condicionales, bucles de control, comparaciones, etc)

Por lo tanto, es necesario un mecanismo que asegure que las **etiquetas** que se utilicen en el programa ensamblador son **únicas**.

Un posible mecanismo es usar una variable entera global (etiqueta), inicializada a un valor concreto, por ejemplo 1, y que sea incrementada cada vez que se utilice en la generación de código.

La producción de la gramática correspondiente a las expresiones de tipo identificador es la siguiente:

exp: TOK_IDENTIFICADOR

En general, la generación de código que se realiza en esta producción consiste en apilar la dirección del identificador. Por lo tanto la evolución de la pila gráficamente sería:

- El acceso a la dirección del identificador es diferente dependiendo de que el identificador sea:
 - × Variable global
 - Variable local
 - Parámetro de función
- Por lo tanto es necesario un <u>mecanismo que permita saber si una variable es local o alobal</u>.
- Además, si el identificador corresponde a un parámetro de una <u>llamada</u> a función, es necesario realizar las acciones específicas que permitan dejar en la pila el valor del identificador en lugar de su dirección (los parámetros se pasan por valor)
- Si el identificador corresponde a una variable global, el código que se debe generar consiste en apilar la dirección del identificador, que se corresponde con su nombre.
- Los demás casos los estudiaremos posteriormente, después de conocer la generación de código para funciones.

PENDIENTE 3: expresiones de tipo identificador que no son variables globales.

Generación de código para las constantes

Introducción

- El objetivo de la generación de código para las constantes es apilar el valor de la constante. Hay distintas alternativas para conseguir este objetivo.
- **x** Estudiaremos los dos casos:
 - Constantes enteras
 - Constantes lógicas

Constantes lógicas

Las producciones de la gramática en las que se realiza la inserción en la pila de la constante lógica son las siguientes:

```
constante_logica: TOK_TRUEconstante_logica: TOK_FALSE
```

Por ejemplo, la acción semántica de la primera producción, incorporando análisis semántico y generación de código, podría ser:

```
constante_logica: TOK_TRUE
{
 /* análisis semántico */
 $$.tipo = BOOLEAN;
 $$.es_direccion = 0;

 /* generación de código */
 fprintf(fichero_ensamblador, "; numero_linea %d\n", numero_linea);
 fprintf(fichero_ensamblador, "\tpush dword 1\n");
}
;
```

Constantes enteras

- La producción de la gramática en la que se realiza la inserción en la pila de la constante entera es la siguiente:
 - constante_entera: TOK_CONSTANTE_ENTERA
- La acción semántica de la producción, incorporando análisis semántico y generación de código, podría ser:

```
constante_entera: TOK_CONSTANTE_ENTERA
{
 /* análisis semántico */
 $$.tipo = INT;
 $$.es_direccion = 0;

 /* generación de código */
 fprintf(fichero_ensamblador, "; numero_linea %d\n", numero_linea);
 fprintf(fichero_ensamblador, "\tpush dword %d\n", $1.valor_entero);
 }
 ;
}
```

Introducción

- El código NASM que el compilador tiene que generar para la ejecución de una operación aritmética sigue la siguiente secuencia:
 - × Antes de realizar cualquier operación aritmética, los operandos están en la pila.
 - Se extraen los operandos de la pila a los registros.
 - Se realiza la operación aritmética con el código de operación adecuado.
 - Se deposita en la pila el resultado de la operación.
- Los registros que se utilizan para aritmética entera, son los de propósito general: eax, edx, etc.
- Los códigos de operación son, entre otros: add, imul, sub, etc. Y se detallarán más adelante.

Reglas de la gramática para las operaciones aritméticas

Las reglas de la gramática relativas a las operaciones aritméticas son:

```
 exp: exp '+' exp
 exp: exp '-' exp
 exp: exp '*' exp
 exp: exp '*' exp
```

La generación de código de todas las reglas anteriores comparten la misma estructura básica. A continuación se muestra el caso de la suma.

Generación de código para la operación suma

exp: exp₁ '+' exp₂

GENERACIÓN DE CÓDIGO

; cargar el segundo operando en edx
pop dword edx
SI (\$3.es_direccion == 1)
 mov dword edx , [edx]

; cargar el primer operando en eax
pop dword eax
SI (\$3.es_direccion == 1)
 mov dword eax , [eax]

; realizar la suma y dejar el resultado en eax **add** eax, edx

; apilar el resultado push dword eax

Generación de código para la operación suma

La generación de código se puede ubicar directamente en la acción semántica de la regla, o bien programando una función. Para la suma de expresiones de tipo entero, la función tendría el siguiente aspecto:

```
void gc suma enteros(FILE* f, es direccion op1, es direccion op2)
 {
 fprintf(f, "; cargar el segundo operando en edx\n");
 fprintf(f, "pop dword edx\n");
 if (es direccion op2 == 1)
 fprintf(f, "mov dword edx , [edx]\n");
 fprintf(f, "; cargar el primer operando en eax\n");
fprintf(f,"pop dword eax\n");
 if (es direccion op1 == 1)
 fprintf(f, "mov dword eax , [eax]\n");
 fprintf(f, "; realizar la suma y dejar el resultado en eax n'');
 fprintf(f, "add eax,edx\n);
 fprintf(f, "; apilar el resultado\n");
 fprintf(f, "push dword eax\n");
 return;
 }
```

Generación de código para el resto de las operaciones aritméticas binarias

Las producciones correspondientes al resto de las operaciones aritméticas binarias son las siguientes:

```
x exp:exp '-' expx exp:exp '-' expx exp:exp '*' exp
```

- El código ensamblador correspondiente a las producciones anteriores es similar al de la regla de la suma visto anteriormente. La única diferencia es la instrucción ensamblador que se utilice y las posibles peculiaridades de la misma.
- Para la resta se puede utilizar la instrucción ensamblador siguiente:

que resta al contenido del registro eax el contenido del registro edx y deja el resultado en eax.

