
Traduzione di espressioni in assembly Motorola 68000

Daniele Paolo Scarpazza
daniele.scarpazza@elet.polimi.it

Politecnico di Milano
Ultimo aggiornamento: 10 Maggio 2005

Traduzione e assemblaggio

- Traduzione:
 - dato un programma, espresso in un linguaggio ad alto livello (per esempio C)
 - preparare il programma corrispondente, in linguaggio assembly;
- Assemblaggio:
 - tradurre il programma assembly in codice oggetto, direttamente eseguibile dal processore;

Traduzione

- Svolgere l'operazione nelle seguenti fasi:
 1. ricavare l'albero sintattico;
 2. numerare i nodi interni dell'albero secondo una visita *postordine*;
 3. coprire l'albero con le tegole prefissate;
 4. allocare i registri
(nell'ordine di numerazione, senza ottimizzazioni, rispettando i vincoli);
 5. codificare in assembly le tegole
(nell'ordine di numerazione, con i registri allocati);

1. Determinare l'albero sintattico

- Espressione di esempio: $Z = (A + B) \times (C - D) + 5$
- Determinazione dell'albero sintattico:

2. Numerazione dei nodi dell'albero

- Numerari i nodi **interni** (cioè tutti i nodi tranne le foglie) secondo una visita postordine;
- Ricordate: dato un albero, una **visita** dei suoi nodi è una sequenza ordinata in cui ogni nodo compare esattamente una volta;
- La visita postordine si ottiene considerando i nodi come raccomandato dall' algoritmo ricorsivo (pseudocodice C):

```
void VisitaPostordine(Nodo * pn)
{
 VisitaPostordine(pn->figlio1);
 VisitaPostordine(pn->figlio2);
 ... /* eventuali altri figli,
 numerati da sx a dx */
 ConsideraNodo(pn);
}
```

2. Numerazione dei nodi dell'albero

- Applichiamo la visita postordine dei nodi interni:

3. Copertura dell'albero con tegole

- Avete a disposizione un insieme di tegole prefissato (vedere prossime pagine), fatte ad esempio come segue:

- Disponete le tegole in modo che combacino con i nodi dell'albero; ogni nodo interno (salvo la radice) sia coperto da due tegole;
- Le tegole sono parzialmente sovrapposte; le zone sovrapposte **devono** combaciare;
- Ignorate per ora i simboli in rosso, essi vincolano la fase successiva di allocazione dei registri;

Tegole da usare per la copertura

Per le istruzioni di trasferimento dati:

- `move Da, var`

- `move #cost, var`

- `move var, Da`

- `move Da, Db`

- `move #cost, Da`

(Per uniformità, attenersi alle tegole date, anche se non sono ottime)

Tegole da usare per la copertura

Operazioni aritmetiche:

- **add Da, Db**

- **add #cost, Da**

- **add #cost, Da**

Queste due tegole hanno la stessa traduzione assembly in virtù della commutatività dell'operatore "+".

- **sub Da, Db**

Attenzione all'ordine degli operandi!

- **sub #cost, Da**

Attenzione all'ordine degli operandi!

- **Nota:**

Questa tegola non esiste!

Se si presenta questo sottoalbero, spostare cost in un registro e poi usare la prima tegola a sinistra.

(Per uniformità, attenersi alle tegole date, anche se non sono ottime)

Tegole da usare per la copertura

Ancora operazioni aritmetiche: (come prima)

- **mults Da, Db**

- **mults #cost, Da**

- **mults #cost, Da**

Queste due tegole hanno la stessa traduzione assembly in virtù della commutatività dell'operatore "x".

- **divs Da, Db**

Attenzione all'ordine degli operandi!

- **divs #cost, Da**

Attenzione all'ordine degli operandi!

- **Nota:**

Questa tegola non esiste!

Se si presenta questo sottoalbero, spostare cost in un registro e poi usare la prima tegola a sinistra.

(Per uniformità, attenersi alle tegole date, anche se non sono ottime)

Tegole da usare per la copertura

Push dei parametri di funzione:

- `move Da, -(A7)`

- `move #cost, -(A7)`

- `move var, -(A7)`

Chiamata di funzione:

- `BSR func`
`ADD #N, A7`

(ex: 2 parametri L in ingresso sulla pila e valore di ritorno in D0)

(con 3 parametri, ...)

etc...

Attenzione:

- eccezione alla regola di numerazione dei nodi;
- se dovete caricare i parametri sulla pila in ordine inverso, le tegole "push" vanno numerate da destra a sinistra, invece che da sinistra a destra;

3. Coprire l'albero con le tegole

4. Allocare i registri [TO DO: NO D0]

Allocare i registri:

- nell'ordine di numerazione del passo precedente;
- rispettando i vincoli indicati nelle tegole (segnalati in rosso);
- inizio dal registro D1 (D0 è riservato per valori di ritorno);

Nota: i soli registri in giallo sono allocati liberamente; gli altri sono vincolati;

Programma finale

Realizzare il programma completo che calcola:

$$Z = (A + B) \times (C - D) + 5$$

con i seguenti valori:

A = 1
B = 2
C = 3
D = -4
Z (calcolata) = 26

Codifica assembly ricavata:

```
1. MOVE.L A, D1
2. MOVE.L B, D2
3. ADD.L D1, D2
4. MOVE.L C, D3
5. MOVE.L D, D4
6. SUB.L D4, D3
7. MULS D2, D3
8. ADD.L #5, D3
9. MOVE.L D3, Z
```

```
* Allocazione delle variabili, long word
A EQU $100
B EQU $104
C EQU $108
D EQU $10C
Z EQU $110
```

```
START ORG $1000
* Inizializzazione delle variabili
MOVE.L #1, A
MOVE.L #2, B
MOVE.L #3, C
MOVE.L #-4, D
MOVE.L #0, Z
```

```
* Calcolo dell'espressione
MOVE.L A, D1
MOVE.L B, D2
ADD.L D1, D2
MOVE.L C, D3
MOVE.L D, D4
SUB.L D4, D3
MULS D2, D3 * Attn: 16+16 bit
ADD.L #5, D3
MOVE.L D3, Z
```

```
STOP # $2000
END START
```