

OpKódKeresés eljárás triviális, mindössze az a feladata, hogy a *sor*-ban az első szóköz után a látható karaktereket a következő szóközöig terjedően *mnemo*-ba másolja.

OpKódTáblában eljárás meglehetősen bonyolult, az operandusok elemzésével kell megállapítania, hogy az utasítás melyik *osztály*-ba tartozik. Látszólag feleslegesen határozza meg a *kód*-ot, de a többi feladata mellett ez már nagyon egyszerű, és így ez a függvény a második menetben változtatás nélkül alkalmazható.

Az **OpKódTáblában** eljárás nem alkalmas pl. az **ORG** pszeudo utasítás feldolgozására! Nem ismeri a **HelySzámLáló**-t.

A **SorOlvasás(sor); Megőrzés(sor);** arra utal, hogy a második menetben olvashatjuk az első menet eredményét. Pl. az első menet folyamán szokás elvégezni az **INCLUDE** utasításokhoz, a makró definíciókhoz és makró hívásokhoz tartozó feladatokat.

Máté: Assembly programozás

12. előadás

1

Az **Előkészítés** valami ilyesmi lehet:

```
Push(NIL); {sehova mutató pointer a verembe}
IncludeFileNyitás;
p = ProgramSzövegKezdet;
...
```

A továbbiak során *p* mutatja a következő feldolgozandó karaktert.

A **SorOlvasás** eljárás:

```
begin
while p↑ = EOF do begin
  Pop(p);
  if p = NIL then ENDHiba; {nincs END utasítás}
end;
EgySorOlvasás(sor);
end;
```

Máté: Assembly programozás

12. előadás

2

Ha *sor* történetesen **INCLUDE** utasítás, akkor az **EgySorOlvasás** eljárás ezt a következőképpen dolgozhatja fel:

```
Push(p);
IncludeFileNyitás;
p = IncludeSzövegKezdet;
```

Máté: Assembly programozás

12. előadás

3

procedure **MásodikMenet**; {2. menet, vázlat}

const *méret* = 8; *EndUtasítás* = 99;

var

```
HelySzámLáló, osztály, hossz, kód: integer;
VanInput: boolean;
szimbólum, mnemo: array[1..méret] of char;
sor: array[1..80] of char;
operandusok[1..3] of integer;
  {op1, op2, címzési mód byte}
object: [1..10] of byte;
```

begin

```
Előkészítés2;
{nincs TáblákT inicializálása;}
HelySzámLáló := 0;
VanInput = true;
```

Máté: Assembly programozás

12. előadás

4

```
while VanInput do begin {sorok feldolgozása}
  SorOlvasás2(sor);
  {nincs Megőrzés(sor);}
  if NemKomment(sor) then begin {nem kommentár}
 SzimbólumDef(sor, szimbólum);
 if szimbólum[1] <> ' ' then
 {szimbólum definíció}
 SzimbólumEllenőrzés
 (sor, szimbólum, HelySzámLáló);
 {nincs LiterálKeresés(sor, literál);}
 hossz := 0;
 OpKódKeresés(sor, mnemo);
 OpKódTáblában(sor, mnemo, osztály, kód);
```

Máté: Assembly programozás

12. előadás

5

```
if osztály < 0 then {nem létező utasítás}
  PszeudoTáblában(sor, mnemo, osztály, kód);
if osztály < 0 then HibásOpKód2;
  {Most készül a lista!}
  case osztály of
 0: hossz := fordít0(sor, operandusok);
 1: hossz := fordít1(sor, operandusok);
 ...
  end;
  Összeállítás
 (kód, osztály, operandusok, object);
  ObjectKiírás(object);
  Listázás(HelySzámLáló, object, sor);
  HelySzámLáló := HelySzámLáló + hossz;
```

Máté: Assembly programozás

12. előadás

6

```

if osztály = EndUtasítás then begin
  VanInput := false;
  {nincs LiterálTáblaRendezés;
  DuplikátumokKiszűrése;}
  Lezárások2;
end; {if osztály = }
end; {nem kommentár}
else begin
  KommentárListázása;
end;
end; {while VanInput }
end; {2. menet}

```

Máté: Assembly programozás 12. előadás 7

Összeállítás = assemble

Az assembler számos hibát ismerhet fel:

- használt szimbólum nincs definiálva,
- egy szimbólum többször van definiálva,
- nem létező operációs kód,
- nincs elegendő operandus,
- túl sok operandus van,
- hibás kifejezés (pl. 9 egy oktális számban),
- illegális regiszter használat,
- típus hiba,
- nincs **END** utasítás,
- ...