Generación de código para el resto de las operaciones aritméticas binarias

- Para la división se puede utilizar la instrucción ensamblador de división entera idiv. Esta instrucción trabaja de la siguiente manera:
 - * Asume que el dividendo está en la composición de registros edx: eax
 - El divisor es el registro que aparece en la instrucción.
 - El resultado de la división entera se ubica en el registro eax
- Para que el dividendo esté en la composición de registros edx:eax y realizar correctamente la división se tiene que hacer:
 - Cargar el divisor en ecx
 - Cargar el dividendo en eax
 - Extender el dividendo a la composición de registros edx:eax (cdq)
 - Realizar la división (idiv ecx)
- Se debe controlar la división por cero según se explicó en el apartado "Control de errores en tiempo de ejecución"

Generación de código para el resto de las operaciones aritméticas binarias

Para el **producto** se puede utilizar la instrucción ensamblador de multiplicación entera **imul**. Esta instrucción asume que uno de los operandos está en el registro eax, y el otro operando está en el registro que aparece en la instrucción. El resultado se carga en edx: eax, y consideraremos el valor de eax como resultado de la operación.

Generación de código para la negación de un operando

exp: '-' exp₁

GENERACIÓN DE CÓDIGO ; cargar el operando en eax pop dword eax SI (\$2.es_direccion == 1) mov dword eax , [eax] ; realizar la negación. El resultado en eax neg eax ; apilar el resultado push dword eax

Introducción

Las producciones de la gramática correspondientes a las operaciones lógicas son las siguientes:

```
exp:expTOK_AND expexp:expTOK_OR expexp:'!' exp
```

- De la misma manera que en las operaciones aritméticas, cuando se reduce una de las anteriores producciones los operandos están en la pila porque han sido reducidos previamente por alguna de las producciones del no terminal "exp".
- El código ensamblador correspondiente a operaciones lógicas usa la pila con la siguiente secuencia de acciones:
 - Desapilar los operandos.
 - Realizar la operación lógica correspondiente.
 - Apilar el resultado de la operación.

Generación de código para la conjunción lógica

exp:exp₁ **TOK_AND** exp₂

GENERACIÓN DE CÓDIGO

; cargar el segundo operando en edx
pop dword edx
SI (\$3.es_direccion == 1)
 mov dword edx , [edx]

; cargar el primer operando en eax
pop dword eax
SI (\$1.es_direccion == 1)
 mov dword eax , [eax]

; realizar la conjunción y dejar el resultado en eax $\operatorname{and} \operatorname{eax}$, edx

; apilar el resultado push dword eax

Generación de código para la disyunción lógica

 $exp : exp_1 TOK_OR exp_2$

GENERACIÓN DE CÓDIGO

; cargar el segundo operando en edx
pop dword edx
SI (\$3.es_direccion == 1)
mov dword edx , [edx]

; cargar el primer operando en eax
pop dword eax
SI (\$1.es_direccion == 1)
 mov dword eax , [eax]

; realizar la conjunción y dejar el resultado en eax ${\bf or}$ eax , edx

; apilar el resultado push dword eax

Generación de código para la negación lógica

exp: '!' exp₁

GENERACIÓN DE CÓDIGO ; cargar el operando en eax pop dword eax SI (\$2.es_direction == 1) mov dword eax, [eax] ; ver si eax es 0 y en ese caso saltar a negar falso or eax, eax iz near negar_falso# ; cargar 0 en eax (negación de verdadero) y saltar al final mov dword eax,0 imp near fin_negacion# ; cargar 1 en eax (negación de falso) negar falso#: mov dword eax,1 ; apilar eax fin_negacion#: push dword eax

Generación de código para las comparaciones

Introducción

- La secuencia para la ejecución de una comparación es la siguiente:
 - x Los operandos de la comparación están en la pila.
 - Se extraen los operandos de la pila a los registros adecuados.
 - × Se realiza la comparación con el código de operación adecuado.
 - Se deposita en la pila el resultado de la comparación (1 si ha terminado con éxito y 0 en el caso contrario)
- Las producciones de la gramática correspondientes a las comparaciones son las siguientes:
 - comparacion: exp TOK_IGUAL exp
 - comparacion: exp TOK_DISTINTO exp
 - comparacion: exp TOK_MENORIGUAL exp
 - comparacion: exp TOK_MAYORIGUAL exp
 - comparacion: exp '<' exp</p>
 - comparacion: exp '>' exp

Generación de código para las comparaciones

Generación de código para las comparaciones

- En general, la implementación en ensamblador de una comparación se hará de la siguiente manera:
 - Suponiendo que los operandos están en los registros eax y edx
 - Se utiliza la instrucción:

```
cmp eax, edx
```

Dependiendo del resultado de la comparación se redirige el flujo de ejecución mediante saltos condicionales. Las instrucciones de salto disponibles, para comparaciones de enteros con signo) son las siguientes:

```
je salta si eax == edx (también jz)
jne salta si eax != edx (también jnz)
jle salta si eax <= edx (también jng)
jge salta si eax >= edx (también jnl)
jl salta si eax < edx (también jnge)
jg salta si eax > edx (también jnle)
```


En los destinos de los saltos se procederá a apilar un 0 o un 1 dependiendo del éxito de la comparación.

