

สถาปัตยกรรมแบบ stack และ การ ผลิตโค๊ด

สถาปัตยกรรมแบบ stack

- มี model การประมวลผลที่ง่าย
- ไม่มีตัวแปรหรือรีจิสเตอร์มาเกี่ยวข้อง
- ค่า intermediate result ถูกเก็บอยู่ใน stack
- คำสั่งแต่ละคำสั่งในสถาปัตยกรรมแบบนี้
 - น้ำ operands มาจากส่วนบนของ stack
 - ดึง operands เหล่านั้นออกจาก stack
 - คำนวณหาผลลัพธ์โดยใช้ตัวปฏิบัติการ (operation) ที่เลือกมา
 - เก็บค่าผลลัพธ์โดยการ push ค่านี้ลงไปที่ stack

การบวกโดยใช้ stack

ตัวอย่างโปรแกรมของสถาปัตยกรรมแบบ stack

- พิจารณาคำสั่ง 2 รูปแบบ
 - push i : ใสค่าของ integer i ไปที่ส่วนบนสุดของ stack (top of stack)
 - add : น้ำค่าสองค่า (pop) ออกมาจากส่วนบนของ stack และบวกค่าทั้งสองเข้าด้วยกัน จากนั้น push ผลลัพธ์ลงไปที่ stack
- ในการจะบวกเลข 7 + 5 ทำได้ดังนี้

push 7

push 5

add

ข้อได้เปรียบของ stack machine

- Operation ต่างๆนำ operand มาจาก stack และ คำนวณผลลัพธ์ใส่กลับลงไปที่ stack
- Operand และผลลัพธ์มาจากที่เดียวกัน
 - ง่ายต่อการคอมไพล์ ผลิตโค๊ดคล้ายๆกัน
 - คอมไพล์ใม่มีความซับซ้อนมาก
- ตำแหน่งที่จะนำ operand มาคำนวณไม่ต้องมีการ ระบุชัดเจน
 - นำมาจากส่วนบนของ stack เสมอ

ข้อได้เปรียบของ stack machine

- คำสั่งไม่ต้องมีการระบุ operand
- คำสั่งไม่ต้องมีการระบุตำแหน่งที่จะใช้เก็บผลลัพธ์
- ตัวอย่างเช่นการใช้คำสั่ง add แทนที่จะต้องเป็น add \$1, \$2, \$3
 - คำสั่งแต่ละคำสั่งใช้จำนวนบิทในการ encode น้อย
 - โปรแกรม binary มีขนาดเล็ก
- ตัวอย่างของชุดคำสั่งแบบ stack machine เช่น Java Bytecodes

N-Register Stack Machine

- ลูกผสมระหว่าง register machine และ stack machine
- ตำแหน่ง n ตำแหน่งที่อยู่ส่วนบนของ stack จะ ถูกเก็บไว้ใน register
- เราจะสนใจและพิจารณา 1-register stack machine
 - โดย register หนึ่งเดียวนี้จะเรียกว่า accumulator

การบวกใน 1-register stack machine

- Stack machine เดิมต้องติดต่อกับ memory ถึง 3 ครั้ง
 - อ่านค่าสองค่าจาก stack
 - เขียนค่าผลลัพธ์ลง stack
- ถ้ามี accumulator (acc) มาช่วย:
 acc <- acc + top_of_stack
- ติดต่อกับ memory ครั้งเดียว นอกนั้นติดต่อผ่าน acc ที่ เป็น register ซึ่งการอ่านและเขียนทำได้เร็วกว่า memory มาก

การคำนวณผ่าน stack machine

- พิจารณา expression op(e₁, ..., e_n) ที่มี operation คือ
 op และมี operand n ตัว
 - e₁, ..., eₙ เป็น sub-expression
- สำหรับแต่ละ e_i (0 < i < n)
 - คำนวณหา e_เ
 - ได้ผลลัพธ์เก็บไว้ที่ acc และ push ผลลัพธ์ลงบน stack
 - คำนวณหา e ใส่ค่าผลลัพธ์เข้าที่ acc แต่ไม่ต้อง push ลง stack
- ค่อยๆไล่ pop ทั้ง n-1 ค่าออกจาก stack เพื่อจะคำนวณหา op(e₁, ... e_{n-1}, acc)
- acc \leftarrow op(e₁, ... e_{n-1}, acc)

ตัวอย่างการคำนวณ

ตัวอย่างการคำนวณ

3 + (7 + 5)

Code	Acc	Stack
acc ← 3	3	<init></init>
push acc	3	3, <init></init>
acc ← 7	7	3, <init></init>
push acc	7	7, 3, <init></init>
acc ← 5	5	7, 3, <init></init>
acc ← acc + top_of_stack	12	7, 3, <init></init>
pop	12	3, <init></init>
acc ← acc + top_of_stack	15	3, <init></init>
pop	15	<init></init>

คุณสมบัติในการคำนวณโดย stack machine

- การคำนวณ expression ทุกชนิดจะต้องไม่ทำให้ stack เดิมที่มีมาก่อนการคำนวณนี้เปลี่ยนแปลง
- นั่นคือการคำนวณ sub-expression ทั้งหลายจะ ต้องคงสถานะของ stack เดิมไว้หลังจากการ คำนวณเสร็จสิ้น
 - เรียกว่าการคำนวณหาผลลัพธ์ของ expression ใดๆ จะต้อง preserve stack