Máté: Assembly programozás 12. előadás 8

Számos olyan hibát azonban, melyet a magasabb szintű nyelvek fordítói könnyen felismernek – vagy egyáltalán elő se fordulhatnak – az assembler nem tud felderíteni:

- az eljárás hívás paramétereinek típusa nem megfelelő,
- a regiszter mentések és helyreállítások nem állnak „párban”,
- hibás vagy hiányzik a paraméter vagy a lokális változó terület ürítése a veremből,
- a hívás és a hívott eljárás helyén érvényes **ASSUME**-ok ellentmondásosak (nem feltétlenül hiba, de az lehet),
- ...

Máté: Assembly programozás 12. előadás 9

Az object file nemcsak a lefordított utasításokat tartalmazza, hanem további – a szerkesztőnek szóló – információt is.

Máté: Assembly programozás 12. előadás 10

Makró generátor

Feladata a makró definíciók megjegyzése (pl. makró táblába helyezése) és a makró hívások kifejtése. Általában az assembler első menetében működik.

Makró definíciók felismerése

Amennyiben az assembler a forrás szöveg olvasása közben makró definíciót talál (ezt könnyű felismerni a műveleti kód részen lévő **MACRO** szó alapján), akkor a makró definíció teljes szövegét – az **ENDM** műveleti kódot tartalmazó sor végéig – elhelyezi a makró táblában. A felismerést és a tárolást a **SorOlvasás** vagy a **PseudoTáblában** eljárás végezheti.

Máté: Assembly programozás 12. előadás 11

Makró hívások kifejtése

Az

```

OpKódTáblában(sor, mnemo, osztály, kód);
if osztály < 0 then {nem létező utasítás}
  PseudoTáblában(sor, mnemo, osztály, kód);

```

programrész után be kell szűrni az

```

if osztály < 0 then
  MakróTáblában(sor, mnemo, osztály, kód);

```

sorokat. A eljárás feladata a makró hívás felismerése és a makró helyettesítés is. A kifejtett makró egy pufferbe kerül, a puffer tartalma az **INCLUDE** utasításnál látottakhoz hasonlóan illeszthető a program szövegébe.

Máté: Assembly programozás 12. előadás 12

A makró kifejtés egy ciklusban:

```
EgySzóOlvasásaAMakróTörzsből;
if FormálisParaméter then
 AMegfelelőAktuálisParaméterÁtmásolása;
else
 ASzóÁtmásolása;
ElválasztójelFeldolgozása;
```

Az **ElválasztójelFeldolgozása** legtöbbször az elválasztójel másolását jelenti, de a makró definícióban különleges szerepet játszó karakterek esetén ettől eltérő – magától értetődő – speciális feladatot kell végrehajtani.

Máté: Assembly programozás

12. előadás

13

A **LOCAL** utasítás feldolgozásához a makró generátor egy **0** kezdeti értékű változót használ. Makró híváskor a **LOCAL** utasításban szereplő szimbólumot, és az összes előfordulását a makró törzsben **??xxxx** alakú azonosítóval helyettesíti, ahol **xxxx** a változó aktuális értéke hexadecimális számrendszerben. A változó értékét minden a **LOCAL** utasításban szereplő szimbólum feldolgozása után **1**-gyel növeli.

Legegyszerűbb, ha a lokális szimbólumot formális paraméternek tekinti, és a generált **??xxxx** alakú azonosítót a megfelelő argumentumnak.

Máté: Assembly programozás

12. előadás

14

Szerkesztő

A következő feladatokat kell megoldania:

- az azonos nevű és osztályú szegmens szeletek egymáshoz illesztése a szegmens szeletek definíciójában megadott módon,
- a **GROUP** pszeudo utasítással egy csoportba sorolt szegmensek egymás után helyezése,
- a relokáció elvégzése,
- a külső hivatkozások (**EXTRN**) feloldása.

Az object file nemcsak a lefordított utasításokat tartalmazza, hanem további – a szerkesztőnek szóló – információt is.

