컴파일러의 기초: Project 4 for Code Generation
Due date : 12월 6일 월요일 PM 10:00

 이번 프로젝트의 목적은 lex와 yacc utility를 이용하여 (C의 feature를 가감한; subc라 부른다)에 대한 프로젝트 #3에서 구현한 문법을 바탕으로 Code Generator 를 만드는 것이다.
 프로젝트의 시작에 앞서 강의 교재를 철저하게 공부하여 프로젝트를 준비한 다음, 문서에 언급된 Code Generator 를 구현하도록 한다. 구현 방법과 제한사항, 문법 등은 다음과 같다.

· How to do this project4?

Environment : 이전 환경과 동일, flex, bison 사용

Makefile : 이전에 주어진 형태에서 바꿔서 사용

Test yourself : 수업 게시판의 project4 자료 중 test 파일과 stack simulator 통해 본인의 subc 가 제대로 작동하고 있는지 확인할 것

· What is the stack simulator?

본 수업을 위해 연구실에서 개발한 스택기반의 어셈블리 시뮬레이터로 사용방법은 다음과 같다.

1. 제공 된 스택 시뮬레이터의 압축을 푼 뒤 make 를 하여 sim 바이너리파일을 만든다.
(unzip sim, make, ls (sim 바이너리 파일이 만들어졌음을 확인))
2. 수업시간에 배운 룰을 기반으로 code generator 를 완성한다. (subc)
3. Subc code generator 는 ./subc (source .c file_input) (assembly .s file_output) 의 형식으로 구현한다.
4. Output file 인 assembly (result.s라고 가정) 을 스택기반 시뮬레이터에 돌려 결과를 확인한다. (./sim result.s)

· Stack simulator assembly code

· Arithmetic/Logic Instruction:
· Unary operation:
· pop top element of stack,
· apply operation,
· push result onto stack.
· Binary operation:
· pop two top element of stack,
· apply operation as top element on left hand, second element of right hand.
· push result onto stack.

· Control
· unconditional jump
· jump [label][+/-offset] :
· jump to the label.
· conditional jump
· branch_true [label][+/-offset]
· branch_false [label][+/-offset]
· exit : terminate program.

· Binary operation:
· pop two top element of stack,
· apply operation as top element on left hand, second element of right hand.
· push result onto stack.

· assign/fetch
· push_reg sp
· fetch

· I/O
· read_int
· Read an integer using scanf(“%d”)
· write_int
· write_string

· Global Data
· <label>. data <size>
· <label>. string <string>

· start up code
	push_const EXIT
	push_reg fp
	push_reg sp
	pop_reg fp
	jump main
EXIT:
exit

· allocate global data area
· Lglob. data <uninitialized global data size>

· Intermediate Code Representation

"negate", "not", "abs",
 "add", "sub", "mul", "div", "mod", "and", "or", "equal", "not_equal",
 "greater", "greater_equal", "less", "less_equal",
 "jump", "branch_true", "branch_false", "exit",
 "push_const", "push_reg", "pop_reg",
 "shift_sp",
 "assign", "fetch",
 "read_int", "read_char",
 "write_int", "write_char", "write_string",
 "sp", "fp", "pc",
 "data", "string",

· Example for evaluation
본인이 구현한 .s assembly code 와 테스트용으로 주어진 .s assembly code 를 stack simulator 에 돌려서 같은 결과값이 나오나 확인해 보면 됨, 단 code area size 는 다를 수 있음.

	yoo0ho@sakuya:~/compiler_test/project4/sim$./sim ../test-gen_ori.s

code area size 2206
data area size 1255
2,4,3,2,4,3,2,5,4,3,5,4,3,5,4,3,5,5,4,6,5,4,6,5,30,13,7,4,30,0,
0,30,4,7,13,30,5,6,4,5,6,4,5,5,3,4,5,3,4,5,3,4,5,2,3,4,2,3,4,2,
2,4
5,2
3
3,2
1,4,3
18,16,14,12,10,8,6,4,2,0,
-2,22,24,26,28,30,32,34,36,38,
-4,42,44,46,48,50,52,54,56,58,
-6,62,64,66,68,70,72,74,76,78,
-8,82,84,86,88,90,92,94,96,98,
-10,102,104,106,108,110,112,114,116,118,
-12,122,124,126,128,130,132,134,136,138,
-14,142,144,146,148,150,152,154,156,158,
-16,162,164,166,168,170,172,174,176,178,
-18,182,184,186,188,190,192,194,196,198,
4
program exits
	yoo0ho@sakuya:~/compiler_test/project4/sim$./sim ../test-gen.s

code area size 2312
data area size 1255
2,4,3,2,4,3,2,5,4,3,5,4,3,5,4,3,5,5,4,6,5,4,6,5,30,13,7,4,30,0,
0,30,4,7,13,30,5,6,4,5,6,4,5,5,3,4,5,3,4,5,3,4,5,2,3,4,2,3,4,2,
2,4
5,2
3
3,2
1,4,3
18,16,14,12,10,8,6,4,2,0,
-2,22,24,26,28,30,32,34,36,38,
-4,42,44,46,48,50,52,54,56,58,
-6,62,64,66,68,70,72,74,76,78,
-8,82,84,86,88,90,92,94,96,98,
-10,102,104,106,108,110,112,114,116,118,
-12,122,124,126,128,130,132,134,136,138,
-14,142,144,146,148,150,152,154,156,158,
-16,162,164,166,168,170,172,174,176,178,
-18,182,184,186,188,190,192,194,196,198,
4
program exits

· Submission

Your own subc and source files, Makefile, README file(컴파일 환경(필수!), 학번, 이메일, 연락처 등).

Result document (4장 이내)
· 전체적인 디자인에 대해 설명
· 완성도에 대해서 설명(구현한 것과 구현하지 못한 것을 구분)