Generación de código para las comparaciones

Generación de código para la comparación "=="

comparacion: exp, TOK_IGUAL exp2

GENERACIÓN DE CÓDIGO ; cargar la segunda expresión en edx pop dword edx SI (\$3.es_direction == 1) mov dword edx, [edx] ; cargar la primera expresión en eax pop dword eax SI (\$1.es_direction == 1) mov dword eax, [eax] ; comparar y apilar el resultado cmp eax, edx **je** near igual# push dword 0 imp near fin igual# igual#: push dword 1 fin igual#:

Generación de código para la comparación "!="

comparacion: exp, TOK_DISTINTO exp,

GENERACIÓN DE CÓDIGO ; cargar la segunda expresión en edx pop dword edx SI (\$3.es_direction == 1) mov dword edx, [edx] ; cargar la primera expresión en eax pop dword eax SI (\$1.es_direction == 1) mov dword eax, [eax] ; comparar y apilar el resultado cmp eax, edx ine near distinto# push dword 0 jmp near fin_distinto# distinto#: push dword 1 fin igual#:

Generación de código para las comparaciones

Generación de código para la comparación "<="

comparacion: exp, TOK_MENORIGUAL exp,

GENERACIÓN DE CÓDIGO ; cargar la segunda expresión en edx pop dword edx SI (\$3.es_direction == 1) mov dword edx, [edx] ; cargar la primera expresión en eax pop dword eax SI (\$1.es_direction == 1) mov dword eax, [eax] ; comparar y apilar el resultado cmp eax, edx **jle** near menorigual# push dword 0 jmp near fin_menorigual# menorigual#: push dword 1 fin menorigual#:

Generación de código para la comparación ">="

comparacion: exp, TOK_MAYORIGUAL exp,

GENERACIÓN DE CÓDIGO ; cargar la segunda expresión en edx pop dword edx SI (\$3.es_direction == 1) mov dword edx, [edx] ; cargar la primera expresión en eax pop dword eax SI (\$1.es_direction == 1) mov dword eax, [eax] ; comparar y apilar el resultado cmp eax, edx jge near mayorigual# push dword 0 jmp near fin_mayorigual# mayorigual#: push dword 1 fin mayorigual#:

Generación de código para las comparaciones

Generación de código para la comparación "<"

comparacion: exp₁ '<' exp₂

```
GENERACIÓN DE CÓDIGO
; cargar la segunda expresión en edx
pop dword edx
SI ($3.es_direction == 1)
 mov dword edx, [edx]
; cargar la primera expresión en eax
pop dword eax
SI ($1.es_direction == 1)
 mov dword eax, [eax]
; comparar y apilar el resultado
 cmp eax, edx
 il near menor#
 push dword 0
 jmp near fin_menor#
menor#:
 push dword 1
fin menor#:
```


Generación de código para las comparaciones

Generación de código para la comparación ">"

comparacion: exp₁ '>' exp₂

GENERACIÓN DE CÓDIGO ; cargar la segunda expresión en edx pop dword edx SI (\$3.es_direction == 1) mov dword edx, [edx] ; cargar la primera expresión en eax pop dword eax SI (\$1.es_direction == 1) mov dword eax, [eax] ; comparar y apilar el resultado cmp eax, edx jg near mayor# push dword 0 jmp near fin_mayor# mayor#: push dword 1 fin_mayor#:

Introducción

× Hay una producción en la gramática para la operación de indexación de vectores:

elemento_vector: TOK_IDENTIFICADOR '[' exp ']'

- El objetivo básico de la generación de código de la producción anterior es:
 - Generar código para comprobar, en tiempo de ejecución, que el índice está dentro del rango permitido según el tamaño del vector según se explicó en el apartado "Control de errores en tiempo de ejecución"
 - Generar código para dejar en la cima de la pila la dirección del elemento indexado.

Control de errores en tiempo de ejecución

elemento_vector: TOK_IDENTIFICADOR '[' exp ']'

El primer paso consiste en comprobar que el índice está dentro del límite permitido, es decir, entre 0 y el tamaño del vector menos 1 (ambos inclusive)

GENERACIÓN DE CÓDIGO ; Carga del valor del índice en eax pop dword eax SI (\$3.es_direction == 1) mov dword eax, [eax] ; Si el índice es menor que 0, error en tiempo de ejecución cmp eax,0 il near mensaje 1 ; Si el índice es mayor de lo permitido , error en tiempo de ejecución cmp eax, <tamaño del vector -1> il near mensaje_1 ; EN ESTE PUNTO EL ÍNDICE ES CORRECTO : Y ESTÁ EN EL REGISTRO eax

Control de errores en tiempo de ejecución

El código correspondiente a la etiqueta mensaje_1 sería:

```
mensaje_1:

push dword mensaje_1

call print_string

add esp, 4

jmp near fin
```

La etiqueta fin está situada al final del programa, justo antes de la última instrucción ret.

Dirección del elemento indexado

- El segundo paso consiste en generar código para dejar en la cima de la pila la dirección del elemento indexado. Para ello hay que tener en cuenta las siguientes consideraciones:
 - En el segmento de datos .bss se reserva un bloque de memoria para almacenar todos los elementos del vector, y por lo tanto es necesario definir la disposición de dichos elementos dentro del bloque. Lo más razonable es ubicar los elementos por orden creciente de índice, es decir, primero el elemento 0, después el 1, y así sucesivamente hasta el elemento (tamaño-1).
 - Una vez que se ha elegido una disposición concreta, las operaciones de indexado deben de ser coherentes con la elección.
 - Cada elemento ocupa 4 bytes (porque así se ha hecho la reserva de memoria)
 - La dirección de inicio del vector es accesible mediante el nombre del vector.
 - Si se ubican los elementos por orden creciente de índice, la dirección del elemento [i] sería la siguiente:

dirección elemento [i] = dirección_inicio_vector + i*4

Dirección del elemento indexado

Por ejemplo, la siguiente declaración de un vector de 5 posiciones en un programa ÓMICRON:

se traduce en la declaración ensamblador siguiente:

que reserva en memoria un bloque contiguo de 20 bytes, que se puede interpretar como 5 posiciones de 4 bytes cada una de ellas. Y si se considera que los elementos del vector se disponen dentro del bloque por orden creciente de índice, la memoria tendría el siguiente contenido:

•	MEMORIA
_v	v[0]
_V +4	v[1]
_v +8	v[2]
+1	v[3]
_2/ +1 -6	v[4]
6	

Dirección del elemento indexado

GENERACIÓN DE CÓDIGO OPCIÓN 1 OPCIÓN 2 ; Cargar en edx la dirección de inicio del vector ; Cargar 4 en edx (nº de bytes de cada elemento del vector) mov dword edx. 4 mov dword edx \$1.lexema ; Cargar en eax la dirección del elemento indexado ; eax = eax*edx, es decir, eax = eax*4lea eax, [edx + eax*4]imul edx ; Apilar la dirección del elemento indexado ; Cargar en edx la dirección de inicio del vector push dword eax mov dword edx \$1.lexema ; Cargar en eax la dirección del elemento indexado add eax, edx ; Apilar la dirección del elemento indexado push dword eax

El registro eax contiene el valor del índice como consecuencia de la comprobación de la validez del valor del índice.

