

Génération du pré-code machine

Alexis Nasr
Carlos Ramisch
Manon Scholivet
Franck Dary

Compilation – L3 Informatique
Département Informatique et Interactions
Aix Marseille Université

Génération de pré-code

- Il ne s'agit pas encore tout à fait du code final.
- On considère que l'on dispose d'un nombre illimité de registres : $r1, r2, \dots$
- L'affectation aux registres du processeur `eax`, `ebx`, `ecx` et `edx` sera réalisée à la prochaine étape : l'allocation de registres.
- Tout le reste est identique au code final.

Code trois adresses

```
1  main fbegin
2
3
4 t0 = 3 + 10
5
6 write t0
7
8 fend
```

Pré assembleur

```
1  main : push ebp
2 mov  ebp, esp
3 sub  esp, 0
4 mov  r0, 3
5 add  r0, 10
6 mov  eax, r0
7 call iprintLF
8 add  esp, 0
9 pop  ebp
10 ret
```

Idée générale

- Parcourir la séquence des instructions du code trois adresses
- Chaque instruction trois adresses devient une suite d'instructions assembleur x86
- Les opérandes du code trois adresses deviennent des registres, positions mémoire ou constantes

Plan

- Opérandes
 - temporaires
 - constantes
 - variables
 - étiquettes
- Opérations arithmétiques
- Sauts
- Affectation
- Appel de fonction
 - Paramètres
 - Appel
 - Entrée dans une fonction
 - Valeur de retour
 - Sortie d'une fonction
- Entrées / Sorties

Opérandes

- Les opérandes des instructions du code trois adresses sont :
 - 1 des variables (pointeur vers la table des symboles)
 - 2 des temporaires
 - 3 des étiquettes
 - 4 des fonctions (pointeur vers la table des symboles)
 - 5 des constantes
- Les opérandes des instructions x86 sont :
 - 1 des registres
 - 2 des constantes
 - 3 des adresses mémoire spécifiées par des étiquettes
 - 4 des adresses mémoire spécifiées par des calculs

Conversions

- | | |
|-----------------|--------------------|
| ■ variable → | adresse, étiquette |
| ■ temporaires → | registre |
| ■ étiquette → | étiquette |
| ■ fonctions → | étiquette |
| ■ constante → | constante |

Variables

- En code trois adresses, on ne distingue pas les variables globales, des variables locales, des paramètres de fonctions.
- En assembleur, chaque type de variable est stocké à des endroits spécifiques de la mémoire.
- Variables globales :
 - Dans la région `.data`.
 - Chaque variable est associée à une étiquette.
- Variables locales et paramètres :
 - Dans la pile
 - Pas d'étiquettes
 - On y accède par un calcul à partir de la base de la trame de pile (`ebp`)
 - Le calcul dépend du format de la trame de pile
 - Exemples :
 - `glob` → `[glob]`
 - `local_i` → `[ebp - 4 * i]`
 - `arg_i` → `[ebp + 8 + 4 * nb_args - 4 * i]`

Temporaires

- Les temporaires du code trois adresses sont des registres du pré-assembleur
- $t1 \rightarrow r1$
- On peut garder les mêmes numéros, ça aide pour débbugger.
- Attention aux collisions pour les registres créés lors de la création du pré-assembleur.

Étiquettes

- Noms symboliques associés à des adresses
- Trois types :
 - Les fonctions (adresse de la première instruction de la fonction)
 - Les étiquettes automatiques (existantes dans le code trois adresses)
 - Les variables globales

Opérations arithmétiques : additions, soustractions et multiplications

Code trois adresses

```
1 t0 = 3 + 10
```

Pré assembleur

```
1 mov r0, 3  
2 add r0, 10
```

- L'instruction :

`add destination source`

- Effectue :

`destination = destination + source`

- Avant de réaliser l'addition, on copie la première opérande dans la destination.

Opérations arithmétiques : divisions

Code trois adresses

```
1 t0 = 10 / t1
2
3
4 t0 = 10 / 2
```

Pré assembleur

```
1 mov  eax, 10
2 idiv t1
3
4 mov  eax, 10
5 mov  ebx, 2
6 idiv ebx
```

- L'instruction :

`imul source`

- Effectue : `eax = eax / source`.
- La première opérande **doit** être mise dans `eax`.
- `source` ne peut pas être une constante.