Máté: Assembly programozás

12. előadás

15

Szerkesztő (~7.13. ábra)

Lehetővé teszi a program akár különböző nyelveken készített részleteinek összeillesztését.

Máté: Assembly programozás

12. előadás

16

Két menetben dolgozik:

- Az első menetben táblázatokat készít (térkép – map és globális szimbólum tábla).
- A második menetben a táblázatokban elhelyezett információk alapján elvégzi a szerkesztést.

Máté: Assembly programozás

12. előadás

17

A térkép (map) szegmens szeletenként a következő információt tartalmazza:

- modul név,
- szegmens név,
- osztály,
- illesztés típusa,
- kombinációs típus,
- hossz,
- kezdőcím,
- relokációs konstans.

Az első menet végén a térképet átrendezi, majd kitölti kezdőcímekeket és a relokációs konstansokat.

Máté: Assembly programozás

12. előadás

18

A globális szimbólum tábla a **PUBLIC** változókból:

modul név	szegmens név	szimbólum	típus	cím
...

A **PUBLIC** utasítás nem tartalmazza a típust és a szegmens nevét, de az assembler ismeri, és el tudja helyezni a tárgy (object) modulban.

A cím a táblázat összeállításakor még relokátlan címet jelent. Az első menet végén ebben a táblázatban is elvégezhető a relokáció.

Máté: Assembly programozás

12. előadás

19

Az assembler az **EXTRN** utasítás alapján a következő információt adja át:

		hivatkozás1		hivatkozás2		...
szimbólum	típus	szegmens név	offset cím	szegmens név	offset cím	...
...

Definiálatlan külső hivatkozások.

Moduláris programozás.

Object könyvtárak.

Máté: Assembly programozás

12. előadás

20

Dinamikus szerkesztés

Nagyméretű programokban bizonyos eljárások csak nagyon ritkán szükségesek. Ezeket nem kell statikusan a programhoz szerkeszteni.

Csatoló táblázat (Linkage Segment): minden esetleg szükséges eljáráshoz egy csatoló blokkot (struktúrát) tartalmaz.

```
CSAT_STR STRUCT
CIM DD FAR PTR CSATOLO
NEV DB ' '; 8 szóköz
CSAT_STR ENDS
```

Máté: Assembly programozás

12. előadás

21

```
CSAT_STR STRUCT
CIM DD FAR PTR CSATOLO
NEV DB ' '; 8 szóköz
CSAT_STR ENDS
```

Pl. a dinamikusan szerkesztendő **ALFA** eljáráshoz az:

```
ALFA CSAT_STR <, 'ALFA'>
```

csatoló blokk tartozhat. Az eljárás csatolása, hívása:

```
MOV BX, OFFSET ALFA
CALL [BX].CIM
```

Első híváskor a **CSATOLO** kapja meg a vezérlést. A csatolandó eljárás neve a **[BX].NEV** címen található. A név alapján betölti és a programhoz szerkeszti a megfelelő eljárást.

Máté: Assembly programozás

12. előadás

22

```
CSAT_STR STRUCT
CIM DD FAR PTR CSATOLO
NEV DB ' '; 8 szóköz
CSAT_STR ENDS
```

A szerkesztés végeztével **CIM**-et a most a programhoz szerkesztett eljárás kezdőcímeire változtatja, és erre a címre adja a vezérlést:

```
JMP [BX].CIM
```

JMP, és nem **CALL**, hogy a veremben a **CSATOLO**-t hívó programhoz való visszatérés címe maradjon.

További hívások esetén a **CSATOLO** közbeiktatása nélkül azonnal végrehajtásra kerül az imént csatolt eljárás.

Máté: Assembly programozás

12. előadás

23

CSATOLO használhatja és módosíthatja a program szerkesztésekor készült térképet (map) és a globális szimbólumok táblázatát.

Szokásos megszorítás: a csatolandó eljárás nem tartalmazhat **EXTRN** utasítást, és egyetlen, a memóriába bárhová betölthető modulból áll. Ekkor a szerkesztés magára a betöltésre, és ennek a tényét rögzítő adminisztrációra egyszerűsödik.

A dinamikusan szerkesztett eljárásokat könyvtárakba szokás foglalni (pl.: **.dll**), az eljárások általában többszöri belépést tesznek lehetővé (re-entrant).

Máté: Assembly programozás

12. előadás

24