Generación de código para sentencias de asignación

Introducción

- Las producciones de las sentencias de asignación son:
 - asignacion: TOK_IDENTIFICADOR '=' exp
 - asignacion : elemento_vector '=' exp
- Básicamente, la generación de código de las producciones anteriores tiene como objetivo escribir el código ensamblador que hace efectiva la asignación. Es decir, si por ejemplo la sentencia es una asignación de una constante a un identificador, la generación de código deberá producir las instrucciones en ensamblador que cargan el valor de la constante en la posición de memoria que ocupa el identificador.
- Las características de las partes izquierda y derecha de la asignación, determinan el conjunto de instrucciones en ensamblador que realizan de manera efectiva la asignación.

Generación de código para sentencias de asignación

Asignación de una expresión a un identificador

asignacion: TOK_IDENTIFICADOR '=' exp

GENERACIÓN DE CÓDIGO

; Cargar en eax la parte derecha de la asignación pop dword eax

SI (\$3.es_direction == 1) mov dword eax, [eax]

; Hacer la asignación efectiva mov dword [_\$1.lexema] , eax

Generación de código para sentencias de asignación

Asignación de una expresión al elemento de un vector

asignacion: elemento_vector '=' exp

GENERACIÓN DE CÓDIGO

; Cargar en eax la parte derecha de la asignación pop dword eax SI (\$3.es_direccion == 1) mov dword eax, [eax]

; Cargar en edx la parte izquierda de la asignación pop dword edx

; Hacer la asignación efectiva mov dword [edx] , eax

Generación de código para entrada de datos

Introducción

El lenguaje de programación ÓMICRON tiene una sola sentencia para la entrada de datos:

lectura: TOK_SCANF TOK_IDENTIFICADOR

- En la acción semántica de la anterior producción, además de realizar las comprobaciones semánticas oportunas, se hace uso de la librería **olib.o** de la siguiente manera:
 - × Si la lectura corresponde a un dato de tipo entero, se invoca a la función scan_int.
 - × Si la lectura corresponde a un dato de tipo lógico, se invoca a la función scan_boolean.
 - Las funciones **scan_int** y **scan_boolean** tienen como parámetro de entrada la dirección de memoria que será destino del dato leído, por lo tanto, antes de invocar a una de ellas es necesario apilar la dirección adecuada.
 - Después de la invocación se restaura la pila (manipulando el puntero de pila o desapilando el parámetro apilado previamente)

Lectura de un identificador

lectura: TOK_SCANF TOK_IDENTIFICADOR

En primer lugar, se prepara la pila para la llamada a la función correspondiente de la librería olib.o, apilando la dirección de memoria que será destino del dato leído:

```
push dword _$2.lexema
```

El segundo paso consiste en invocar a la rutina de lectura adecuada al tipo del identificador:

```
call scan_int ; si el identificador es de tipo entero call scan_boolean ; si el identificador es de tipo lógico
```

Por último se restaura el puntero de pila:

add esp, 4

PENDIENTE 4: el identificador puede ser variable local, global o parámetro.

Generación de código para salida de datos

Introducción

El lenguaje de programación ÓMICRON tiene una sentencia para escritura de expresiones. La producción correspondiente es:

escritura: TOK_PRINTF exp

Generación de código para salida de datos

Esquema de la acción semántica

- En la acción semántica de la producción correspondiente a la escritura de una expresión se hace uso de la librería olib.o de la siguiente manera:
 - × Si la expresión es de tipo entero, se invoca a la función **print_int**.
 - Si la expresión es de tipo lógico, se invoca a la función print_boolean.
 - Las funciones print_int y print_boolean tienen un único parámetro que corresponde al VALOR de salida, por lo tanto, antes de invocar a una de ellas es necesario apilar dicho valor.
 - Después de la invocación se restaura la pila (manipulando el puntero de pila o desapilando el parámetro apilado previamente)
 - Una vez escrito el valor de salida, es conveniente realizar un salto de línea. La librería olib.o también proporciona la función print_endofline que escribe un salto de línea en la salida estándar. Esta función no tiene parámetros.
- Antes de reducir la producción, en la cima de la pila se encuentra el resultado de la reducción del no terminal exp.

Esquema de la acción semántica

escritura: TOK_PRINTF exp

GENERACIÓN DE CÓDIGO

- ; Acceso al valor de exp si es distinto de constante
 SI (\$2.es_direccion == 1)
 pop dword eax
 mov dword eax , [eax]
 push dword eax
- ; Si la expresión es de tipo entero call print_int
- ; Si la expresión es de tipo real call print float
- ; Si la expresión es de tipo lógico call print_boolean
- ; Restauración del puntero de pila add esp, 4
- ; Salto de línea call print endofnile