MIPS Assembly กับ Stack Machine

- สร้างคอมไพเลอร์ที่ผลิตโค๊ด MIPS assembly สำหรับ
 1-register stack machine
- รันโค๊ดใน SPIM ซึ่งเป็น simulator ของ MIPS ISA
- ให้ accumulator อยู่ใน \$a0
- Stack อยู่ในหน่วยความจำ
 - เติบโตจาก high ไปที่ low address
 - เป็นไปตาม convention ของสถาปัตยกรรมแบบ MIPS
- \$sp เก็บตำแหน่งถัดไปจาก top of stack (tos)
 - tos อยู่ที่ตำแหน่ง \$sp + 4

ทบทวน MIPS ISA

[ตัดไปที่สไลด์เรื่อง MIPS ISA ที่เราเคยเรียนกันในวิชา สถาปัตยกรรมคอมพิวเตอร์]

โค๊ดสำหรับ 7 + 5

```
Stack machine assembly acc ← 7
```

push acc

$$acc \leftarrow 5$$

pop

```
MIPS assembly (จำลอง
การทำงานถ้ารันบน stack
  li $maZhine)
  sw $a0 0($sp)
  addiu $sp $sp -4
  li $a0 5
  lw $t1 4($sp)
  add $a0 $a0 $t1
  addiu $sp $sp 4
```

แนวทางการผลิต โค๊ด

- สำหรับ expression e เราจะผลิตโค๊ด MIPS ที่:
 - ใส่ผลลัพธ์ของ e ไว้ที่ \$a0
 - ทุกๆครั้งที่คำนวณ e เราจะต้อง preserve \$sp และ stack (นั่นคือสถานะของ \$sp และ stack หลังจาก คำนวณ e จะต้องเหมือนกับตอนก่อนคำนวณ e)
- ให้ฟังก์ชั่น cgen(e) ให้ผลลัพธ์เป็นโค๊ดที่ผลิต จาก input ที่เป็น expression e

โค๊ดสำหรับค่าคงที่

• ทำได้ตรงไปตรงมาโดยที่ก๊อปปี้ค่าคงที่นั้นไปไว้ที่ accumulator:

$$cgen(i) = li $a0 i$$

- เราจะใช้สีแดงแทนส่วนของโค๊ดที่อยู่ในช่วงเวลาคอม ไพล์
- เราจะใช้สีน้ำเงินแทนส่วนของโค๊ดที่จะนำไปรัน ณ เวลา จริง

โค๊ดสำหรับการบวก

```
cgen(e<sub>1</sub> + e<sub>2</sub>) =
cgen(e<sub>1</sub>)
sw $a0 0($sp)
addiu $sp $sp -4
cgen(e<sub>2</sub>)
lw $t1 4($sp)
add $a0 $t1 $a0
addiu $sp $sp 4
```

```
cgen(e<sub>1</sub> + e<sub>2</sub>) =
cgen(e<sub>1</sub>)

print "sw $a0 0($sp)"

print "addiu $sp $sp -4"

cgen(e<sub>2</sub>)

print "lw $t1 4($sp)"

print "add $a0 $t1 $a0"

print "addiu $sp $sp 4"
```

ความผิดพลาดในการพยายาม optimize

- โค๊ดด้านล่างก๊อปปี้ผลลัพธ์จาก e₁ เข้าไปไว้ที่ \$t1
- คำนวณ e₂ แล้วนำผลลัพธ์มาบวกเข้ากับค่าใน \$t1
- นำผลลัพธ์สุดท้ายเก็บไว้ใน accumulator
- นิสิตหาข้อผิดพลาดของการแปลแบบนี้ได้หรือไม่

```
cgen(e_1 + e_2) =

cgen(e_1)

move $11$a0

cgen(e_2)

add $a0$1$a0
```

คุณสมบัติสำคัญในการผลิตโต๊ดแบบนี้

- มีลักษณะเหมือนการเติม template ที่ส่วนของ โค๊ด e₁ และ e₂ จะต้องถูกเติมเพิ่มเข้ามา
- การผลิตโค๊ดสำหรับ stack machine ใน ลักษณะนี้จึงเป็นแบบ recursive
- ดังนั้นเราสามารถทำการผลิตโค๊ดได้โดย traverse AST แบบ top-down และใช้เทคนิค recursive-descent

โค๊ดสำหรับการลบ

```
cgen(e_1 - e_2) =
 cgen(e_1)
 sw $a0 0(\$sp)
 addiu $sp $sp -4
 cgen(e_2)
 lw $t1 4($sp)
 sub $a0 $t1 $a0
 addiu $sp $sp 4
```

โค๊ดสำหรับ control flow

```
cgen(if e_1 = e_2 then e_3 else e_4) =
 cgen(e_1)
 false_branch:
 sw $a0 0($sp)
 cgen(e_4)
 addiu $sp $sp -4
 b end_if
 cgen(e_2)
 true_branch:
 lw $t1 4($sp)
 cgen(e_3)
 addiu $sp $sp 4
 end if:
 beg $a0 $t1 true_branch
```