Les sauts I

Code trois adresses

```
1 t1 == 0 goto l2
2
```

Pré assembleur

```
1 cmp r1, 0
2 je l2
```

- L'instruction :

`cmp destination, source`

- Effectue l'opération `destination - source`
- si `destination = source`, **ZF** (Zero Flag) vaut VRAI
- L'instruction :

`je adr`

- Va à l'adresse `adr` si **ZF** vaut VRAI

Les sauts II

Code trois adresses

```
1  1 == 2 goto 12
2
```

Pré assembleur

```
1  mov r4, 1
2  cmp r4, 2
3  je  12
```

- L'instruction : `cmp destination, source`
- Ne peut avoir une constante pour valeur de `destination`, il faut passer par un registre

Affectations

Code trois adresses

```
1  glob = 123
2  t0 = 123
3  loc  = 123
4  glob = loc
```

Pré assembleur

```
1  mov dword [glob], 123
2  mov r0, 123
3  mov dword [ebp -4*1], 123
4  mov r1, dword [ebp -4*1]
5  mov glob, r1
```

- La traduction est directe
- Dans l'exemple, la variable locale `loc` a pour adresse 0
- L'instruction `mov` ne peut avoir pour opérandes deux adresses, il faut passer par un registre.

Paramètre

Code trois adresses

```
1 param 1
2 param t1
3 param glob
```

- Traduction directe

Pré assembleur

```
1 push 1
2 push r1
3 push [glob]
```

Appel de fonction

Code trois adresses

```
1 t1 = call fonc
```

Pré assembleur

```
1 sub esp, 4
2 call fonc
3 pop r1
4 add esp, 8
```

- Allocation de quatre octets dans la pile pour stocker la valeur de retour
- Appel à la fonction
- Récupération de la valeur de retour
- Désallocation de l'espace occupé dans la pile par les paramètres (ici fonc a deux paramètres)

Entrée dans une fonction

Code trois adresses

```
1  fonc fbegin
```

Pré assembleur

```
1  fonc : push ebp
2 mov  ebp, esp
3 sub  esp, 4
```

- Sauvegarde dans la pile de l'ancienne valeur de ebp
- Nouvelle valeur de ebp
- Allocation de mémoire dans la pile pour les variables locales (ici une)

Valeur de retour

Code trois adresses

```
1  ret t0
```

Pré assembleur

```
1  mov dword [ebp+4*2], r0
```

Sortie de fonction

Code trois adresses

1 `fend`

Pré assembleur

1 `add esp, 4`

2 `pop ebp`

3 `ret`

- Désallocation de la mémoire occupée par les variables locales (ici une)
- Restauration de l'ancienne valeur de `ebp` (d'avant l'appel)
- Sortie de la fonction (récupération de la valeur de `eip` empilée par l'instruction `call`)

Un exemple complet d'appel de fonction

```
1  fonc(entier a)
2  entier b;
3  {
4  b = a;
5  retour(b);
6  }
7
8  main()
9  {
10 fonc(1);
11 }
12
```

```
1  fonc fbegin
2
3
4 b = a
5 ret b
6 fend
7
8  main fbegin
9 param 1
10 t0 = call fonc
11 fend
```

Un exemple complet d'appel de fonction

```
1  fonc fbegin 1  fonc : push ebp
2 2 mov ebp, esp
3 3 sub esp, 4
4 b = a 4 mov r3, dword [ebp+4*3]
5 5 mov dword [ebp-4*1], r3
6 6 mov r4, dword [ebp-4*1]
7 ret b 7 mov dword [ebp+4*2], r4
8 fend 8 add esp, 4
9 9 pop ebp
10 10 ret
11 main fbegin 11  main : push ebp
12 12 mov ebp, esp
13 13 sub esp, 0
14 param 1 14 push 1
15 15 sub esp, 4
16 t0 = call fonc 16 call fonc
17 17 pop r0
18 fend 18 add esp, 4
 19 add esp, 0
 20 pop ebp
 21 ret
```

Entrées Sorties

- On délègue la gestion des E/S au système d'exploitation
- **Rappel** : les appels au système sont des interruptions int 0x80, avec le code de l'opération à effectuer dans `eax`

<code>eax</code>	Name	<code>ebx</code>	<code>ecx</code>	<code>edx</code>
1	<code>sys_exit</code>	<code>int</code>		
3	<code>sys_read</code>	<code>unsigned int</code>	<code>char *</code>	<code>size_t</code>
4	<code>sys_write</code>	<code>unsigned int</code>	<code>const char *</code>	<code>size_t</code>

- La bibliothèque assembleur `io.asm` encapsule ces appels.
- Elle définit trois fonctions :
 - `iprintLF` : affiche l'entier contenu dans `eax`
 - `readline` : lit et stocke une ligne à l'adresse pointée par `eax`
 - `atoi` : met dans `eax` l'entier obtenu de la chaîne pointée par `eax`
- Les opérations `read` et `write` sont implémentées de cette façon

Lecture / Ecriture

Code trois adresses

```
1 write 1
2
3
4 t1 = read
```

Pré assembleur

```
1 mov eax, 1
2 call iprintLF
3
4 mov eax, sinput
5 call readline
6 call atoi
7 mov r1, eax
```