Generación de código para sentencias condicionales

Introducción

- El lenguaje de programación ÓMICRON tiene dos formatos de sentencia condicional descritos en las siguientes producciones:
 - condicional: TOK_IF '(' exp ')' '{' sentencias '}'
 condicional: TOK_IF '(' exp ')' '{' sentencias '}' TOK_ELSE '{' sentencias '}'
- La generación de código de las sentencias condicionales tiene una característica particular que hasta ahora no se ha presentado en el desarrollo del compilador. La bifurcación del flujo de ejecución en función del valor de la condición requiere "recordar" las etiquetas de salto. En concreto, en la primera producción, una vez procesado el no terminal "exp", si su valor es VERDADERO, el flujo de ejecución continúa por las instrucciones correspondientes a la traducción del no terminal "sentencias", pero si su valor es FALSO, el flujo debe saltar a una etiqueta inmediatamente posterior a dicho bloque de instrucciones. El punto adecuado para escribir en ensamblador la instrucción de salto se encuentra antes de "sentencias", pero la escritura de la propia etiqueta a la que se salta sólo se puede hacer después de "sentencias". Por lo tanto, es necesario un mecanismo para asegurar que se usa el mismo nombre de etiqueta en los dos puntos en los que se hace uso de ella.
- Un posible mecanismo para "recordar" etiquetas consiste en:
 - **Modificar la gramática** de manera adecuada.
 - * Añadir un nuevo atributo semántico que permita propagar etiquetas.

Condicionales simples

Generación de código para sentencias condicionales

Condicionales simples

condicional: TOK_IF '('exp')' '{' * sentencias '}' *

MODIFICACIÓN DE LA GRAMÁTICA

if_exp: **TOK_IF** '(' exp ')' '{' *****

condicional: if_exp sentencias '}' 🖈

Comprobaciones semánticas

Comprobar que \$3.tipo == BOOLEAN

Reserva de etiqueta (#)

\$\$.etiqueta = etiqueta++

Generación de código

pop eax

mov eax, [eax] ; Si exp es direccion

cmp eax, 0

je near **fin_si#** ; # es \$\$.etiqueta

Generación de código

fin_si#: ; # es \$1.etiqueta

Condicionales compuestas

Generación de código para sentencias condicionales

Condicionales compuestas

condicional: TOK_IF '(' exp ')' '{' * sentencias '}' * TOK_ELSE '{' sentencias '}' *

MODIFICACIÓN DE LA GRAMÁTICA

if_exp: TOK_IF '(' exp ')' '{' 🜟

if_exp_sentencias: if_exp sentencias 🗼

condicional: if_exp_sentencias TOK_ELSE '{' sentencias '}' 🗼

Comprobaciones semánticas

Comprobar que \$3.tipo == BOOLEAN

Reserva de etiqueta (#)

\$\$.etiqueta = etiqueta++

Generación de código

pop eax

mov eax, [eax] ; Si exp es dirección

cmp eax, 0

je near **fin_si#** ; # es \$\$.etiqueta

Propagación de atributos

\$\$.etiqueta = \$1.etiqueta

Generación de código

jmp near fin_sino# ; # es \$1.etiqueta fin_si#: ; # es \$1.etiqueta

Generación de código

fin_sino#: ; # es \$1.etiqueta

Introducción

El lenguaje de programación ÓMICRON tiene una sentencia iterativa cuya sintaxis es la siguiente:

```
bucle: TOK_WHILE '('exp')' '{' sentencias '}'
```

- La traducción a ensamblador de las sentencias iterativas tiene características similares a la traducción de sentencias condicionales.
 - La idea básica es la necesidad de implementar un mecanismo que permita "recordar" etiquetas.

Sentencia WHILE

Sentencia WHILE

bucle: TOK_WHILE '(' \bigstar exp ')' '{' \bigstar sentencias '}' \bigstar

MODIFICACIÓN DE LA GRAMÁTICA

while: TOK_WHILE '(' 🛨

while_exp: while exp')' '{' *

bucle: while_exp sentencias '}'

Willie_exp. Willie exp) (

Comprobaciones semánticas

Comprobar que \$2.tipo == BOOLEAN

Propagación de atributos

\$\$.etiqueta = \$1.etiqueta

Generación de código

pop eax

mov eax , [eax] ; Si exp es dirección

cmp eax, 0

je near fin_while# ; # es \$\$.etiqueta

Reserva de etiqueta (#)

\$\$.etiqueta = etiqueta++

Generación de código

inicio_while#: ; # es \$\$.etiqueta

Generación de código

jmp near inicio_while#; # es \$1.etiqueta fin while#: ; # es \$1.etiqueta

Generación de código para funciones

Convenio de las llamadas

- Para que las llamadas a funciones trabajen de manera correcta, es necesario establecer lo que se conoce como convenio de llamadas que debe ser especificado explícitamente al diseñar el compilador.
- El convenio de llamadas tiene que dar respuesta a las siguientes preguntas:
 - * ¿Cómo se comunican los argumentos desde el programa llamante a la función llamada?
 - ¿Cómo se comunican los resultados desde la función llamada hasta el programa llamante?
- Se recomienda utilizar el siguiente convenio de llamadas:
 - × Para comunicar los argumentos desde el programa llamante a la función llamada:
 - × Se utilizará la **pila**.
 - **x** El programa llamante dejará en la pila el **valor** de los **argumentos** de la llamada **en el mismo orden** en el aparecen en la definición de la función.
 - * Tras la llamada, el programa llamante tiene la responsabilidad de eliminar los argumentos de la pila.
 - × Para comunicar los **resultados** desde la función llamada:
 - × Se utilizará el registro eax.

Explicando más detalladamente el proceso consideremos el siguiente programa ÓMICRON.

```
main {
 int z;
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

× Imaginemos el código NASM equivalente. Comencemos por el programa principal.

```
main {
 int z;
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

Las secciones .bss y .data junto con la cabecera del segmento de código tendrían el contenido que se muestra en la figura. Posteriormente estudiaremos la zona correspondiente al código de las funciones.

```
main {
 z resd 1
 int z;
 function int doble(int arg)
 extern ...
 int auxArg;
 auxArq = arq;
 return 2*arg;
 main:
 scanf z;
 printf doble(z)
```

```
segment .bss
 _z resd 1
segment .data
....
segment .text
global main
extern ...
;
; código de las
; funciones
;
main:
```

La primera instrucción del programa principal es una sentencia de lectura que se traduce en NASM en una llamada a la función "scan_int". Antes de llamar a esta función, se apila su parámetro, que es la dirección donde debe depositar el dato.

```
main {
 int z;
 function int doble(int arg)
 int auxArg;
 auxArq = arq;
 return 2*arg;
 scanf z;
 printf doble(z)
```

```
main:
push dword _z
```

El programa llamante introduce en la pila los argumentos de la función "scan_int"

× Después de introducir en la pila el parámetro de la llamada, se invoca a la función.

```
main {
 int z;
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

```
main:

push dword _z

call scan_int
```

Realiza la llamada a la función

★ La función "scan_int" realiza su trabajo, y desde el principal se restaura la pila.

```
main {
 main:
 int z;
 push dword z
 call scan int
 El programa llamante restaura la
 add esp, 4
 function int doble(int arg)
 pila manipulando el puntero de pila
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

La segunda sentencia del programa principal ÓMICRON es una instrucción de escritura, en la cual, antes de la propia escritura, se procesa la llamada a la función. Esta llamada implica realizar las mismas acciones que con la llamada a "scan_int"

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble(int arg)
 int auxArq;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 scanf z;
 printf doble(z)
```

De la misma manera hay que hacer con una llamada a un función definida por el programador de ÓMICRO

Siguiendo el convenio de llamadas previamente definido, la función deja el retorno en el registro eax. Por lo tanto, después de restaurar la pila, será necesario apilar en ella el contenido del registro eax (ya que la llamada a una función es una "exp")

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble(int arg)
 int auxArq;
 push dword [ z]
 auxArq = arg;
 call doble
 return 2*arg;
 add esp, 4
 El retorno de la función se
 push dword eax
 encuentra en eax
 scanf z;
 printf doble(z)
```

El código NASM correspondiente a la traducción de la sentencia de escritura "printf" y también el código del final del programa no son relevantes en la explicación actual y por ello se omiten en la figura.


```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble(int arg)
 int auxArg;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z;
 printf doble(z)
 ; resto de código
```

Para comprender el código que hay que generar para la función imaginemos cómo está la pila (donde se tiene que almacenar toda la información) en una llamada si z contiene el valor 3.

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble (int arg)
 int auxArg;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z;
 printf doble(z)
 ; resto de código
```


Recuérdese que la pila de 32 bits tiene su **puntero** almacenado en el registro **esp** recuerde, también, que la pila "crece" hacia posiciones de memoria de valor menor, se representará gráficamente con crecimiento "hacia abajo".

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble(int arg)
 int auxArq;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z;
 printf doble(z)
 ; resto de código
```


La instrucción "call" introduce en la pila la dirección de retorno a la que hay que regresar cuando termine la función y salta a la etiqueta indicada.

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble(int arg)
 int auxArg;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z:
 printf doble(z)
 ; resto de código
```


Ejemplo

- Esta es la pila que se encuentra la función cuando comienza su ejecución.
- Está claro dónde se encuentra el argumento de la función (arg)
- Se tiene que utilizar también la pila para guardar las variables locales (auxArg)
- Debemos conocer qué expresión, en función de los registros de gestión de la pila, sirve para localizar en ella argumentos y variables locales.
- Obsérvese que el compilador tendrá que generar el código necesario para el cuerpo de la función.
- Por las decisiones de diseño tomadas, se utilizará la pila como almacenamiento temporal, por lo tanto, el valor del registro esp cambiará.
- NASM proporciona otro registro, en concreto, el registro ebp, específicamente para poder solucionar esta circunstancia.
- Para ello, hay que hacer lo siguiente:
 - **Guardar** el valor de **ebp** (también en la pila)
 - Utilizar ebp para mantener una copia del valor de esp en el momento de la entrada en la función
 - Utilizar ebp para localizar los parámetros y las variables locales
 - **Recuperar** los valores de **los dos registros** antes de salir de la función

La **primera acción** en la generación de código del cuerpo de una función es **salvar en la pila el registro ebp**, ya que se va a utilizar como puntero base para localizar en la pila los argumentos y las variables locales de la función.

```
doble:
main {
 push ebp
 int z;
 dir ret.
 ebp
 esp
 function int doble(int arg)
 int auxArg;
 Se guarda el valor de ebp
 en la pila
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

La segunda acción es copiar en el registro ebp el valor del puntero de pila, para poder gestionar el acceso a los parámetros y las variables locales (se verá posteriormente)

```
doble:
main {
 push ebp
 int z;
 dir ret.
 mov ebp, esp
 ebp
 esp
 ebp
 function int doble(int arg)
 int auxArg;
 Se guarda en ebp el valor de
 esp
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

Recuérdese que usamos un tamaño de dato de 32 bits, que son 4 bytes. Así es fácil saber que arg se encuentra separado de ebp por 2 dword, es decir + 8 bytes

```
doble:
main {
 push ebp
 int z;
 mov ebp, esp
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```

```
dir ret.


ebp+8

ebp+8

ebp esp ebp
```


Ahora sólo queda localizar (**reservar espacio en la pila** y saber como acceder posteriormente) las **variables locales** (auxArg). Para ello se utiliza las posiciones libres bajo la cima de la pila (restamos a esp lo necesario)

```
doble:
main {
 push ebp
 int z;
 mov ebp, esp
 sub esp, 4
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```


Por lo tanto, la variable local auxArg se encontrará siempre 4 bytes por debajo de ebp es decir, en ebp-4.

```
doble:
main {
 push ebp
 int z;
 mov ebp, esp
 sub esp, 4
 function int doble(int arg)
 int auxArg;
 auxArg = arg;
 return 2*arg;
 scanf z;
 printf doble(z)
```


Ahora se puede generar el código para el cuerpo de la función (aquí se genera "a mano" y es diferente de lo generado automáticamente por el compilador)

```
3
 doble:
 ebp+8
main {
 push ebp
 int z;
 dir ret.
 mov ebp, esp
 sub esp, 4
 ebp
 ebp
 function int doble(int arg)
 3
 esp
 ebp-4
 int auxArg;
 mov dword eax, [ebp+8]
 mov dword [ebp-4], eax
 mov dword edx, 2
 auxArq = arq;
 imul edx
 return 2*arg ;
 La operación imul multiplica el registro
 eax por el registro que se pasa a la
 operación, en este caso edx y deja el
 scanf z;
 resultado en eax
 printf doble(z)
```

Antes de salir de la función se debe "recuperar" los valores iniciales de ebp y esp. Recuérdese que en ebp se guardó el valor de esp, y por lo tanto recuperar el valor de esp consiste en un simple movimiento (mov esp, ebp)

```
3
 doble:
 ebp+8
main {
 push ebp
 int z;
 dir ret.
 mov ebp, esp
 sub esp, 4
 ebp
 ebp esp
 function int doble(int arg)
 ebp-4
 int auxArq;
 mov dword eax, [ebp+8]
 mov dword [ebp-4], eax
 mov dword edx, 2
 auxArq = arq;
 imul edx
 return 2*arg ;
 Se copia en esp su valor "inicial", que
 mov esp, ebp
 está guardado en ebp. Obsérvese que es
 como si se hicieran los pop necesarios
 scanf z;
 para eliminar las variables locales
 printf doble(z)
```

Para **recuperar** el valor que tenía el registro **ebp** al inicio de la función, simplemente se accede a la cima de la pila, ya que se apiló previamente.

```
3
 doble:
 ebp+8
main {
 push ebp
 int z;
 dir ret.
 esp
 mov ebp, esp
 sub esp, 4
 ebp
 ebp
 function int doble(int arg)
 ebp-4
 int auxArg;
 mov dword eax, [ebp+8]
 mov dword [ebp-4], eax
 mov dword edx, 2
 auxArq = arq;
 imul edx
 return 2*arg ;
 mov esp, ebp
 Se recupera (desde la pila) el
 pop ebp
 antiguo valor de ebp. Obsérvese
 que, tras modificar en la
 scanf z;
 instrucción anterior esp la cima
 printf doble(z)
 de la pila apunta ahora a la
 posición que guarda la copia de
 ebp
```

Como última instrucción de la función, la instrucción "ret", que coge de la pila la dirección de retorno que apiló la instrucción "call"

```
doble:
main {
 esp
 push ebp
 int z;
 dir ret.
 mov ebp, esp
 sub esp, 4
 function int doble(int arg)
 int auxArg;
 mov dword eax, [ebp+8]
 mov dword [ebp-4], eax
 mov dword edx, 2
 auxArq = arq;
 mul edx
 return 2*arg;
 mov esp, ebp
 Y ya se puede devolver el control
 pop ebp
 al programa llamante mediante la
 instrucción ret. Esta instrucción
 ret
 scanf z;
 elimina de la pila la dirección de
 printf doble(z)
 retorno
```

Retornamos, por lo tanto, al código del programa principal que se encuentra la pila como la tenía antes de la ejecución de la instrucción call. Obsérvese que la pila todavía contiene los argumentos de la función, el programa debe **restaurar la pila**.

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble (int arg)
 int auxArq;
 push dword [ z]
 esp
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z:
 printf doble(z)
 ; resto de código
```

Para restaurar la pila se manipula su puntero, y se posicionará en el lugar donde estaba antes de producirse la inserción de los parámetros de la llamada a la función.

```
main {
 main:
 int z;
 push dword z
 call scan int
 add esp, 4
 function int doble (int arg)
 int auxArg;
 push dword [ z]
 auxArq = arq;
 call doble
 return 2*arg;
 add esp, 4
 push dword eax
 scanf z;
 printf doble(z)
 ; resto de código
```

Generación de código para las llamadas a funciones

- Lo observado en el ejemplo anterior puede generalizarse para cualquier función con cualquier número de variables locales y cualquier número de argumentos.
- El programa llamante debe primero copiar los argumentos de la función en la pila en el mismo orden en el que aparecen en la declaración de la función

```
push dword <1<sup>er</sup> argumento>
...

push dword <último argumento>
```

Las producciones relacionadas con los argumentos de llamada a una función son las siguientes:

```
exp: TOK_IDENTIFICADOR '(' lista_expresiones ')'
lista_expresiones: exp resto_lista_expresiones
lista_expresiones:
resto_lista_expresiones: ',' exp resto_lista_expresiones
resto_lista_expresiones:
```

Generación de código para las llamadas a funciones

- Como puede observarse en las producciones anteriores, los parámetros de llamada a una función son una lista de no terminales "exp".
- Por lo tanto, para cumplir el convenio de llamadas en el que se dice que los parámetros se pasan por valor, es necesario controlar que las reducciones del no terminal "exp" que ocurran dentro de una lista de parámetros de llamada dejen en la pila un valor y nunca una dirección.
- Por ejemplo, la producción siguiente:

exp: TOK_IDENTIFICADOR

si se reduce dentro de una lista de parámetros de llamada, debe dejar en la pila el valor del identificador y no su dirección.

Para implementar esta característica del convenio de llamadas, basta con diseñar un mecanismo que permita saber en las reducciones del no terminal "exp" si está ocurriendo dicha reducción dentro de una lista de parámetros de llamada a función o no, y en caso afirmativo dejar en la pila el valor y no la dirección.

Generación de código para las llamadas a funciones

De todas las reglas del no terminal "exp", solamente hay dos que dejen en la pila una dirección en lugar de un valor, y son las siguientes:

exp: TOK_IDENTIFICADOR exp: elemento_vector

- Por lo tanto, sólo en estas producciones hay que controlar si la reducción ocurre dentro de una lista de parámetros de llamada a función.
- Las demás producciones del no terminal "exp" siempre dejan un valor en la pila y por lo tanto su reducción siempre trabaja de la misma manera. Estas reglas son:

```
exp: exp '+' exp (y todas las demás reglas de operaciones aritmético-lógicas) exp: constante exp: '(' comparacion ')' exp: TOK_IDENTIFICADOR '(' lista_expresiones ')'
```

Generación de código para las llamadas a funciones

El programa llamante, después de depositar en la pila los parámetros de la llamada a la función debe **llamar a la función**:

× Posteriormente **restaurar la pila**.

Como la función, atendiendo al convenio de llamadas, deja el resultado en eax, y siempre la llamada a una función aparece en el lugar de una expresión, es necesario, después de que la función termine, apilar el la pila el contenido de eax.

```
push dword eax
```

La producción adecuada para realizar estas tres acciones se muestra en la siguiente figura, en la que también se incluyen acciones relacionadas con el análisis semántico.

Generación de código para las llamadas a funciones

Código inicial y final en el cuerpo de una función

Las primeras sentencias NASM del cuerpo de cualquier función deben ser las siguientes:

```
_<nombre_funcion>:
 push ebp
 mov ebp, esp
 sub esp, <4*n° variables locales>
```

El punto adecuado para generar las primeras líneas de código de la función sería el indicado con el símbolo 2 en la producción. Dicho punto también se identificó en el estudio del análisis semántico como lugar adecuado para la realización de acciones. Por lo tanto, la gramática ya está modificada.

```
(22) funcion: TOK_FUNCTION tipo TOK_IDENTIFICADOR

'(' parametros_funcion ')' '{' declaraciones_funcion 2

sentencias '}'
```


Código inicial y final en el cuerpo de una función

Las últimas instrucciones en el cuerpo de una función deben ser las siguientes:

```
mov esp, ebp
pop ebp
ret
```

La producción adecuada para escribir estas últimas instrucciones del cuerpo de una función se muestra en la siguiente figura, en la que también se incluyen acciones relacionadas con el análisis semántico.

Código inicial y final en el cuerpo de una función

Localización del contenido de los parámetros

En el código del cuerpo de la función, cuando se quiera acceder al valor de los parámetros se utilizará la expresión

```
[ebp + <4 + 4*(numero de parámetros -posición del
parámetro en declaración)>]
```

- Esta expresión de acceso es válida siempre que el primer parámetro tenga asignada la posición 0.
- Recuerde que, el primer 4 es para "saltar" la dirección de retorno.
- × Por ejemplo:
 - ★ El valor del último argumento será [ebp+8].
 - ★ El valor del penúltimo argumento será [ebp+12].
 - **x** ...
 - ★ El valor del i-esimo argumento será [ebp+<4+4*(numero de parámetros i)>].

Localización del contenido de las variables locales

En el código del cuerpo de la función, cuando se quiera acceder al valor de las variables locales se utilizará la expresión

```
[ebp - <4*posición de la variable en declaración>]
```

- Esta expresión de acceso es válida siempre que la primera variable local tenga asignada la posición 1.
- × Por ejemplo:
 - ★ El valor de la primera variable local será [ebp-4].
 - ★ El valor de la segunda variable local será [ebp-8].
 - **x** ...
 - El valor de la i-esima variable local será [ebp-<4*i>].

Localización de la dirección de parámetros y variables globales

- Sin embargo, como se ha indicado en la generación de código de otras construcciones de ÓMICRON (por ejemplo en el de las expresiones que contienen identificadores), a veces es necesario utilizar "la dirección" y no "el contenido"
- 🗶 Recuérdese, por ejemplo, que para la variable global ÓMICRON z,
 - La expresión para referirse al contenido es

Pero, la expresión para la dirección es

- Las funciones no utilizan nombres explícitos para los parámetros y las variables locales, por lo que la expresión equivalente para su dirección (ebp+<desplazamiento> y ebp-<desplazamiento>, respectivamente) son incorrectas en NASM.
- NASM proporciona la instrucción lea para gestionar esta cuestión.

Localización de la dirección de parámetros y variables globales

En este curso se va a utilizar la siguiente sintaxis para la instrucción lea de NASM

- × Donde
 - <registro>, es el nombre de un registro (por ejemplo eax)
 - <expresión>, puede ser, por ejemplo ebp+12.

Tratamiento de identificadores

- Como resumen de estos últimos puntos, considérese el identificador ÓMICRON z. Se utilizará las siguientes expresiones NASM para
 - × Acceder a su contenido
 - × Si es una variable global

x Si es el argumento i-ésimo de una función (el primer argumento es el número 0)

x Si es la variable local i-ésima de una función (la primera variable local es la número 1)

Tratamiento de identificadores

- Acceder a su dirección
 - × Si es una variable global

x Si es el argumento i-ésimo de una función, lo siguiente deja en el registro eax la dirección

x Si es la variable local i-ésima de una función

Tratamiento de identificadores

- Es muy importante que el alumno propague este tratamiento a todos los lugares donde pueda aparecer un identificador, exceptuando:
 - Identificadores de vectores porque nunca pueden ser variables locales o parámetros.
 - Identificadores de funciones.
- Por lo tanto, la propagación del tratamiento se realizará en las siguientes producciones:

asignacion: TOK_IDENTIFICADOR '=' explectura: TOK_SCANF TOK_IDENTIFICADOR

exp: TOK_IDENTIFICADOR

Tratamiento de identificadores

- **En resumen**, en las producciones anteriormente indicadas, se tiene que determinar para el identificador que aparece:
 - × Si es
 - x una variable global
 - x una variable local de una función
 - x un argumento de una función
 - × Si el código que se necesita generar accederá
 - × A su contenido
 - × A su dirección

Ya que cada opción necesita un tratamiento diferente.